

Binomial Queue

Structure:

A binomial queue is not a heap-ordered tree, but rather a collection of heap-ordered trees, known as a forest. Each heap-ordered tree is a binomial tree.

Constant!

So $O(\log N)$ for an insertion is A binomial tree of height 0 is a one-node tree. A **Theornial trisethe** and theight k is formed by attaching a binomial tree, B_{k-1} , to the root of another binomial tree, B_{k-1} .

 B_k structure + heap order + one binomial tree for each height

A priority queue of any size can be uniquely represented by a collection of binomial trees.

Example 1 Represent a priority queue of size 13 by a collection of binomial trees.

Solution: $13 = 2^0 + 0 \times 2^1 + 2^2 + 2^3 = 1101_2$

Operations:

 Φ FindMin: The minimum key is in one of the roots. There are at most $\lceil \log N \rceil$ roots, hence $T_p = O(\log N)$.

Note: We can remember the minimum and update whenever it is changed. Then this operation will take O(1).

+ Insert: a special case for merging.

Example 1 Insert 1, 2, 3, 4, 5, 6, 7 into an initially empty queue.

Note:

If the smallest nonexistent binomial tree is B_i , then

$$T_p = Const \cdot (i+1).$$

Performing N Inserts on an initially empty binomial queue will take O(N) worst-case time. Hence the average time is constant.

DeleteMin (H):

Decrease key (H):

Given a handle to an element x in H, decrease its key to k.

- Suppose x is in binomial tree Bk.
- •Repeatedly exchange x with its parent until heap order is restored.

Implementation:

Binomial queue = array of binomial trees

Operation	Property		Solution	
DeleteMin	Find all the subtrequickly	es	Left-child-next-sibling with linked lists	
Merge	The children are ordered by their si	zes	The new tree will be the largest. Hence maintain the subtrees in decreasing sizes	
How can the trees so subtrees accessed	can be	DESCRIPTION.	[0] SELSCOLOR: vibich order must we k the subtrees? 21 24 23 26 66 65 51 24 18	13)

```
typedef struct BinNode *Position;
typedef struct Collection *BinQueue;
typedef struct BinNode *BinTree; /* missing from p.176 */
struct BinNode
  ElementType
 Element;
  Position LeftChild;
  Position
 NextSibling;
};
struct Collection
 CurrentSize; /* total number of nodes */
  int
  BinTree TheTrees[ MaxTrees ];
};
```


Merge(BinQueue H1, BinQueue H2)


```
BinQueue Merge(BinQueue H1, BinQueue H2)
 BinTree T1, T2, Carry = NULL;
 int i, j;
 if (H1->CurrentSize + H2-> CurrentSize > Capacity ) ErrorMessage();
 H1->CurrentSize += H2-> CurrentSize:
 for ( i=0, j=1; j<= H1->CurrentSize; i++, j*=2 ) {
 T1 = H1->TheTrees[i]; T2 = H2->TheTrees[i]; /*current trees */
 switch( 4*!!Carry + 2*!!T2 + !!T1 ) {
 case 0: /* 000 */
 /* assign each digit to a tree */
 case 1: /* 001 */ break:
  case 2: /* 010 */ H1->TheTrees[i] = T2; H2->TheTrees[i] = NULL; break:
 case 4: /* 100 */ H1->TheTrees[i] = Carry; Carry = NULL; break;
 case 3: /* 011 */ Carry = CombineTrees( T1, T2 );
 H1->TheTrees[i] = H2->TheTrees[i] = NULL; break;
 case 5: /* 101 */ Carry = CombineTrees( T1, Carry );
 H1->TheTrees[i] = NULL; break;
 case 6: /* 110 */ Carry = CombineTrees( T2, Carry );
 H2->TheTrees[i] = NULL; break;
 case 7: /* 111 */ H1->TheTrees[i] = Carry;
 Carry = CombineTrees( T1, T2 );
 H2->TheTrees[i] = NULL; break;
 } /* end switch */
  } /* end for-loop */
 return H1;
```

DeleteMin(BinQueue H)

- Find root x with min key in root list of H, and delete.
- H' ← broken binomial trees.
- H ← Merge(H', H).


```
ElementType DeleteMin(BinQueue H)
 BinQueue DeletedQueue;
 Position DeletedTree, OldRoot;
 ElementType MinItem = Infinity; /* the minimum item to be returned */
 int i, j, MinTree; /* MinTree is the index of the tree with the minimum item */
 if (IsEmpty(H)) { PrintErrorMessage(); return -Infinity; }
 for (i = 0; i < MaxTrees; i++) { /* Step 1: find the minimum item */
 if( H->TheTrees[i] && H->TheTrees[i]->Element < MinItem ) {
 MinItem = H->TheTrees[i]->= MinTree = i; } /* end if */
 } /* end for-i-loop */
 DeletedTree = H->TheTrees[ MinTr
 This can be replaced by
 H->TheTrees[MinTree] = NUL/
 the actual number of roots
 OldRoot = DeletedTree; /* Ste
 DeletedTree = DeletedTree->LeftChina
 DeletedQueue = Initialize(); /* Step 3.2: create H
 DeletedQueue->CurrentSize = (1<<MinTree) - 1; /* 2MinTree - 1 */
 for (i = MinTree - 1; i >= 0; i - -) {
 DeletedQueue->TheTrees[j] = DeletedTree;
 DeletedTree = DeletedTree->NextSibling;
 DeletedQueue->TheTrees[i]->NextSibling = NULL;
 } /* end for-i-loop */
 H->CurrentSize - = DeletedQueue->CurrentSize + 1;
 H = Merge(H, DeletedQueue); /* Step 4: merge H' and H" */
 return MinItem;
```

【Claim】 A binomial queue of N elements can be built by N successive insertions in O(N) time.

Proof 1 (Aggregate):

Insert. How much work to insert a new node x?

- If $n = \dots 0$, then only 1 credit.
- If $n = \dots 01$, then only 2 credits.
- If $n = \dots 011$, then only 3 credits.
- If $n = \dots 0111$, then only 4 credits.

$$\times \frac{1}{16} + \dots$$

Theorem. Starting from an empty binomial heap, a sequence of n consecutive INSERT operations takes O(n) time.

Pf.
$$(n/2)(1) + (n/4)(2) + (n/8)(3) + \dots \le 2n$$
.
$$\sum_{i=1}^{k} \frac{i}{2^i} = 2 - \frac{k}{2^k} - \frac{1}{2^{k-1}}$$

Proof 2: An insertion that costs c units results in a net increase of 2-c trees in the forest.

 $C_i := \text{cost of the } i\text{th insertion (number of trees merged} + 1)$

 $\Phi_i ::=$ number of trees after the *i*th insertion ($\Phi_0 = 0$)

$$C_i + (\Phi_i - \Phi_{i-1}) = 2$$
 for all $i = 1, 2, ..., N$

Add all these equations up $\sum_{i=1}^{N} C_i + \Phi_N - \Phi_0 = 2N$

$$\sum_{i=1}^{N} C_i = 2N - \Phi_N \le 2N = O(N)$$

 $T_{worst} = O(\log N)$, but $T_{amortized} = 2$

1 – number of trees merged

Research Project 2 Shortest Path Algorithm with Heaps (26)

This project requires you to implement Dijkstra's algorithm based on a min-priority queue, such as a Fibonacci heap. The goal of the project is to find the best data structure for Dijkstra's algorithm.

Detailed requirements can be downloaded from

https://pintia.cn/

Reference:

```
Data Structure and Algorithm Analysis in C (2<sup>nd</sup> Edition): Ch.5, p.170-180; Ch.11, p.430-435; M.A.Weiss 著、陈越改编,人民邮件出版社, 2005
```

Introduction to Algorithms, 3rd Edition: Ch.19, p. 505-530; Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest and Clifford Stein. The MIT Press. 2009