Binary Heap

Bruce Nan

Motivation

• Development of a data structure which allows efficient inserts and efficient deletes of the minimum value (minheap) or maximum value (maxheap)

- Definition in Data Structure
 - Heap: A special form of complete binary tree that key value of each node is no smaller (larger) than the key value of its children (if any).

Max (Min) Heap

- Max-Heap: root node has the largest key.
 - A max tree is a tree in which the key value in each node is no smaller than the key values in its children. A max heap is a complete binary tree that is also a max tree.
- Min-Heap: root node has the smallest key.
 - A min tree is a tree in which the key value in each node is no larger than the key values in its children. A min heap is a complete binary tree that is also a min tree.

Complete Binary Tree

-A complete binary tree is a binary tree in which every level, *except possibly the last*, is completely filled, and all nodes are as far left as possible.

Complete Binary Trees - Example

- Example:
 - Max-Heap

- Min-Heap

- Notice:
 - Heap in data structure is a complete binary tree! (Nice representation in Array)
 - Heap in C program environment is an array of memory.

Stored using array in C

```
index 1 2 3 4 5 6 7 8 9 10 value 77 61 59 48 19 11 26 15 1 5
```

- Operations
 - Creation of an empty heap
 - Insertion of a new element into the heap
 - Deletion of the largest(smallest) element from the heap
- Heap is complete binary tree, can be represented by array. So the complexity of inserting any node or deleting the root node from Heap is $O(\log_2 n)$.

Implementation

- One-array implementation of a binary tree
- Root of tree is at element 1 of the array
- If a node is at element i of the array, then its children are at elements 2*i and 2*i+1
- If a node is at element i of the array, then its parent is at element $floor(i/2) = \lfloor i/2 \rfloor$

- Given the index i of a node
- Parent(i)
 - return i/2
- LeftChild(i)
 - return 2i
- RightChild(i)
 - Return 2i+1

Insertion into a Max Heap


```
void insert max heap(element item, int &n)
  int i;
  if (HEAP FULL(n)) {
 fprintf(stderr, "the heap is full.\n'');
 exit(1);
  i = ++n;
  while ((i!=1) \&\& (item.key>heap[i/2].key)) {
 heap[i] = heap[i/2];
 i /= 2;
  heap[i] = item;
```


Inserting a Value to a Min Heap

save new value in a temporary location: tmp →

Heap After Insert

Deletion from a Max Heap


```
element delete max heap(int &n)
  int parent, child;
  element item, temp;
  if (HEAP EMPTY(n)) {
 fprintf(stderr, "The heap is empty\n'');
 exit(1);
  /* save value of the element with the
 highest key */
  item = heap[1];
  /* use last element in heap to adjust heap */
  temp = heap[n--];
  parent = 1;
  child = 2;
```

Deletion from a Max Heap


```
while (child <= n) {
  /* find the larger child of the current
  parent */
  if ((child < n) \&\&
 (heap[child].key<heap[child+1].key))</pre>
 child++;
  if (temp.key >= heap[child].key) break;
  /* move to the next lower level */
  heap[parent] = heap[child];
  parent = child
  child *= 2;
heap[parent] = temp;
return item;
```


Deleting a Value (note new tree!)

save root value ... $tmp \rightarrow 3$

 $tmp \rightarrow 3$

 $tmp \rightarrow 3$

return 3

Application On Sorting: Heap Sort

- See an illustration first
 - Array interpreted as a binary tree

Adjust it to a MaxHeap

Exchange and adjust

So results

77 61 59 48 26 19 15 11 5 1