

CSE 2017 Data Structures and Lab Lecture #10: Heap

Eun Man Choi

Full Binary Tree

- Every non-leaf node has two children
- Leaves are on the same level

Full Binary Tree

Complete Binary Tree

- (1) A binary tree that is either full <u>or</u> full through the next-to-last level
- (2) The last level is full from left to right (i.e., leaves are as far to the left as possible)

Array-based representation of binary trees

- Memory savings (i.e., no pointers)
- Preserve parent-child relationships
 Store: (i) level by level, and (ii) left to right

Array-based representation of binary trees (cont.)

- Parent-child relationships:
 - left child of tree.nodes[index] = tree.nodes[2*index+1]
 - right child of tree.nodes[index] = tree.nodes[2*index+2]
 - parent node of tree.nodes[index] = tree.nodes[(index-1)/2]

(int division)

- Leaf nodes:
 - tree.nodes[numElements/2] to tree.nodes[numElements 1]

Array-based representation of binary trees (cont.)

 Full or complete trees can be implemented efficiently using an array-based representation (i.e., elements occupy contiguous array slots).

"Dummy nodes" are required for trees which are <u>not</u> full or complete.

What is a heap?

• It is a binary tree with the following properties:

Property 1: it is a complete binary tree

Property 2: (heap property): the value stored at a node is greater or equal to the values stored at the children

Not unique!

Largest heap element

• From *Property 2*, the largest value of the heap is always stored at the root

heap.elements

- [0] J
- [1] H
- [2] I
- [3] D
- [4] G
- [5] F
- [6] A
- [7] B
- [8] C
- [9] E

Heap implementation

• Heaps are always implemented as arrays!

heap.elements

- [0]
- [1]
- [2]
- [3]
- [4]
- [5]
- [6]
- [7]
- [8]
- [9]

Heap Specification

```
template<class ItemType>
struct HeapType {
 void ReheapDown(int, int);
 void ReheapUp(int, int);
 ItemType *elements; // dynamic array
 int numElements;
};
11
```


The ReheapDown function

Assumption:

heap property is violated at the root of the tree

ReheapDown function

```
template<class ItemType>
void HeapType<ItemType>::ReheapDown(int root, int bottom)
 int maxChild, rightChild, leftChild;
 rightmost node
 at the last level
 leftChild = 2*root+1:
 rightChild = 2*root+2;
 if(leftChild <= bottom) { // left child is part of the heap</pre>
 if(leftChild == bottom) // only one child
 maxChild = leftChild;
 else { // two children
 if(elements[leftChild] <= elements[rightChild])</pre>
 maxChild = rightChild;
 else
 maxChild = leftChild;
 if(elements[root] < elements[maxChild]) {// compare max child with</pre>
  parent
 Swap(elements, root, maxChild);
 ReheapDown(maxChild, bottom);
 13
```

The ReheapUp function

Assumption:

heap property is violated at the rightmost node of the last level of the tree

ReheapUp function

```
template<class ItemType>
void HeapType<ItemType>::ReheapUp(int root, int bottom)
 int parent;
 rightmost node
 if(bottom > root) { // tree is not empty at the last level
 parent = (bottom-1)/2;
 if(elements[parent] < elements[bottom]) {</pre>
 Swap(elements, parent, bottom);
 O(logN)
 ReheapUp(root, parent);
15
```

Priority Queues

- What is a priority queue?
 - It is a queue with each element being associated with a "priority"
 - From the elements in the queue, the one with the highest priority is dequeued first

Priority queue specification

```
template<class ItemType>
class PQType {
  public:
 PQType(int);
 ~PQType();
 void MakeEmpty();
 bool IsEmpty() const;
 bool IsFull() const;
 void Enqueue(ItemType);
 void Dequeue(ItemType&);
  private:
 int numItems; // num of elements in the queue
 HeapType<ItemType> heap;
 int maxItems; // array size
};
```


Dequeue: remove the largest element from the heap

- (1) Copy the bottom rightmost element to the root
- (2) Delete the bottom rightmost node
- (3) Fix the heap property by calling *ReheapDown*

Removing the largest element from the heap (cont.)

Removing the largest element from the heap (cont.)

Dequeue

```
template < class ItemType >
void PQType < ItemType > :: Dequeue(ItemType& item)
{
  item = heap.elements[0];
  heap.elements[0] = heap.elements[numItems-1];
  numItems--;
  heap.ReheapDown(0, numItems-1);
}
bottom
```


Enqueue: insert a new element into the heap

- (1) Insert new element in the <u>leftmost</u> place at the bottom level (start new level if last level is full).
- (2) Fix the heap property by calling *ReheapUp*.

Inserting a new element into the heap (cont.)

Enqueue

24

```
template<class ItemType>
void PQType<ItemType>::Enqueue(ItemType newItem)
 numItems++;
 heap.elements[numItems-1] = newItem;
 heap.ReheapUp(0, numItems-1]);
 bottom
```


Other Functions

```
template<class ItemType>
PQType<ItemType>::PQType(int max)
maxItems = max;
 heap.elements = new ItemType[max];
numItems = 0;
template<class ItemType>
PQType<ItemType>::MakeEmpty()
numItems = 0;
template<class ItemType>
PQType<ItemType>::~PQType()
delete [ ] heap.elements;
```


Other Functions (cont.)

```
template<class ItemType>
bool PQType<ItemType>::IsFull() const
 return numItems == maxItems;
template<class ItemType>
bool PQType<ItemType>::IsEmpty() const
 return numItems == 0;
26
```


Comparing heaps with other implementations

Priority queue using a sorted list

- Remove a key in O(1) time
- Insert a key in O(N) time

- Priority queue using heaps
 - Remove a key in O(logN) time O(lgN) on the average!
 - Insert a key in O(logN) time

