CO322: DS & A The heap data structure

Dhammika Elkaduwe

Department of Computer Engineering Faculty of Engineering University of Peradeniya

Heap data structure

- Something between a priority queue and binary search tree.
- ► Recall the simple implementation of priority queue:
 - ▶ inserts are O(N) and removal was O(1)
 - (or inserts are O(1) and removal was O(N))
 - Can we do better?

Heap basics: a min-heap

- A heap looks like a binary tree (each node has two children)
- Each node has a value smaller than both its children.
- Every level of the heap is full, except for possibly the last level
 - ▶ The shape matters: more examples later on
- Elements can be removed or accessed from the root node
 - So the element with the minimum value will be removed first

Questions:

- ► Can you implement a priority queue using a heap?
- ► Recall the student example where we need the student with the highest GAP. Can you use a min-heap for this?

Min-heap example

Example of 2 possible heaps on numbers from 0 to 8.

- ▶ Min-heap means the minimum value is always at root
- So, minimum value will leave the heap
- shape make sure that tree is balanced

Min-heap operations: Adding

Enter value 5 to the heap.

- ▶ Put the new value in the next position at the bottom of the heap (do not worry about the ordering now)
- ► To maintain min-heap "bubble" or "shift" the value up the heap by swapping the value with its parent if required.
- Note that adding (or inserting) is O(log(N)). (height of the tree)

Building a min-heap

Building a heap by inserting following numbers: 4, 8, 3, 1, 5, 2

Min-heap operations: Removing

Calling remove function on a heap:

- Only the root node can be removed from the heap.
- But, it has to be replaced with the correct value. Algorithm for this is follows:
 - Replace the root with the last element
 - ▶ *Bubble* that value down by swapping till you re-establish the heap properties.
- ▶ Removing from a heap is O(log(N))

Heap implementation: using an array

- Since the heap is full, we can implement using an array
- Of cause we need to know how many elements are expected
- (some language provides methods to re-size arrays (how?))

For the element at heap[i]:

- Left child at: heap[2i + 1]
- ▶ Right child at: heap[2i + 2]
- ▶ Parent at: heap[(i-1)/2] (integer division)

Heap implementation: in Java (preliminaries)

```
public class Heap<T extends Comparable<T>> {
 private int default_size = 10;
 private T[] array;
 private int size;
 public Heap() {
 array = (T[]) new Comparable[default_size];
 size = 0:
 boolean isRoot(int i) { return (i == 0): }
 int leftChild(int i) { return 2 * i + 1; }
 int parent(int i) { return (int)((i - 1) / 2); }
 int rightChild(int i) { return 2 * i + 2; }
 T myParent(int i) { return array[parent(i)]; }
```

Heap implementation: in Java (preliminaries...)

```
boolean hasLeftChild(int i) {
  return leftChild(i) < size;</pre>
boolean hasRightChild(int i){
  return rightChild(i) < size;</pre>
private void swap(int a, int b) {
 T tmp = array[a];
  array[a] = array[b];
  array[b] = tmp;
public boolean isEmpty() { return (size == 0); }
```

Heap implementation: in Java – add a value

```
public void add(T value) {
 if(size == default_size) throw new
 IllegalStateException("Full array");
 array[size++] = value;
 bubbleUp();
public void bubbleUp() {
 if(size == 0)
 throw new IllegalStateException("Shape error");
 int index = size - 1:
 while(!isRoot(index)) {
 if(myParent(index).compareTo(array[index]) <= 0)</pre>
 break:
 /* else part */
 swap(parent(index), index);
 index = parent(index);
 } /* while */ } /* function */
```

Heap implementation: in Java – Remove a value

You task is to implement the remove function. Algorithm:

- replace the root with the last element
- bubble (down) till heap property is satisfied.
- bubble down: replace the root with either largest (for max-heap) or smallest (for min-heap) child until the heap property is satisfied.

use the skeleton code from Moodle

The heap sort

- We can sort a given data set using a heap: add all elements to the heap, and then remove. Elements will be removed in sorted order.
- ► Each addition/removal takes O(log(N)) and we need N additions and removals. So total time complexity of heap sort is O(N log(N))
- ightharpoonup Additional memory O(N) for constructing the heap

Heaps in Java

Home work:

- ▶ find an API for a heap implmentation in Java
- Use that to implement heap sort