

FULL BINARY TREE

- A binary tree of height k having $2^k 1$ nodes is called a full binary tree
- Every non-leaf node has two children
- All the leaves are on the same level

COMPLETE BINARY TREE

• A binary tree that is completely filled, with the possible exception of the bottom level, which is filled from left to right, is called a *complete* binary tree

COMPLETE BINARY TREE

(a) Full and complete

(d) Full and complete

(b) Neither full nor complete

(e) Neither full nor complete

(c) Complete

(f) Complete

ARRAY-BASED REPRESENTATION OF BINARY TREES

- Memory space can be saved (no pointers are required)
- Preserve parent-child relationships by storing the tree elements in the array
 - (i) level by level,
 - (ii) left to right

ARRAY-BASED REPRESENTATION OF BINARY TREES

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] (integer division-truncate)

× Leaf nodes:

+ Exist between tree.nodes[numElements/2] to tree.nodes[numElements - 1]

ARRAY-BASED REPRESENTATION OF BINARY TREES (CONT.)

B is at index 3

Left child:

7

Right child:

8

8 is C Parent:

(3-1)/2=1

1 is D

Leaf nodes:

Between (10/2) & 9 => 5 & 9They are H,J,A,C,E

ARRAY-BASED REPRESENTATION OF BINARY TREES (CONT.)

Full or complete trees can be implemented easily using an arraybased representation (elements occupy contiguous array slots)

"Dummy nodes" are required for trees which are not full or complete

A HEAP

- It is a binary tree with the following properties:
 - 1. It is a complete binary tree.
 - The value stored at a node is greater or equal to the values stored at the children (heap property)

WHAT IS A HEAP? (CONT.)

ABCDEFGHIJKLMNOPQRSTUVWXYZ

WHAT IS A HEAP? (CONT.)

IS IT A HEAP?

IS IT A HEAP?

IS IT A HEAP?

LARGEST HEAP ELEMENT

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

HEAP IMPLEMENTATION USING ARRAY REPRESENTATION

A heap is a complete binary tree, so it is easy to be implemented using an array representation

HEAP SPECIFICATION

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

THE REHEAPDOWN FUNCTION (USED BY DELETEITEM)

Assumption: heap property is violated at the root of the tree

Assumption: heap property is violated at the root of the tree

ABCDEFGHI JKLMNOPQRSTUVWXYZ

THE REHEAPUP FUNCTION (USED BY INSERTITEM)

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

THE REHEAPUP FUNCTION (USED BY INSERTITEM)

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

REHEAPDOWN FUNCTION

```
template<class ItemType>
void HeapType<ItemType>::ReheapDown(int root, int bottom)
 int maxChild, rightChild, leftChild;
 leftChild = 2*root+1;
 rightChild = 2*root+2;
 if(leftChild <= bottom) { // left child is part of the heap
 if(leftChild == bottom) // only one child</pre>
 maxChild = leftChild;
 else {
 if(elements[leftChild] <= elements[rightChild])</pre>
 maxChild = rightChild;
 else
 maxChild = leftChild:
 if(elements[root] < elements[maxChild]) {
 Swap(elements, root, maxChild);
 ReheapDown(maxChild, bottom);
```

rightmost node

in the last level

REHEAPUP FUNCTION

template<class ItemType>

if(bottom > root) { // tree is not empty

ReheapUp(root, parent);

parent = (bottom-1)/2;

int parent;

```
heap property
 is violated at bottom
void HeapType<ItemType>::ReheapUp(int root, int bottom)
 if(elements[parent] < elements[bottom]) {
 Swap(elements, parent, bottom);
```


Assumption:

REMOVING 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.)

INSERTING A NEW ELEMENT INTO THE HEAP

- Insert the new element in the next bottom leftmost place
- 2) Fix the heap property by calling ReheapUp

INSERTING A NEW ELEMENT INTO THE HEAP (CONT.)

SORTING

Sorting rearranges the elements into either ascending or descending order within the array. (we'll use ascending order.)

2	3	6	7	10	20	22	45	90
210	193	186	177	110	20	12	5	0

HEAP SORT APPROACH

- First, make the unsorted array into a heap by satisfying the order property. Then repeat the steps below until there are no more unsorted elements.
 - Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.
 - Reheap the remaining unsorted elements.(This puts the next-largest element into the root position).

numElements = 21

Consider the following unsorted array

81	13	77	24	35	61	48	3	23	87	92	95	74	57	99	86	28	15	55	7	51	
					5																

- all leaf nodes are trivial heaps
- \star Leaf nodes between: 21/2 to 20 \rightarrow 10 to 20

81	13	77	24	35	61	48	3	23	87	92	95	74	57	99	86	28	15	55	7	51
0																				

- Reheapdown every non leaf node (starting from 2nd last level (right to left))
- * The subtree with 87 as the root is a max-heap

The subtree with 23 is not a max-heap, but swapping it with 55 creates a max-heap

The subtree with 3 as the root is not max-heap, but we can swap 3 and the maximum of its children: 86

Starting with the next higher level, the subtree with root 48 can be turned into a max-heap by swapping 48 and 99

Similarly, swapping 61 and 95 creates a max-heap of the next subtree

As does swapping 35 and 92

The subtree with root 24 may be converted into a max-heap by first swapping 24 and 86 and then swapping 24 and 28

The right-most subtree of the next higher level may be turned into a max-heap by swapping 77 and 99

However, to turn the next subtree into a maxheap requires that 13 be percolated down to a leaf node

The root need only be percolated down by two levels

The final product is a max-heap

BUILD HEAP

Build heap of the following unsorted array

values [0] 30 [1] 60 [2] 6 [3] 40 [4] 70 [5] 12 [6] 10

After creating the original heap

values [0] 70 [1] 60 [2] 12 [3] 40 [4] 30 [5] 6 [6]

10

After reheaping remaining unsorted elements

After reheaping remaining unsorted elements

values [0] 40 [1] 30 [2] 12 [3] 10 [4] 6 [5] 60 [6] 70

After reheaping remaining unsorted elements

After reheaping remaining unsorted elements

After reheaping remaining unsorted elements

HEAP SORT

```
template < class ItemType >
void HeapSort (ItemType values[], int numValues)
// Post: Sorts array values[0..numValues-1] into ascending
 order by key
 int index;
 // Convert array values[0..numValues-1] into a heap.
 for (index = numValues/2 - 1; index >= 0; index -)
 ReheapDown (values, index, numValues - 1);
 // Sort the array.
 for (index = numValues - 1; index >= 1; index-)
 Swap (values [0], values [index]);
 ReheapDown (values, 0, index - 1);
```

HEAP SORT: HOW MANY COMPARISONS?

HEAP SORT OF N ELEMENTS: HOW MANY COMPARISONS?

(N/2) * O(log N) compares to create original heap

+

(N-1) * O(log N) compares for the sorting loop

= O (N * log N) compares total