A Heap Implementation

Chapter 26

Data Structures and Abstractions with Java, 4e, Global Edition Frank Carrano

Heap and Maxheap

- Heap: complete binary tree whose nodes contain Comparable objects
- Maxheap: object in each node is greater than or equal to the objects in the node's descendants

Heap and Maxheap

```
public interface MaxHeapInterface<T extends Comparable<? super T>>
{
 public void add(T newEntry);
 public T removeMax();
 public T getMax();
 public boolean isEmpty();
 public int getSize();
 public void clear();
} // end MaxHeapInterface
```

Interface for the maxheap

- Use an array to represent a complete binary tree
- Number nodes in the order in which a level-order traversal would visit them
- Can locate either the children or the parent of any node
 - Perform a simple computation on the node's number

(b)

FIGURE 26-1 (a) A complete binary tree with its nodes numbered in level order; (b) its representation as an array

```
import java.util.Arrays;
 public final class MaxHeap<T extends Comparable<? super T>>
 implements MaxHeapInterface<T>
 3
4
5
 private T[] heap; // Array of heap entries
 private int lastIndex; // Index of last entry
 private boolean initialized = false;
 private static final int DEFAULT CAPACITY = 25;
9
 private static final int MAX CAPACITY = 10000;
10
 public MaxHeap()
11
12
 this(DEFAULT_CAPACITY); // Call next constructor
13
 } // end default constructor
14
```

ENDER STANDER DE STANDE

```
public MaxHeap(int initialCapacity)
 // Is initialCapacity too small?
 if (initialCapacity < DEFAULT CAPACITY)</pre>
 initialCapacity = DEFAULT CAPACITY;
 else // Is initialCapacity too big?
 checkCapacity(initialCapacity);
 // The cast is safe because the new array contains all null entries
 @SuppressWarnings("unchecked")
 T[] tempHeap = (T[]) new Comparable[initialCapacity + 1];
 heap = tempHeap;
 lastIndex = 0;
 initialized = true;
} // end constructor
public void add(T newEntry)
 < See Segment 26.8. >
} // end add
```

```
public T removeMax()
37
38
 < See Segment 26.12. >
39
 } // end removeMax
40
41
 public T getMax()
42
43
 checkInitialization();
44
 T root = null;
45
 if (!isEmpty())
46
 root = heap[1];
47
 return root;
48
 } // end getMax
49
En.
```

LISTING 26-1 The class MaxHeap, partially completed

```
50
51
 public boolean isEmpty()
52
 return lastIndex < 1;</pre>
53
 } // end isEmpty
54
55
56
 public int getSize()
57
 return lastIndex;
58
 } // end getSize
59
60
```

LISTING 26-1 The class MaxHeap, partially completed

```
bU
 public void clear()
61
62
 checkInitialization();
63
 while (lastIndex > -1)
64
65
 heap[lastIndex] = null;
66
 lastIndex--;
67
 } // end while
68
 lastIndex = 0:
69
 } // end clear
70
 < Private methods >
71
72
 } // end MaxHeap
73
```

LISTING 26-1 The class MaxHeap, partially completed

FIGURE 26-2 The steps in adding 85 to the maxheap in Figure 26-1a

© 2016 Pearson Education, L

FIGURE 26-3 A revision of the steps shown in Figure 26-2, to avoid swaps

(a)

(c)

(d)

FIGURE 26-4 An array representation of the steps in Figure 26-3

```
Algorithm add(newEntry)
// Precondition: The array heap has room for another entry.
newIndex = index of next available array location
parentIndex = newIndex/2
 // Index of parent of available location
while (parentIndex > 0 and newEntry > heap[parentIndex])
 heap[newIndex] = heap[parentIndex] // Move parent to available location
 // Update indices
 newIndex = parentIndex
 parentIndex = newIndex/2
heap[newIndex] = newEntry
 // Place new entry in correct location
if (the array heap is full)
 Double the size of the array
```

```
public void add(T newEntry)
 checkInitialization();  // Ensure initialization of data fields
 int newIndex = lastIndex + 1;
 int parentIndex = newIndex / 2;
 while ( (parentIndex > 0) && newEntry.compareTo(heap[parentIndex]) > 0)
 heap[newIndex] = heap[parentIndex];
 newIndex = parentIndex;
 parentIndex = newIndex / 2;
 } // end while
 heap[newIndex] = newEntry;
 lastIndex++;
 ensureCapacity();
} // end add
```


FIGURE 26-5 The steps to remove the entry in the root of the maxheap in Figure 26-3d


```
Algorithm reheap(rootIndex)
// Transforms the semiheap rooted at rootIndex into a heap
done = false
orphan = heap[rootIndex]
while (!done and heap[rootIndex] has a child)
 largerChildIndex = index of the larger child of heap[rootIndex]
 if (orphan < heap[largerChildIndex])</pre>
 heap[rootIndex] = heap[largerChildIndex]
 rootIndex = largerChildIndex
 else
 done = true
heap[rootIndex] = orphan
```

Algorithm to transform a semiheap to a heap

```
public T removeMax()
 // Ensure initialization of data fields
 checkInitialization();
  T root = null;
 if (!isEmpty())
 root = heap[1];  // Return value
 heap[1] = heap[lastIndex]; // Form a semiheap
 lastIndex--;
 // Decrease size
 reheap(1);
 // Transform to a heap
  } // end if
 return root;
} // end removeMax
```

```
private void reheap(int rootIndex)
 boolean done = false;
 T orphan = heap[rootIndex];
 int leftChildIndex = 2 * rootIndex:
 while (!done && (leftChildIndex <= lastIndex) )</pre>
 int largerChildIndex = leftChildIndex; // Assume larger
 int rightChildIndex = leftChildIndex + 1;
 if ( (rightChildIndex <= lastIndex) &&</pre>
 heap[rightChildIndex].compareTo(heap[largerChildIndex]) > 0)
 largerChildIndex = rightChildIndex;
 } // end if
 if (orphan.compareTo(heap[largerChildIndex]) < 0)</pre>
```

```
if (orphan.compareTo(heap[largerChildIndex]) < 0)</pre>
 heap[rootIndex] = heap[largerChildIndex];
 rootIndex = largerChildIndex;
 leftChildIndex = 2 * rootIndex;
 else
 done = true;
 } // end while
 heap[rootIndex] = orphan;
} // end reheap
```


FIGURE 26-7 The steps in adding 20, 40, 30, 10, 90, and 70 to an initially empty heap

FIGURE 26-7 The steps in adding 20, 40, 30, 10, 90, and 70 to an initially empty neap

(a) An array of entries

(b) The complete tree that the array represents

FIGURE 26-8 The steps in creating a heap of the entries 20, 40, 30, 10, 90, and 70 by using reheap

(c) After reheap(3)

(d) After reheap(2)

(e) During reheap(1)

(f) After reheap(1)

FIGURE 26-8 The steps in creating a heap of the entries 20, 40, 30, 10, 90, and 70 by using reheap


```
public MaxHeap(T[] entries)
{
 this(entries.length); // Call other constructor
 assert initialized = true;
 // Copy given array to data field
 for (int index = 0; index < entries.length; index++)
 heap[index + 1] = entries[index];
 // Create heap
 for (int rootIndex = lastIndex / 2; rootIndex > 0; rootIndex--)
 reheap(rootIndex);
} // end constructor
```


Tree view

(b) After creating a heap

(c) After swapping

FIGURE 26-9 A trace of heap sort

```
public static <T extends Comparable<? super T>> void heapSort(T[] array, int n)
{
 // Create first heap
 for (int rootIndex = n / 2 - 1; rootIndex >= 0; rootIndex--)
 reheap(array, rootIndex, n - 1);
 swap(array, 0, n - 1);
 for (int lastIndex = n - 2; lastIndex > 0; lastIndex--)
 {
 reheap(array, 0, lastIndex);
 swap(array, 0, lastIndex);
 swap(array, 0, lastIndex);
 } // end for
} // end heapSort
```

The heapSort method
2016 Pearson Education Ltd. All rights reserved.
Time efficiency is O(n log n)

```
private static <T extends Comparable<? super T>>
 void reheap(T[] heap, int rootIndex, int lastIndex)
 boolean done = false;
 T orphan = heap[rootIndex];
  int leftChildIndex = 2 * rootIndex + 1;
 while (!done && (leftChildIndex <= lastIndex))</pre>
 int largerChildIndex = leftChildIndex;
 int rightChildIndex = leftChildIndex + 1;
 if ( (rightChildIndex <= lastIndex) &&
 heap[rightChildIndex].compareTo(heap[largerChildIndex]) > 0)
 largerChildIndex = rightChildIndex;
 } // end if
```

```
››·′ˈheˈapˈ[ˈr-/gnˈtưhɨ1ˈaɪɪɾdeˈx-y/.cơmparel/ö(néapˈ[ˈlˈar/geˈr/cn1/dɪ/nˈaex]/ʃˈ/>//ʃˈ
 largerChildIndex = rightChildIndex;
 } // end if
 if (orphan.compareTo(heap[largerChildIndex]) < 0)
 {
 heap[rootIndex] = heap[largerChildIndex];
 rootIndex = largerChildIndex;
 leftChildIndex = 2 * rootIndex + 1;
 else
 done = true;
 } // end while
 heap[rootIndex] = orphan;
} // end reheap
```

End

Chapter 26