Chapter 12 - Heaps

Introduction

- Heaps are largely about priority queues.
- They are an alternative data structure to implementing priority queues (we had arrays, linked lists...)
- Recall the advantages and disadvantages of queues implemented as arrays
- Priority queues are critical to many realworld applications.

Introduction

- ► First of all, a heap is a <u>kind of tree</u> that offers both insertion and deletion in O(log₂n) time.
- Fast for insertions; not so fast for deletions.

Introduction to Heaps

- Characteristics:
 - 1. A heap is 'complete' (save for the last row going left to right – see figure 12.1, p. 580)
 - 2. usually <u>implemented</u> as an array
 - 3. Each node in a heap satisfies the 'heap condition,' which states that <u>every node's key is</u> <u>larger than or equal to the keys of its children</u>.
 - The heap is thus an <u>abstraction</u>; we can draw it to look like a tree, but recognize that it is the array that <u>implements</u> this abstraction and that it is stored and processed in primary memory (RAM).
 - No 'holes' in the array.

Priority Queues, Heaps, and ADTs

- Heaps are mostly used to implement priority queues.
- Again, a heap is usually <u>implemented</u> as an <u>array</u>.

"Weakly Ordered"

We know how a <u>binary search</u> <u>tree</u> is developed – with lesser keys to the left; greater keys to the right as we descend.
 Because of this, we have nice, neat algorithms for binary search

trees.

- Here: No Strong Ordering:
 But for nodes in a heap, we don't have this strong ordering and this can cause us some difficulty.
- Cannot assert much:
 - We can only assert as one descends in the heap, nodes will be in descending order (see rule 3)
 - Equivalently, nodes below a node are <= the parent node.
- Weakly-ordered:
 - Heaps are thus said to be weakly ordered...

Weakly Ordered - More

- No Convenient Search Mechanism:
 - Because of weak ordering, there is no convenient searching for a specified key as we have in binary search trees.
 - Don't have enough info at a node to decide whether to descend left or right.
- Delete:
 - So to delete a node with a specific key there are issues
 No real slick way to find it.
- Randomness:
 - So, a heap's organization approaches 'randomness.'

- Sufficient Ordering: Yet, there is 'sufficient ordering' to allow
 - quick removal (yes, a delete) of the <u>maximum</u> node and
 fast insertion of new nodes.
- ► → As it turns out, these are the <u>only operations</u> one needs in using a heap as a priority queue.
- We will discuss the algorithms later...

Removal

- Removal is easy:
 - When we remove from a heap, we always remove the node with the <u>largest</u> key.
 - Hence, removal is quite easy and has index 0 of the heap array.
 - maxNode = heapArray[0];
- But tree is then not complete:
 - But once root is gone, tree is not complete and we must fill this cell.
- Now this becomes interesting...

Removal of "maxNode"

- Move 'last node' to root.
 - Start by moving the 'last node' into the root.
 - The 'last' node is the rightmost node in the lowest occupied level of the tree.
 - This also corresponds to the last filled cell in the array (ahead).

- ► Trickle-down:
 - Then trickle this last node <u>down</u> until it is below a larger node and above a smaller one.

Removal (Delete)

Last node added is 5.

Delete Algorithm: heapArray[0] = heapArray [n-1]

n--; // size of array is decreased by one.

세eap is represented <u>logically</u> as a tree.
(Tree is organized to represent a priority queue. Easy to

e trickle down, the nodes swap out always swapping the larger node the node we are trickling down (so as to maintain the <u>larger nodes abo</u>v

ickle down selecting the largest child with which to swap. ust compare, but always swap with the larger of the two. we very well may <u>NOT</u> trickle down to a leaf node

he new arrangement via a delete would be as above.

o through this...

Node 95 (the largest) is deleted. Tree remains balanced after delete and the rules for the heap are preserved.

(95 removed; compare 30 with 82; 82 selected and moved to root; Compare 30 with 70. 70 moves up.

Compare 30 with 53; 53 moves up. 30 is a leaf node.)

Insertion - Trickle <u>Up</u>

- Pretty easy too. Easier than Deletion.
- Insertions usually trickle up.
- Start at the <u>bottom</u> (first open position) via code: heapArray[n] = newNode; n++;

Inserting at bottom will likely destroy the heap condition.

This will happen when the new node is larger than its parent.

<u>Trickle upwards</u> until node is <u>below</u> a node larger than it and it is <u>above</u> a node smaller (or equal to) it.

Consider the following slides:

Insertion - more

- Note that this is easier because we don't have to <u>compare</u> which node to swap (as we do in going down).
- We only have ONE parent, and it is equal to or larger!
- Progress until parent is larger, at whatever level that might occur.

A side point: Clearly, the same nodes may constitute different heaps depending upon their <u>arrival</u>.

Insert / Delete - a 'little bit' of Implementation

- While some implementations actually do the swap, there's a <u>lot of overhead</u> here for a large heap.
- A gain in efficiency is acquired if we substitute a 'copy' for a 'swap.' (like the selection sort...)
- Here, we <u>copy</u> the node to be trickled to a temp area and just do compares and copies (moves) until the right spot is found. Then we can <u>copy</u> (move) the node (temp) (to be trickled down) into that node location.
- More efficient than doing swaps repeatedly.

Java Code for Heaps

- Code is reasonably straightforward.
- We do, however, need to ensure that the array is not full.
- ▶ If full, what do we do?
- Likely if the array is an ArrayList or a Vector (one dimensional array), we are in good shape and can (for the first step) merely add the new entry to the end (bottom) of the Vector.
- No problems.

Heap Implementation

- Easy to discuss heaps <u>as if</u> heaps were implemented as trees even though the implementation has been based on an array or vector.
- As implemented with an array, we can use a binary tree, but <u>not</u> a binary <u>search</u> tree, because the ordering is not strong.
- Such a tree, complete at all times with no missing nodes – is called a tree-heap.

Class Exercise

- Draw an appropriate <u>array</u> (or vector) to implement a tree-based heap whose 'entries' are sufficient to support
 - Inserting into the heap
 - Removal from the heap
 - Making the structure dynamic
- Pseudo-code your algorithms.

Class Exercise

- Implement a heap with a linked list.
- Draw the structure you design.
- Present pseudocode to
 - Insert into
 - Delete from
- the physical structure.

Sorting with a Heap: Heap<u>Sort</u>: insert() and remove()

- Very easy to implement.
- We simply <u>insert()</u> all unordered items into the heap trickling <u>down</u> using an insert() routine....
- Then, repeatedly use the <u>remove()</u> items in sorted order....
- Both insert() and remove() operate in O(log₂ n) time and this must be applied n times, thus rendering an O(nlog₂ n) time.
- This is the same as a QuickSort
- Not as fast because there are more operations in the trickledown than in the inner loop of a quicksort.
- Can be done both iteratively (using stacks) and recursively.
- Code is in your book.

Uses of Heaps

- Use of heap trees can be used to obtain improved running times for several network optimization algorithms.
- Can be used to assist in dynamically-allocating memory partitions.
- Lots of variants of heaps (see Google)
- A heapsort is considered to be one of the best sorting methods being in-place with no quadratic worst-case scenarios.
- Finding the min, max, both the min and max, median, or even the k-th largest element can be done in linear time using heaps.
- And more....