

Data Structure Chapter 9 Heap Structure

Angela Chih-Wei Tang

Department of Communication Engineering

National Central University

Jhongli, Taiwan


2010 Spring

Min-Max Heaps


- - Inserting an element with an arbitrary key
 - deleting an element with the largest key
 - deleting an element with the smallest key
- Definition:
 - A min-max heap is a complete binary tree such that if it is not empty, each element has a data member called key.
 - Alternating levels of this tree are min levels and max levels, respectively.
 - The root is on a min level. Let x be any node in a min-max heap. If x is on a min (max) level then the element in x has the minimum (maximum) key from among all elements in the subtree with root x. A node on a min (max) level is called a min (max) node.


Figure 9.1: A 12-element Min-Max Heap


Insert to Min-Max Heap


Min-Max Heap After Inserting Key 5


- 5 is guaranteed to be smaller than all keys in nodes that are both on max levels and on the path from j to root.
- Only need to check nodes on min levels.

Min-Max Heap After Inserting Key 80


- 80 is larger than all keys in the nodes that are both on min levels and on the path from j to the root.
- Only need to check nodes on max levels.


Program 9.3: Insertion Into A Min-Max Heap (1/2)

```
void min_max_insert(element heap[], int *n, element item)
/* insert item into the min-max heap*/
int parent;
(*n)++;
if(*n==MAX_SIZE) {
 fprintf(stderr, "The heap is full\n");
 exit(1);
parent = (*n)/2;
if (!parent)
/* heap is empty, insert item into first position */
heap[1] = item;
else switch(level(parent)) {
```

Program 9.3: Insertion Into A Min-Max Heap (2/2)


```
case FALSE: /* min level */
 if (item.key<heap[parent].key) {</pre>
 heap[*n]=heap[parent];
 verify_min(heap,parent,item);
 else
 verify_max(heap,*n,item);
 break:
 case TRUE: /*max level*/
 if (item.key > heap[parent].key) {
 heap[*n] = heap[parent];
 verify_max(heap, parent, item);
 else
 verify_min(heap,*n,item);
C.E., NCU, Taiwan
 Angela Chih-Wei Tang, 2010
```


```
void verify_max(element heap[], int i, element item)
/* follow the nodes from the max node i to the root and insert item into
 its proper place */
 int grandparent = i/4;
 while (grandparent)
 if(item.key>heap[gradparent].key) {
 heap[i]=heap[grandparent];
 i=grandparent;
 grandparent/=4;
 else
 break:
 heap[i]=item;
C.E., NCU, Taiwan
```

Figure 9.1: A 12-element Min-Max Heap


Figure 9.4: Deletion of the Min Element


The reinsertion is done by examining the nodes from the root down towards the leaves!

Min-Max Heap After Deleting Min Element


How to delete the element with the maximum key?

Deletion of the Min Element

- Delete the root!
- The last element is deleted from the min-max heap and then reinsert into the min-max heap.
 - The root has no children: insert x into the root.
 - The root has at least one child.
 - x.key ≤ h[k].key: x may be inserted into the root.
 - x.key >h[k].key and k is a child of the root.
 - Since k is a max node, it has not descendents with key larger than h[k].key.
 - So, node k has no descendents with key larger than x.key. The element h[k] may be moved to the root, and x can be inserted into node k.
 - x.key> h[k].key and k is a grandchild of the root.:
 - h[k] is moved to the root. Let p the parent of k.
 - If x.key > h[p].key, then h[p] and x are to be interchanged.

Appendix. Plot of Average Times of Different Sorting Algorithms

