

Lab 8 Binary Heap

Quang D. C. dcquang@it.tdt.edu.vn

October 19, 2020

In this lab, we will learn another data structure called Binary Heap and apply it for Heap Sort.

1. What is Binary Heap?

A Heap is a special Tree-based data structure in which the tree is a **complete** binary tree. Generally, Heaps can be of two types:

• Max-Heap: $A[parent(i)] \ge A[i]$

• Min-Heap: $A[parent(i)] \leq A[i]$

Figure 1: Binary Heap ¹

For storing a **complete binary tree**, we can use an array.

¹https://www.geeksforgeeks.org/binary-heap/

0	1	2	3	4	5	6	7	8	9	10	11
	90										

Figure 2: Using an array to store Binary Heap

Index 0 can be used or not, and the corresponding parent-children relation formulas may be different.

	Root at index 0	Root at index 1
Parent(i)	(i-1)/2	i/2
Left(i)	(2*i)+1	2*i
Right(i)	(2*i)+2	(2*i)+1

We will implement Max-heap by using an array that starts at index 1. Two basic operations of Max-heap are:

- Insert
- Extract Max

2. Construct a Heap class

Here is the code for initializing a heap instance:

```
public class MaxHeap{
 int[] heap;
 int heapSize;
 int maxSize; //maximum size to initialize an heap array

public MaxHeap(int capity){
 heapSize = 0;
 this.maxSize = capity + 1;
 heap = new int[maxSize];
 heap[0] = -1;
}
```

You need some methods to access the parent and childs index.

```
private int parent(int i){
 return i/2;
}

private int left(int i){
```

```
//thinking and filling
}

private int right(int i){
 //thinking and filling
}
```

And the method to help us swap two values in an array.

```
private void swap(int i, int j){
 int temp = heap[i];
 heap[i] = heap[j];
 heap[j] = temp;
}
```

After finishing the helper methods, we continue to implement the method to insert a value to a heap.

3. Insert

We have three steps to do:

- 1. Increase heap size by 1
- 2. Add a new key at the heap size position.
- 3. If the new key is smaller than its parent, then we don't need to do anything. If not, shift it up.

This is the code of insertion:

```
public void insert(int key){
 if(heapSize == maxSize){
 throw new NoSuchElementException("Overflow Exception"); //
 Remember to import java.util.NoSuchElementException;
}
heapSize += 1;
heap[heapSize] = key;

shiftUp(heapSize);
}
```

How to "shift up"? This is the answer:

```
private void shiftUp(int i){
 while(i > 1 && heap[parent(i)] < heap[i]){
 swap(parent(i), i); //this method you have defined before
 i = parent(i);
 }
}</pre>
```

4. Extract Max

Extract max as known as delete the maximum element (the root of Max-Heap). Insertion needs a shift up method. On the contrary, deletion needs a **shift down** method.

```
public int extractMax(int i){
 if(heapSize == 0){
 throw new NoSuchElementException("Underflow Exception");
}
int max = heap[1];
heap[1] = heap[heapSize];
heapSize -= 1;
shiftDown(1);
return max;
}
```

This is the code for **shifting down**:

```
private void shiftDown(int i){
 while(i <= heapSize){</pre>
 int max = heap[i];
 int max_id = i;
 if(left(i) <= heapSize && max < heap[left(i)]){</pre>
 max = heap[left(i)];
6
 max_id = left(i);
 }
 if(right(i) <= heapSize && max < heap[right(i)]){</pre>
9
 max = heap[right(i)];
10
 max_id = right(i);
11
 if (max_id != i){
13
 swap(max_id,i);
14
 i = max_id;
15
 }
 else{
17
 break;
18
 }
19
 }
20
21 }
```

5. Heap Sort

Given the pseudo code:

Implement this method:

```
public static void heapSort(int[] arr){
 //code here
}
//This function can be implemented in the class that contains the main function.
```

6. Exercise

Exercise 1

Complete the Max-heap class following the instructions in this lab.

Exercise 2

Implement Min-heap of integers.

Exercise 3

Sort the following numbers ascending/descending by using Heap Sort:

Exercise 4

- (*) Define the priority queue to queue some people. A person has name and priority number. Given that: higher priority = higher number. Perform these operations:
 - Enqueue: (Alex, 3), (Bob, 2), (David, 6), (Susan, 1)
 - Dequeue
 - Enqueue: (Mike, 5), (Kevin, 4)
 - Dequeue
 - Dequeue
 - Enqueue: (Helen, 0), (Paul, 8), (Iris, 7)
 - Dequeue

Show the result of 4 persons will be dequeued.

THE END