

Heaps

Recall Priority Queue ADT

- A priority queue stores a collection of items
- Each item is a pair (key, value)
- Main methods of the PriorityQueue ADT
 - add(k, x)
 inserts an item with key k
 and value x
 - remove_min()
 removes and returns the
 item with smallest key

- Additional methods
 - min()
 returns, but does not
 remove, an item with
 smallest key
 - len(), is_empty()
- Applications:
 - Standby flyers
 - Auctions
 - Stock market

Heaps (Min-Heaps)

- A heap is a binary tree storing keys at its nodes and satisfying the following properties:
- Heap-Order: for every internal node v other than the root,
 key(v) ≥ key(parent(v))
- Complete Binary Tree: let h be
 the height of the heap
 - for i = 0, ..., h 1, there are 2^i nodes at level i
 - at level h, the nodes reside in the leftmost possible positions

 The last node of a heap is the rightmost node in the last level

Example of a heap storing Key-Value pairs

Height of a Heap

□ Theorem: A heap storing n keys has height $O(\log n)$ Proof: (we apply the complete binary tree property)

- Let h be the height of a heap storing n keys
- Since there are 2^i keys at depth i = 0, ..., h-1 and at least one key at depth h, we have $n \ge 1 + 2 + 4 + ... + 2^{h-1} + 1$
- Thus, $n \ge 2^h$, i.e., $h \le \log n$

depth	keys				
0	1		 0-		
1	2)
h -1	2 h -1))	-	
h	1				

Heaps and Priority Queues

- We can use a heap to implement a priority queue
- We store a (key, value) item at each node
- We keep track of the position of the last node

Insertion into a Heap

- Method add of the priority queue ADT corresponds to the insertion of a key k to the heap
- The insertion algorithm consists of three steps
 - Find the insertion node z
 (the new last node)
 - Store k at z
 - Restore the heap-order property (discussed next)

Upheap

- ullet After the insertion of a new key k, the heap-order property may be violated
- ullet Algorithm upheap restores the heap-order property by swapping k along an upward path from the insertion node
- ullet Upheap terminates when the key k reaches the root or a node whose parent has a key smaller than or equal to k
- □ Since a heap has height $O(\log n)$, upheap runs in $O(\log n)$ time

Removal from a Heap

- Method remove_min of the priority queue ADT corresponds to the removal of the root key from the heap
- The removal algorithm consists of three steps
 - Replace the root key with the key of the last node w
 - Remove w
 - Restore the heap-order property (discussed next)

Downheap

- After replacing the root key with the key k of the last node, the heap-order property may be violated
- Algorithm downheap restores the heap-order property by swapping key k along a downward path from the root
- floor Downheap terminates when key k reaches a leaf or a node whose children have keys greater than or equal to k
- □ Since a heap has height $O(\log n)$, downheap runs in $O(\log n)$ time

Heap-Sort

- Consider a priority
 queue with n items
 implemented by means
 of a heap
 - the space used is O(n)
 - methods add and remove_min take O(log n) time
 - methods len, is_empty, and min take time O(1) time

- u Using a heap-based priority queue, we can sort a sequence of n elements in $O(n \log n)$ time
- The resulting algorithm is called heap-sort
- Heap-sort is much faster than quadratic sorting algorithms, such as insertion-sort and selection-sort

Array-based Heap Implementation

- We can represent a heap with n keys by means of an array of length n
- □ For the node at rank *i*
 - the left child is at rank 2*i* + 1
 - the right child is at rank 2i + 2
- Links between nodes are not explicitly stored
- Operation add corresponds to inserting at rank n
- Operation remove_mincorresponds to removing at rank *n-1*
- Yields in-place heap-sort

Tree view

Array view

2	5	6	9	7
0	1	2	3	4

Array based Implementation of a heap

(4,c)	(5,A)	(6, Z)	(15,K)	(9,F)	(7,Q)	(20,B)	(16,X)	(25,J)	(14,E)	(12,H)	(11,S)	(13,W)	
0	1	2	3	4	5	6	7	8	9	10	11	12	

© 2013 Goodrich, Tamassia, Goldwasser

Heaps

22

In-class exercise

- Download heap_priority_queue.py from Brightspace
- Implement basic functions in heap_priority_queue.py (see TODO)
- Submit your code to Gradescope

Python Heap Implementation

```
class HeapPriorityQueue(PriorityQueueBase): # base class defines _Item
 """A min-oriented priority queue implemented with a binary heap."""
 ----- public behaviors -
 40
 ----- nonpublic behaviors -
 def __init__(self):
 41
 def _parent(self, j):
 """Create a new empty Priority Queue."""
 42
 5
 return (j-1) // 2
 43
 self.\_data = []
 44
 def _left(self, j):
 45
 def __len __(self):
 8
 return 2*j + 1
 """Return the number of items in the priority queue."""
 46
9
 return len(self._data)
10
 def _right(self, j):
 47
11
 return 2*i + 2
 48
12
 49
 def add(self, key, value):
13
 def _has_left(self, j):
 """Add a key-value pair to the priority queue."""
 50
 return self._left(j) < len(self._data)
 # index beyond end of list?
 51
 self._data.append(self._ltem(key, value))
15
 self.\_upheap(len(self.\_data) - 1)
 52
 # upheap newly added position
16
 def _has_right(self, j):
 53
17
 return self._right(j) < len(self._data)
 # index beyond end of list?
 54
 def min(self):
18
 55
 """Return but do not remove (k,v) tuple with minimum key.
 def _swap(self, i, j):
19
 56
 """Swap the elements at indices i and i of array."""
20
 57
 Raise Empty exception if empty.
 self._data[i], self._data[i] = self._data[i], self._data[i]
21
 58
22
 def _upheap(self, j):
 59
23
 if self.is_empty():
24
 parent = self.\_parent(j)
 60
 raise Empty('Priority queue is empty.')
25
 if j > 0 and self._data[j] < self._data[parent]:
 61
 item = self._data[0]
26
 self._swap(j, parent)
 return (item._key, item._value)
 62
27
 self._upheap(parent)
 # recur at position of parent
 63
28
 64
 def remove_min(self):
29
 def _downheap(self, j):
 """Remove and return (k,v) tuple with minimum key.
 65
 if self._has_left(j):
30
 66
31
 left = self.\_left(i)
 67
 Raise Empty exception if empty.
 small\_child = left
 # although right may be smaller
32
 68
 if self._has_right(i):
33
 69
 if self.is_empty():
34
 right = self.\_right(j)
 raise Empty('Priority queue is empty.')
 70
 if self._data[right] < self._data[left]:
35
 self.\_swap(0, len(self.\_data) - 1)
 # put minimum item at the end
 small\_child = right
 71
36
37
 if self._data[small_child] < self._data[j]:
 72
 item = self._data.pop( )
 # and remove it from the list;
38
 self._swap(j, small_child)
 73
 self._downheap(0)
 # then fix new root
 self._downheap(small_child)
39
 # recur at position of small child
 return (item._key, item._value)
 74
```


Analysis of a Heap-Based Priority Queue

Operation	Running Time
$len(P), P.is_empty()$	O(1)
P.min()	O(1)
P.add()	$O(\log n)^*$
P.remove_min()	$O(\log n)^*$

^{*}amortized, if array-based

Merging Two Full Heaps

- We are given two full heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heaporder property

Bottom-up Heap Construction

- We can construct a heap storing n given keys in using a bottom-up construction with log n phases
- □ In phase *i*, pairs of heaps with 2ⁱ−1 keys are merged into heaps with 2ⁱ⁺¹−1 keys

Heapify

- A complete tree can be represented using an array
- Given an array [10, 7, 8, 25, 5, 11, 27, 16, 15, 4, 12, 6, 7, 23, 20], how to convert it into a heap?
- Useful formulae:
 - Last node index: N-1
 - parent(i) = (i-1) // 2
- Bottom-up processing of internal nodes

Example

Start from the bottom layer Heap of size 1 => okay

Locate the last internal node to start: parent(14) = (14-1) // 2

Bottom-up node order: 6, 5, 4, 3, 2, 1, 0

14

Example (contd.)

Example (end)

Analysis of Heap Construction

- We visualize the worst-case time of a downheap with a proxy path that goes first right and then repeatedly goes left until the bottom of the heap (this path may differ from the actual downheap path)
- floor Since each node is traversed by at most two proxy paths, the total number of nodes of the proxy paths is O(n)
- \Box Thus, bottom-up heap construction runs in O(n) time
- floor Bottom-up heap construction is faster than n successive insertions and speeds up the first phase of heap-sort

