

Data Structures and Algorithms **CS F211**

Vishal Gupta
Department of Computer Science and Information Systems
Birla Institute of Technology and Science

Agenda: Binomial Heaps

DATA STRUCTURES: MERGEABLE HEAPS

- MAKE-HEAP()
 - Creates & returns a new heap with no elements.
- INSERT (H,x)
 - Inserts a node x into heap H. key field of the node has already been filled.
- MINIMUM (H)
 - Returns a pointer to the node in heap H whose key is minimum.

Mergeable Heaps

- EXTRACT-MIN (H)
 - Deletes the node from heap H whose key is minimum. Returns a pointer to the node.
- DECREASE-KEY (H, x, k)
 - Assigns to node x within heap H the new value k
 where k is smaller than its current key value.

Mergeable Heaps

- DELETE (*H*, *x*)
 - Deletes node *x* from heap *H*.
- UNION (H_1, H_2)
 - Creates and returns a new heap that contains all nodes of heaps $H_1 \& H_2$.
 - Heaps $H_1 \& H_2$ are destroyed by this operation

Binomial Trees

- A binomial heap is a collection of binomial trees.
- The binomial tree B_k is an ordered tree defined recursively

 B_o Consists of a single node

•

 B_k Consists of two binominal trees B_{k-1} linked together. Root of one is the leftmost child of the root of the other.

Binomial Trees

Binomial Trees

Properties of Binomial Trees

LEMMA: For the binomial tree B_k ;

- 1. There are ____ nodes,
- 2. The height of tree is _____,
- 3. There are exactly ____ nodes at depth i for i = 0,1,...,k and
- 4. The root has degree $__$ > degree of any other node if the children of the root are numbered from left to right as k-1, k-2,...,0; child i is the root of a subtree B_i .

Properties of Binomial Trees

PROOF: By induction on kEach property holds for the basis B_0 INDUCTIVE STEP: assume that Lemma holds for B_{k-1}

- 1. B_k consists of two copies of B_{k-1}
 - $|B_k| = |B_{k-1}| + |B_{k-1}| = 2^{k-1} + 2^{k-1} = 2^k$
- 2. $h_{k-1} = \text{Height } (B_{k-1}) = k-1 \text{ by induction}$ $h_k = h_{k-1} + 1 = k-1 + 1 = k$

Properties of Binomial Trees

3. Let D(k,i) denote the number of nodes at depth i of a B_k ;

Properties of Binomial Trees(Cont.)

- 4.Only node with greater degree in B_k than those in B_{k-1} is the root,
- The root of B_k has one more child than the root of B_{k-1} ,
- Degree of root B_k =Degree of $B_{k-1}+1=(k-1)+1=k$

Properties of Binomial Trees (Cont.)

• COROLLARY: The maximum degree of any node in an n-node binomial tree is lg(n)

The term **BINOMIAL TREE** comes from the 3rd property.

3rd property. i.e. There are $\binom{k}{i}$ nodes at depth i of a B_k terms $\binom{k}{i}$ are the binomial coefficients.

A BINOMIAL HEAP *H* is a set of BINOMIAL TREES that satisfies the following "Binomial Heap Properties"

- 1. Each binomial tree in H is HEAP-ORDERED
 - the key of a node is \geq the key of the parent
 - Root of each binomial tree in *H* contains the smallest key in that tree.

- 2. There is at most one binomial tree in *H* whose root has a given degree,
 - n-node binomial heap H consists of at most $[\lg n] + 1$ binomial trees.
 - Binary representation of n has lg(n) + 1 bits,

$$n \le b_{\lfloor \lg n \rfloor}, b_{\lfloor \lg n \rfloor - 1}, \dots b_1, b_0 > = \sum_{i=0}^{\lfloor \lg n \rfloor} b_i 2^i$$

By property 1 of the lemma (B_i contains 2^i nodes) B_i appears in H iff bit $b_i=1$

Example: A binomial heap with n = 13 nodes

$$13 = <1, 1, 0, 1>_2$$

Consists of B_0 , B_2 , B_3

Representation of Binomial Heaps

- Each binomial tree within a binomial heap is stored in the left-child, right-sibling representation
- Each node X contains POINTERS
 - -p[x] to its parent
 - child[x] to its leftmost child
 - sibling[x] to its immediately right sibling
- Each node *X* also contains the field degree[*x*] which denotes the number of children of *X*.

lead

Representation of Binomial Heaps

Representation of Binomial Heaps

• Let x be a node with sibling $[x] \neq NIL$

- Degree [sibling [x]]=degree[x]-1
 if x is NOT A ROOT
- -Degree [sibling [x]] > degree[x]
 if x is a root

Operations on Binomial Heaps

CREATING A NEW BINOMIAL HEAP

MAKE-BINOMIAL-HEAP ()

```
allocate H
head [H] \leftarrow NIL
return H
```

RUNNING-TIME= $\Theta(1)$

Operations on Binomial Heaps

BINOMIAL-HEAP-MINIMUM (H)

```
x \leftarrow \text{Head} [H]
\min \leftarrow \ker [x]
x \leftarrow \text{sibling } [x]
while x \neq NIL do
 if
 \text{key } [x] < \min \text{ then}
 \min \leftarrow \ker [x]
 y \leftarrow x
 endif
 x \leftarrow \text{sibling } [x]
 endwhile
 return y
```

end

Operations on Binomial Heaps

Since binomial heap is **HEAP-ORDERED**

The minimum key must reside in a ROOT NODE

Above procedure checks all roots

NUMBER OF ROOTS
$$\leq \lfloor \lg n \rfloor + 1$$

•• RUNNING
$$-$$
TIME = O (lg n)

BINOMIAL-HEAP-UNION

Procedure repeatedly link binomial trees whose roots have the same degree

BINOMIAL-LINK

Procedure links the B_{k-1} tree rooted at node y to the B_{k-1} tree rooted at node z to make z the parent of y i.e. Node z becomes the root of a B_k tree

BINOMIAL-LINK (y,z)

```
p[y] \leftarrow z

sibling[y] \leftarrow child[z]

child[z] \leftarrow y

degree[z] \leftarrow degree[z] + 1
```


We maintain 3 pointers into the root list

x = points to the root currently being examined

prev-x = points to the root PRECEDING x on the root list sibling [prev-x] = x

next-x = points to the root FOLLOWING x on the root list sibling [x] =next-x

- Initially, there are at most two roots of the same degree
- Binomial-heap-merge guarantees that if two roots in h have the same degree they are adjacent in the root list
- During the execution of union, there may be three roots of the same degree appearing on the root list at some time

CASE 1: Occurs when degree $[x] \neq degree [next-x]$

CASE 2: Occurs when x is the first of 3 roots of equal degree

degree [x] = degree [next-x] = degree [sibling[next-x]]

CASE 3 & 4: Occur when x is the first of 2 roots of equal degree degree $[x] = \text{degree [next-}x] \neq \text{degree [sibling [next-}x]]$

- Occur on the next iteration after any case
- Always occur immediately following CASE 2
- Two cases are distinguished by whether *x* or next-*x* has the smaller key
- The root with the smaller key becomes the root of the linked tree

CASE 3 & 4 CONTINUED

The running time of binomial-heap-union operation is $O(\lg n)$

- Let $H_1 \& H_2$ contain $n_1 \& n_2$ nodes respectively where $n = n_1 + n_2$
- Then, H_1 contains at most $\lfloor \lg n_{\underline{l}} \rfloor + 1$ roots H_2 contains at most $\lfloor \lg n_{\underline{l}} \rfloor + 1$ roots

- So H contains at most $\lfloor \lg n_1 \rfloor + \lfloor \lg n_2 \rfloor + 2 \leq 2 \lfloor \lg n \rfloor + 2 = O(\lg n)$ roots immediately after BINOMIAL-HEAP-MERGE
- Therefore, BINOMIAL-HEAP-MERGE runs in O(lgn) time and

• BINOMIAL-HEAP-UNION runs in O (lgn) time

Binomial-Heap-Union Procedure

BINOMIAL-HEAP-MERGE PROCEDURE

- Merges the root lists of $H_1 \& H_2$ into a single linked-list
- Sorted by degree into monotonically increasing order

Binomial-Heap-Union Procedure

```
BINOMIAL-HEAP-UNION (H_1, H_2)
 H \leftarrow MAKE-BINOMIAL-HEAP()
 head [H] \leftarrow BINOMIAL-HEAP-MERGE(H_1, H_2)
 free the objects H_1 \& H_2 but not the lists they point to
 prev-x \leftarrow NIL
 x \leftarrow \text{HEAD}[H]
 next-x \leftarrow sibling[x]
 while next-x \neq NIL do
 if (degree [x] \neq degree [next-x] OR
 (sibling [next-x] \neq NIL and degree[sibling [next-x]] = degree [x]) then
 CASE 1 and 2
 prev-x \leftarrow x
 CASE 1 and 2
 x \leftarrow \text{next-}x
 elseif key [x] \le \text{key [next-}x] then
 sibling [x] \leftarrow \text{ sibling } [\text{next -} x]
 CASE 3
```

Binomial-Heap-Union Procedure (Cont.)

```
BINOMIAL- LINK (next-x, x)
 CASE 3
 else
 if prev-x = NIL then
 head [H] \leftarrow next-x
 CASE 4
 else
 CASE 4
 CASE 4
 sibling [prev-x] \leftarrow next-x
 endif
 BINOMIAL-LINK(x, next-x)
 CASE 4
 CASE 4
 x \leftarrow \text{next-}x
 endif
 next-x \leftarrow sibling[x]
endwhile
return H
```

end

Uniting Two Binomial Heaps vs Adding Two Binary Numbers

```
H_1 with n_1 NODES: H_1 =
```


$$H_2$$
 with n_2 NODES: $H_2 =$

5 4 3 2 1 0

ex:
$$n_1 = 39$$
 : $H_1 = \langle 1 \ 0 \ 0 \ 1 \ 1 \ 1 \rangle = \{ B_0, B_1, B_2, B_5 \}$
 $n_2 = 54$: $H_2 = \langle 1 \ 1 \ 0 \ 1 \ 1 \ 0 \rangle = \{ B_1, B_2, B_4, B_5 \}$

lead

Inserting a Node

BINOMIAL-HEAP-INSERT (H,x)

end

```
H' \leftarrow \text{MAKE-BINOMIAL-HEAP} (H, x)
P[x] \leftarrow \text{NIL}
\text{child } [x] \leftarrow \text{NIL}
\text{sibling } [x] \leftarrow \text{NIL}
\text{degree } [x] \leftarrow \text{O}
\text{head } [H'] \leftarrow x
H \leftarrow \text{BINOMIAL-HEAP-UNION } (H, H')
```

Relationship Between Insertion & Incrementing a Binary Number

$$H: n_{I}=51 \qquad H=<110011> = \{B_{0}, B_{1}, B_{4}, B_{5}\}$$

$$H \qquad B_{0} \qquad B_{1} \qquad B_{2} \qquad B_{3}$$

$$EINK \qquad B_{0} \qquad B_{1} \qquad B_{2} \qquad B_{4} \qquad B_{5}$$

$$B_{1} \qquad B_{2} \qquad B_{4} \qquad B_{5}$$

$$B_{2} \qquad B_{4} \qquad B_{5}$$

$$B_{3} \qquad B_{4} \qquad B_{5}$$

$$B_{4} \qquad B_{5} \qquad B_{5}$$

$$B_{5} \qquad B_{6} \qquad B_{7} \qquad B_{8}$$

$$B_{7} \qquad B_{8} \qquad B_{8} \qquad B_{5}$$

$$B_{8} \qquad B_{8} \qquad B_{8} \qquad B_{5}$$

Extracting the Node with the Minimum Key

BINOMIAL-HEAP-EXTRACT-MIN (H)

- (1) find the root x with the minimum key in the root list of H and remove x from the root list of H
- (2) $H' \leftarrow \text{MAKE-BINOMIAL-HEAP}$ ()
- (3) reverse the order of the linked list of x' children and set head $[H'] \leftarrow$ head of the resulting list
- (4) $H \leftarrow \text{BINOMIAL-HEAP-UNION}(H, H')$ return x

end

Extracting the Node with the Minimum Key

Consider H with n = 27, $H = <1 \ 1 \ 0 \ 1 \ 1> = \{B_0, B_1, B_3, B_4\}$ assume that $x = \text{root of } B_3$ is the root with minimum key

Extracting the Node with the Minimum Key

- Unite binomial heaps $H=\{B_0,B_1,B_4\}$ and $H'=\{B_0,B_1,B_2\}$
- Running time if *H* has *n* nodes
- Each of lines 1-4 takes $O(\lg n)$ time it is $O(\lg n)$.

Decreasing a Key

BINOMIAL-HEAP-DECREASE-KEY (H, x, k)

```
\text{key } [x] \leftarrow k
y \leftarrow x
z \leftarrow p[y]
while z \neq NIL and key [y] < key [z] do
 exchange key [y] \leftarrow \text{key } [z]
 exchange satellite fields of y and z
 y \leftarrow z
 z \leftarrow p[y]
 endwhile
end
```

Decreasing a Key

Similar to DECREASE-KEY in BINARY HEAP

• BUBBLE-UP the key in the binomial tree it resides in

• RUNNING TIME: O(lgn)

Deleting a Key

BINOMIAL- HEAP- DELETE (H,x)

```
y \leftarrow x
z \leftarrow p[y]
 RUNNING-TIME= O(\lg n)
while z \neq NIL do
 \text{key } [y] \leftarrow \text{key } [z]
 satellite field of y \leftarrow satellite field of z
 y \leftarrow z; z \leftarrow p[y]
 endwhile
 H' \leftarrow MAKE-BINOMIAL-HEAP
 remove root z from the root list of H
 reverse the order of the linked list of z's children
 and set head [H'] \leftarrow head of the resulting list
H \leftarrow \text{BINOMIAL-HEAP-UNION}(H, H')
```


innovate

achieve

lead

BITS Pilani

Plani | Dubai | Goa | Hyderabad

Thank You