CS711008Z Algorithm Design and Analysis

Lecture 7. Binary heap, binomial heap, and Fibonacci heap ¹

Dongbo Bu

Institute of Computing Technology Chinese Academy of Sciences, Beijing, China

 $^{^1}$ The slides were made based on Chapter 19, 20 of Introduction to algorithms, Data Structure by Ellis Horowitz, et al, a note by Danny Sleator, and the slides by Kevin Wayne with permission.

Outline

- Introduction to priority queue
- Various implementations of priority queue:
 - ullet Linked list: a list having n items is too long to support efficient EXTRACTMIN and INSERT operations simultaneously;
 - Binary heap: using a tree rather than a linked list;
 - Binomial heap: allowing multiple trees rather than a single tree to support efficient UNION operation
 - Fibonacci heap: implement DecreaseKey via simply
 cutting an edge rather than exchanging nodes, and control
 a "bushy" tree shape via allowing at most one child losing
 for any node.

Priority queue

Priority queue: motivation

- Motivation: It is usually a case to extract the minimum from a set S of n numbers, dynamically.
- Here, the word "dynamically" means that on S, we might perform INSERTION, DELETION and DECREASEKEY operations.
- The question is how to organize the data to efficiently support these operations.

Priority queue

- Priority queue is an abstract data type similar to stack or queue, but each element has a priority associated with its name.
- A min-oriented priority queue must support the following core operations:
 - **1** H = MAKEHEAP(): to create a new heap H;
 - ② INSERT(H,x): to insert into H an element x together with its priority
 - **3** EXTRACTMIN(H): to extract the element with the highest priority;
 - **4** DecreaseKey(H, x, k): to decrease the priority of element x;
 - **5** UNION (H_1, H_2) : return a new heap containing all elements of heaps H_1 and H_2 , and destroy the input heaps

Priority queue is very useful

- Priority queue has extensive applications, such as:
 - Dijkstra's shortest path algorithm
 - Prim's MST algorithm
 - Huffman coding
 - ullet A^* searching algorithm
 - HeapSort
 -

An example: Dijkstra's algorithm

Dijkstra's algorithm [1959]

```
Dijkstra(G, s)
 1: key(s) = 0; //key(u) stores an upper bound of the shortest-path
 weight from s to u;
2: PQ.Insert (s);
3: S = \{s\}; // Let S be the set of explored nodes;
4: for all node v \neq s do
5: key(v) = +\infty:
6: PQ.INSERT(v); // n times
7: end for
8: while S \neq V do
9: v = PQ.EXTRACTMIN(); // n times
10: S = S \cup \{v\}:
11: for each w \notin S and \langle v, w \rangle \in E do
12:
 if key(v) + d(v, w) < key(w) then
 PQ.DECREASEKEY(w, key(v) + d(v, w)); // m times
13:
 end if
14:
 end for
15:
16: end while
Here PQ denotes a min-priority queue.
```


$$S = \{\}$$

$$PQ = \{s(0), a(\infty), b(\infty), c(\infty), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{\}$$

$$PQ = \{s(0), a(\infty), b(\infty), c(\infty), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{\}$$

$$PQ = \{s(0), a(\infty), b(\infty), c(\infty), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s\}$$

$$PQ = \{a(9), b(14), c(15), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s\}$$

$$PQ = \{a(9), b(14), c(15), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s\}$$

$$PQ = \{a(9), b(14), c(15), d(\infty), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s, a\}$$

$$PQ = \{b(14), c(15), d(33), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s, a\}$$

$$PQ = \{b(14), c(15), d(33), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s, a\}$$

$$PQ = \{b(14), c(15), d(33), e(\infty), f(\infty), t(\infty)\}$$

$$S = \{s, a, b\}$$

$$PQ = \{c(15), d(32), e(44), f(\infty), t(\infty)\}$$

$$S = \{s, a, b\}$$

$$PQ = \{c(15), d(32), e(44), f(\infty), t(\infty)\}$$

$$S = \{s, a, b\}$$

$$PQ = \{c(15), d(32), e(44), f(\infty), t(\infty)\}$$

$$S = \{s, a, b, c\}$$

$$PQ = \{d(32), e(35), t(59), f(\infty)\}$$

$$S = \{s, a, b, c\}$$

$$PQ = \{d(32), e(35), t(59), f(\infty)\}$$

$$S = \{s, a, b, c\}$$

$$PQ = \{d(32), e(35), t(59), f(\infty)\}$$

$$S = \{s, a, b, c, d\}$$

$$PQ = \{e(34), t(51), f(\infty)\}$$

$$S = \{s, a, b, c, d\}$$

$$PQ = \{e(34), t(51), f(\infty)\}$$

$$S = \{s, a, b, c, d\}$$

$$PQ = \{e(34), t(51), f(\infty)\}$$

$$S = \{s, a, b, c, d, e\}$$

$$PQ = \{f(45), t(50)\}$$

$$S = \{s, a, b, c, d, e\}$$

$$PQ = \{f(45), t(50)\}$$

$$S = \{s, a, b, c, d, e, f\}$$

$$PQ = \{t(50)\}$$

$$S = \{s, a, b, c, d, e, f, t\}$$

$$PQ = \{\}$$

Time complexity of DIJKSTRA algorithm

Linked	Binary	Binomial	Fibonacci
list	heap	heap	heap
1	1	1	1
1	$\log n$	$\log n$	1
n	$\log n$	$\log n$	$\log n$
1	$\log n$	$\log n$	1
n	$\log n$	$\log n$	$\log n$
1	n	$\log n$	1
n	1	$\log n$	1
$O(n^2)$	$O(m \log n)$	$O(m \log n)$	$O(m + n \log n)$
	list 1 1 n 1 n 1 n 1 n 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\begin{array}{c cc} \textbf{list} & \textbf{heap} \\ \hline 1 & 1 \\ 1 & \log n \\ n & \log n \\ 1 & \log n \\ n & \log n \\ n & \log n \\ 1 & n \\ n & 1 \\ \end{array}$	$\begin{array}{c cccc} \textbf{list} & \textbf{heap} & \textbf{heap} \\ \hline 1 & 1 & 1 \\ 1 & \log n & \log n \\ n & \log n & \log n \\ 1 & \log n & \log n \\ n & \log n & \log n \\ n & \log n & \log n \\ 1 & n & \log n \\ n & 1 & \log n \end{array}$

DIJKSTRA algorithm: n INSERT, n EXTRACTMIN, and m DECREASEKEY.

Implementing priority queue: array or linked list

Implementing priority queue: unsorted array

Unsorted array:

Unsorted linked list:

$$\begin{array}{c}
head \\
\hline
8 \\
\hline
1 \\
\hline
6 \\
\hline
2 \\
\hline
4
\end{array}$$

- Operations:
 - Insert: O(1)
 - ExtractMin: O(n)
- Note: a list containing n elements is too long to find the minimum efficiently.

Implementing priority queue: sorted array

Sorted array:

11141410101 1 1

Sorted linked list:

$$\begin{array}{c}
head \\
\hline
 1 \\
\hline
 2 \\
\hline
 4 \\
\hline
 6 \\
\hline
 8
\end{array}$$

- Operations:
 - Insert: O(n)
 - ExtractMin: O(1)
- Note: a list containing n elements is too long to maintain the order among elements.

Implementing priority queue: array or linked list

Operation	Linked	
	List	
INSERT	0(1)	
EXTRACTMIN	O(n)	
DECREASEKEY	O(1)	
Union	O(1)	

Binary heap: from a linked list to a tree

Binary heap

Figure 1: R. W. Floyd [1964]

Binary heap: a complete binary tree

- Basic idea:
 - loosing the structure: Recall that the objective is to find the minimum. To achieve this objective, it is not necessary to sort all elements;
 - but don't loose it too much: we still need order between some elements;

- Binary heap: elements are stored in a complete binary tree,
 i.e., a tree that is perfectly balanced except for the bottom
 level. Heap order is required, i.e., any parent has a key
 smaller than his children:
- Advantage: any path has a short length of $O(\log_2 n)$ rather than n in linked list, making it efficient to maintain the heap $\frac{1}{17/106}$

Binary heap: an explicit implementation

- Pointer representation: each node has pointers to its parent and two children;
- The following information are maintained:
 - the number of elements *n*;
 - the pointer to the root node;

• Note: the last node can be found in $O(\log n)$ time.

Binary heap: an implicit implementation

- Array representation: one-one correspondence between a binary tree and an array.
 - Binary tree ⇒ array:
 - the indices starting from 1 for the sake of simplicity;
 - the indices record the order that the binary tree is traversed level by level.
 - Array ⇒ binary tree:
 - the k-th item has two children located at 2k and 2k+1;
 - the parent of the k-th item is located at $\lfloor \frac{k}{2} \rfloor$;

Sorted array vs. binary heap

 Sorted array: an array containing n elements in an increasing order;

• Binary heap: heap order means that only the order among nodes in short paths (length is less than $\log n$) are maintained. Note that some inverse pairs exist in the array.

Binary heap: primitive and other operations

Primitive: exchanging nodes to restore heap order

 Primitive operation: when heap order is violated, i.e. a parent has a value larger than only one of its children, we simply exchange them to resolve the conflict.

Figure 2: Heap order is violated: 15 > 13. Exchange them to resolve the conflict.

Primitive: exchanging nodes to restore heap order

 Primitive operation: when heap order is violated, i.e. a parent has a value larger than both of its children, we exchange the parent with its smaller child to resolve the conflict.

Figure 3: Heap order is violated: 20 > 12, and 20 > 18. Exchange 20 with its smaller child (12) to resolve the conflicts.

Binary heap: INSERT operation

- INSERT operation: the element is added as a new node at the end. Since the heap order might be violated, the node is repeatedly exchanged with its parent until heap order is restored.
- For example, INSERT(7):

Binary heap: EXTRACTMIN operation

- EXTRACTMIN operation: exchange element in root with the last node; repeatedly exchange the element in root with its smaller child until heap order is restored.
- For example, EXTRACTMIN():

Binary heap: DECREASEKEY operation

- DECREASEKEY operation: given a handle to a node, repeatedly exchange the node with its parent until heap order is restored.
- ullet For example, DecreaseKey(ptr, 7):

Binary heap: analysis

Theorem

In an implicit binary heap, any sequence of m INSERT, . DECREASEKEY, and EXTRACTMIN operations with n INSERT operations takes $O(m \log n)$ time.

Note:

• Each operation touches at most $\log n$ nodes on a path from the root to a leaf.

Theorem

In an explicit binary heap with n nodes, the Insert, . DecreaseKey, and ExtractMin operations take $O(m \log n)$ time in the worst case.

Note:

• If using array representation, a dynamic array expanding/contracting is needed. However, the total cost of array expanding/contracting is O(n) (see TABLEINSERT).

Binary heap: heapify a set of items

- Question: Given a set of n elements, how to construct a binary heap containing them?
- Solutions:
 - ① Simply INSERT the elements one by one. Takes $O(n \log n)$ time.
 - 2 Bottom-up heapifying. Takes O(n) time. For i=n to 1, we repeatedly exchange the element in node i with its smaller child until the subtree rooted at node i is heap-ordered.

Binary heap: heapify

Theorem

Given n elements, a binary heap can be constructed using O(n) time.

Proof.

- There are at most $\lceil \frac{n}{2^{h+1}} \rceil$ nodes of height h;
- It takes O(h) time to sink a node of height h;
- The total time is:

$$\begin{split} \sum_{h=0}^{\lfloor \log_2 n \rfloor} \lceil \frac{n}{2^{h+1}} \rceil h & \leq & \sum_{h=0}^{\lfloor \log_2 n \rfloor} n \frac{h}{2^h} \\ & \leq & 2n \end{split}$$

Implementing priority queue: binary heap

Operation	Linked	Binary
	List	Heap
INSERT	O(1)	$O(\log n)$
EXTRACTMIN	O(n)	$O(\log n)$
DECREASEKEY	O(1)	$O(\log n)$
UNION	O(1)	O(n)

Binary heap: UNION operation

• Union operation: Given two binary heaps H_1 and H_2 , to merge them into one binary heap.

- \bullet O(n) time is needed if using heapify.
- Question: Is there a quicker way to union two heaps?

Binomial heap: using multiple trees rather than a single tree to support efficient UNION operation

Binomial heap

Figure 4: Jean Vuillenmin [1978]

Binomial heap: efficient UNION

- Basic idea:
 - loosing the structure: if multiple trees are allowed to represent a heap, UNION can be efficiently implemented via simply putting trees together.
 - but don't loose it too much: there should not be too many trees; otherwise, it will take a long time to find the minimum among all root nodes.

 EXTRACTMIN: simply finding the minimum element of the root nodes. Note that a root node holds the minimum of the tree due to the heap order.

Why we can't loose the structure too much?

• An extreme case of multiple trees: each node is itself a tree. Then it will take O(n) time to find the minimum.

• Solution: **consolidating**, i.e., two trees (with the same size) are merged into one — the larger root is linked to the smaller one to keep the heap order. Note that after consolidating, at most $\log n$ trees will be left.

Binomial tree

Definition (Binomial tree)

The binomial tree is defined recursively: a single node is itself a B_0 tree, and two B_k trees are linked into a B_{k+1} tree.

Binomial tree examples: B_0 , B_1 , B_2

Binomial tree example: B_3

Binomial tree example: B_4

Binomial tree example: B_5

Binomial tree: property

Properties:

- $|B_k| = 2^k;$
- \bullet height(B_k) = k;
- **4** The *i*-th child of a node has a degree of i-1;
- **5** The deletion of the root yields trees B_0 , B_1 , ..., B_{k-1} .
- Binomial tree is named after the fact that the node number of all levels are binomial coefficients.

Binomial heap: a forest

Definition (Binomial forest)

A binomial heap is a collection of several binomial trees:

- Each tree is heap ordered;
- There is either 0 or 1 B_k for any k.

Example:

Binomial heap: properties

Properties:

- **4** A binomial heap with n nodes contains the binomial tree B_i iff $b_i = 1$, where $b_k b_{k-1} ... b_1 b_0$ is binary representation of n.
- 2 It has at most $\lfloor \log_2 n \rfloor + 1$ trees.
- **3** Its height is at most $\lfloor \log_2 n \rfloor$.

Thus, it takes $O(\log n)$ time to find the minimum element via checking the roots.

UNION is efficient: example 1

Figure 5: An easy case: no consolidating is needed

UNION is efficient: example 2 l

Figure 6: Consolidating two B_1 trees into a B_2 tree

UNION is efficient: example 2 II

Figure 7: Consolidating two B_2 trees into a B_3 tree

Union is efficient: example 2 III

Time complexity: $O(\log n)$ since there are at most $O(\log n)$ trees.

Binomial heap: INSERT operation

INSERT(x)

- 1: Create a B_0 tree for x;
- 2: **while** there are two B_k trees for some k **do**
- 3: link them together into one B_{k+1} tree;
- 4: end while

Figure 8: An easy case: no consolidating is needed

INSERT operation: example 2 l

Figure 9: Consolidating two B_0

INSERT operation: example 2 II

Figure 10: Consolidating two B_1

INSERT operation: example 2 III

Figure 11: Consolidating two B_2

INSERT operation: example 2 IV

Figure 12: Consolidating two B_3

INSERT operation: example 2 V

Time complexity: $O(\log n)$ (worst case) since there are at most $\log n$ trees.

Binomial heap: EXTRACTMIN operation

EXTRACTMIN()

- 1: find min of all roots;
- 2: remove the min node;
- 3: **while** there are two B_k trees for some k **do**
- 4: link them together into one B_{k+1} tree;
- 5: end while

EXTRACTMIN operation: an example I

Figure 13: The four children become trees

EXTRACTMIN operation: an example II

Figure 14: Consolidating two B_1 trees

EXTRACTMIN operation: an example III

Figure 15: Consolidating two B_2 trees

EXTRACTMIN operation: an example IV

Figure 16: Consolidating two B_2 trees

EXTRACTMIN operation: an example V

Time complexity: $O(\log n)$

Implementing priority queue: Binomial heap

Operation	Linked	Binary	Binomial
	List	Heap	Неар
INSERT	0(1)	$O(\log n)$	$O(\log n)$
EXTRACTMIN	O(n)	$O(\log n)$	$O(\log n)$
DECREASEKEY	0(1)	$O(\log n)$	$O(\log n)$
UNION	0(1)	O(n)	$O(\log n)$

Binomial heap: a more accurate amortized analysis

Amortized analysis of INSERT

Motivation:

• If an INSERT takes a long time (say $\log n$), the subsequent INSERT operations shouldn't take long!

 Thus, it will be more accurate to look at a sequence of operations rather than an individual operation

Amortized analysis of INSERT operation

Insert(x)

- 1: Create a B_0 tree for x;
- 2: **while** there are two B_k trees for some k **do**
- 3: link them together into one B_{k+1} tree;
- 4: end while

Analysis:

- Let w be #WHILE. Thus an INSERT operation takes time: 1+w;
- Consider a quantity $\Phi = \#trees$ (called potential function).
- Φ increase: 1;
- Φ decrease: w;
- Running time of INSERT: 1 + w = 1 + decrease in Φ .

Amortized analysis of EXTRACTMIN

EXTRACTMIN()

- 1: find min of all roots;
- 2: remove the min node;
- 3: **while** there are two B_k trees for some k **do**
- 4: link them together into one B_{k+1} tree;
- 5: end while

Analysis:

- Let w be #WHILE. Thus, EXTRACTMIN takes d+w time, where d denotes degree of the removed root node;
- Consider a potential function $\Phi = \#trees$.
- Φ increase: d;
- Φ decrease: w;
- Running time: d+w=d+ decrease in #trees. Note that $d \leq \log n$.

Amortized analysis

- Let's consider any sequence of n INSERT and m EXTRACTMIN operations;
- The total running time is at most $n + m \log n +$ total decrease in #trees;
- Note: total decrease in $\#trees \le \text{total}$ increase in #trees (why?), which is at most $n + m \log n$.
- Thus, total time is at most $2n + 2m \log n$.
- We say INSERT takes O(1) amortized time, and EXTRACTMIN takes $O(\log n)$ amortized time.

Definition (Amortized time)

For any sequence of n_1 operation 1, n_2 operation 2..., if the total time is $O(n_1T_1+n_2T_2...)$, we say that operation 1 takes T_1 amortized time, operation 2 takes T_2 amortized time

Intuition of the amortized analysis

- The actual running time of an INSERT operation is 1+w. A large w means that the INSERT operation takes a long time. Note that the w time was spent on "decreasing trees"; thus, if the w time was amortized over the operations "creating trees", the "amortized time" of INSERT operation will be only O(1).
- The actual running time of an $\operatorname{ExtractMin}$ operation is at most $\log n + w$. Note that at most $\log n$ new trees are created during an $\operatorname{ExtractMin}$ operation; thus, the amortized time is still $O(\log n)$ even if some costs have been amortized to it from other operations due to "tree creating".

Implementing priority queue: Binomial heap

Operation	Linked List	Binary Heap	Binomial Heap	Binomial Heap *
INSERT	O(1)	$O(\log n)$	$O(\log n)$	0(1)
EXTRACTMIN	O(n)	$O(\log n)$	$O(\log n)$	$O(\log n)$
DECREASEKEY	O(1)	$O(\log n)$	$O(\log n)$	$O(\log n)$
Union	O(1)	O(n)	$O(\log n)$	O(1)

^{*} amortized cost

Binomial heap: DecreaseKey operation

Figure 17: DecreaseKey: 17 to 1

- Time: $O(\log n)$ since in the worst case, we need to perform node exchanging up to the root.
- Question: is there a quicker way for decrease key?

Fibonacci heap: an efficient implementation of DECREASEKEY via simply cutting an edge rather than exchanging nodes

Fibonacci heap

Figure 18: Robert Tarjan [1986]

Fibonacci heap: an efficient DECREASEKEY operation

- Basic idea:
 - **loosing the structure**: When heap order is violated, a simple solution is to "cut off a node, and insert it into the root list".
 - but don't loose it too much: the "cutting off" operation
 makes a tree not "binomial" any more; however, it should not
 deviate from a binomial tree too much. A technique to achieve
 this objective is allowing any non-root node to lose "at most
 one child".

Figure 19: Heap order is violated when DESCREASEKEY 13 to 2. However, the heap order can be easily restored via "cutting off" the node, and inserting it into the root list

71 / 106

Fibonacci heap: DESCREASEKEY

11: end if

```
DecreaseKey(v, x)
 1: key(v) = x;
 2: if heap order is violated then
 3: u = v's parent;
 4: cut subtree rooted at node v:
 5: while u is marked do
 cut subtree rooted at node u, and insert it into the root
 6:
 list:
 7:
 unmark u:
 u=u's parent;
 8:
 end while
 9.
 mark u;
10:
```

DECREASEKEY: an example I

Figure 20: The original Fibonacci heap

DECREASEKEY: an example II

Figure 21: DecreaseKey: 19 to 3

DECREASEKEY: an example III

Figure 22: DecreaseKey: 15 to 2

DECREASEKEY: an example IV

Figure 23: DecreaseKey: 12 to 8

DECREASEKEY: an example V

Figure 24: DecreaseKey: 14 to 1

DECREASEKEY: an example VI

Figure 25: DecreaseKey: 16 to 9

Fibonacci heap: INSERT

INSERT(x)

1: create a tree for x, and insert it into the root list;

Note: Being lazy! Consolidating trees when extracting minimum.

Figure 26: INSERT(6): creating a new tree, and insert it into the root list

Fibonacci heap: EXTRACTMIN

EXTRACTMIN()

- 1: find min of all root nodes;
- 2: remove the min node;
- 3: **while** there are two roots u and v of the same degree \mathbf{do}
- consolidate the two trees together;
- 5: end while

EXTRACTMIN: an example |

Figure 27: EXTRACTMIN: removing the min node, and adding 3 trees

EXTRACTMIN: an example II

Figure 28: $\mathrm{EXTRACTMIN}$: consolidating two trees rooted at node 1 and 8

Figure 29: $\operatorname{ExtractMin}:$ consolidating two trees rooted at node 1 and 9

EXTRACTMIN: an example III

Figure 30: ExtractMin: consolidating two trees rooted at node 1 and 7

Figure 31: $\operatorname{ExtractMin}:$ consolidating two trees rooted at node 3 and 5

EXTRACTMIN: an example IV

Figure 32: EXTRACTMIN: consolidating two trees rooted at node 2 and 13

Figure 33: $\operatorname{EXTRACTMIN}$: consolidating two trees rooted at node 2 and 9

EXTRACTMIN: an example V

Figure 34: $\operatorname{ExtractMin}:$ consolidating two trees rooted at node 2 and 3

EXTRACTMIN: an example VI

Figure 35: $\operatorname{EXTRACTMIN}:$ consolidating two trees rooted at node 1 and 2

Fibonacci heap: an amortized analysis

Fibonacci heap: DECREASEKEY

11: end if

```
DecreaseKey(v, x)
 1: key(v) = x;
 2: if heap order is violated then
 3: u = v's parent;
 4: cut subtree rooted at node v:
 5: while u is marked do
 cut subtree rooted at node u, and insert it into the root
 6:
 list:
 7:
 unmark u:
 u=u's parent;
 8:
 end while
 9.
 mark u;
10:
```

DECREASEKEY: analysis

Analysis:

- The actual running time is: 1+w, where $w=\#\mathtt{WHILE}$;
- Consider a potential function $\Phi = \#trees + 2\#marks$;
- Φ increase: 1 + 2 = 3;
- Φ decrease: (-1+2*1)*w=w;
- Running time: $1 + w = 1 + \Phi$ decrease;

Intuition: a large w means that DecreaseKey takes a long time; however, if we can "amortize" w over other operations, a DecreaseKey operation takes only O(1) "amortized time".

Fibonacci heap: EXTRACTMIN

EXTRACTMIN()

- 1: find min of all root nodes;
- 2: remove the min node;
- 3: **while** there are two roots u and v of the same degree \mathbf{do}
- 4: consolidate the two trees into one;
- 5: end while

EXTRACTMIN: analysis

Analysis:

- The actual running time is: d + w, where d denotes degree of the removed node, and w = #WHILE;
- Consider a potential function $\Phi = \#trees + 2\#marks$;
- Φ increase: d;
- Φ decrease: w;
- Running time: $d + w = d + \text{ decrease in } \Phi$;

Note: $d \leq d_{max}$, where d_{max} denotes the maximum root node degree;

Fibonacci heap: INSERT

INSERT(x)

1: create a tree for x, and insert it into the root list;

Analysis:

- Running time: 1;
- Φ increase: 1:
- Φ decrease: 0;

Note:

- Recall that a binomial heap consolidates trees in both INSERT and EXTRACTMIN operations.
- In contrast, the Fibonacci heap adopts the strategy of "being lazy" — tree consolidating is removed from INSERT operation for the sake of efficiency, and there is no tree consolidating until an EXTRACTMIN operation.

Fibonacci heap: amortized analysis

- ullet Consider any sequence of n INSERT, m EXTRACTMIN, and r DECREASEKEY operations;
- The total running time is at most: $n + md_{max} + r +$ total decrease in Φ ;
- Note: total decrease in $\Phi \leq$ total increase in $\Phi = n + md_{max} + 3r$;
- Thus the total running time is at most: $n+md_{max}+r+n+md_{max}+3r=2n+2md_{max}+4r;$
- Thus Insert takes O(1) amortized time, DecreaseKey takes O(1) amortized time, and ExtractMin takes $O(d_{max})$ amortized time.
- In fact, ExtractMin takes $O(\log n)$ amortized time since d_{max} can be upper-bounded by $\log n$.

Question: how to bound d_{max} ?

Fibonacci heap: bounding d_{max}

Fibonacci heap: bounding d_{max}

ullet Recall that for a binomial tree having n nodes, the root degree d is **exactly** $\log_2 n$, i.e. $d = \log_2 n$.

 In contrast, a tree in a Fibonacci heap might have several subtrees cutting off, leading to $d \ge \log_2 n$.

 However, the "marking technique" guarantees that any node can lose at most one child, thus we can show that $\log_{\phi} n \geq d \geq \log_2 n$, where $\phi = \frac{1+\sqrt{5}}{2} = 1.618$...

Fibonacci heap: a property of node degree

• Recall that for a binomial tree, the i-th child of each node has a degree of exactly i-1.

• For a tree in a Fibonacci heap , we will show that the i-th child of each node has degree $\geq i-2$.

Lemma

For any node in a Fibonacci heap, the i-th child has a degree > i-2.

Proof.

- Suppose *u* is the **current** *i*-th child of *w*;
- If w is not a root node, it has at most 1 child lost; otherwise, it might have multiple children lost;
- Consider the time when u is linked to w. At that time, $degree(w) \ge i-1$, so $degree(u) = degree(w) \ge i-1$;
- Subsequently, degree(u) decreases by at most 1 (Otherwise, u will be cut off and no longer a child of w).
- Thus, $degree(u) \ge i 2$.

The smallest tree with root degree k in a Fibonacci heap

• Let F_k be the smallest tree with root degree of k, and for any node of F_k , the i-th child has degree $\geq i-2$;

Figure 36: $|B_1| = 2^1$ and $|F_0| = 1 \ge \phi^0$

Example: B_2 versus F_1

• Let F_k be the smallest tree with root degree of k, and for any node of F_k , the i-th child has degree $\geq i-2$;

Figure 37: $|B_2| = 2^2$ and $|F_1| = 2 \ge \phi^1$

Example: B_3 versus F_2

• Let F_k be the smallest tree with root degree of k, and for any node of F_k , the i-th child has degree $\geq i-2$;

Figure 38: $|B_3| = 2^3$ and $|F_2| = 3 \ge \phi^2$

Example: B_4 versus F_3

Figure 39: $|B_4| = 2^4$ and $|F_3| = 5 \ge \phi^3$

Example: B_5 versus F_4

Figure 40: $|B_5|=2^5$ and $|F_4|=8\geq \phi^4$

General case of trees in Fibonacci heap

• Recall that a binomial tree B_{k+1} is a combination of two B_k trees.

• However, F_{k+1} is the combination of one F_k tree and one F_{k-1} tree.

• We will show that though F_k is smaller than B_k , the difference is not too much. In fact, $|F_k| \ge 1.618^k$.

Fibonacci numbers and Fibonacci heap

Definition (Fibonacci numbers)

The Fibonacci sequence is 0,1,1,2,3,5,8,13,21,34... It can be defined by the recursion relation: $f_k = \begin{cases} 0 & \text{if } k=0\\ 1 & \text{if } k=1\\ f_{k-1}+f_{k-2} & \text{if } k\geq 2 \end{cases}$

- Recall that $f_{k+2} \geq \phi^k$, where $\phi = \frac{1+\sqrt{5}}{2} = 1.618...$
- Note that $|F_k| = f^{k+2}$.
- Consider a Fibonacci heap H having n nodes. Let T denote a tree in H with root degree d.
- We have $n \ge |T| \ge |F_d| = f^{d+2} \ge \phi_d$.
- Thus $d = O(\log_{\phi} n) = O(\log n)$. So, $d_{max} = O(\log n)$.

Therefore, EXTRACTMIN operation takes $O(\log n)$ amortized time.

Implementing priority queue: Fibonacci heap

Operation	Linked List	Binary Heap	Binomial Heap	Binomial Heap *	Fibonacci Heap *
INSERT	O(1)	$O(\log n)$	$O(\log n)$	O(1)	0(1)
EXTRACTMIN	O(n)	$O(\log n)$	$O(\log n)$	$O(\log n)$	$O(\log n)$
DECREASEKEY	O(1)	$O(\log n)$	$O(\log n)$	$O(\log n)$	O(1)
Union	O(1)	O(n)	$O(\log n)$	O(1)	O(1)

^{*} amortized cost

Time complexity of DIJKSTRA algorithm

Operation	Linked	Binary	Binomial	Fibonacci
	list	heap	heap	heap
МакеНеар	1	1	1	1
Insert	1	$\log n$	$\log n$	1
ExtractMin	n	$\log n$	$\log n$	$\log n$
DecreaseKey	1	$\log n$	$\log n$	1
Delete	n	$\log n$	$\log n$	$\log n$
Union	1	n	$\log n$	1
FINDMIN	n	1	$\log n$	1
Dijkstra	$O(n^2)$	$O(m \log n)$	$O(m \log n)$	$O(m + n\log n)$

DIJKSTRA algorithm: n INSERT, n EXTRACTMIN, and m DECREASEKEY.