Binomial Heaps

Outline for this Week

Binomial Heaps (Today)

• A simple, flexible, and versatile priority queue.

• Lazy Binomial Heaps (Today)

 A powerful building block for designing advanced data structures.

• Fibonacci Heaps (Thursday)

• A heavyweight and theoretically excellent priority queue.

Review: Priority Queues

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

Mt. Giluwe

4,368

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

Mt. Giluwe

4,368

Pico de Orizaba

5,636

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

Mt. Sidley Mt. Giluwe 4,285 4,368 Pico de Orizaba 5,636

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

Kilimanjaro

5,859

Mt. Giluwe

4,368

Pico de Orizaba

5,636

- A *priority queue* is a data structure that supports these operations:
 - pq.enqueue(v, k), which enqueues element v with key k;
 - pq.find-min(), which returns the element with the least key; and
 - pq.extract-min(), which removes and returns the element with the least key.
- They're useful as building blocks in a *bunch* of algorithms.

Kilimanjaro

5,859

Pico de Orizaba

5,636

Binary Heaps

- Priority queues are frequently implemented as binary heaps.
 - **enqueue** and **extract-min** run in time $O(\log n)$; **find-min** runs in time O(1).
- These heaps are surprisingly fast in practice. It's tough to beat their performance!
 - d-ary heaps can outperform binary heaps for a welltuned value of d, and otherwise only the sequence heap is known to specifically outperform this family.
 - (Is this information incorrect as of 2020? Let me know and I'll update it.)
- In that case, why do we need other heaps?

Priority Queues in Practice

- Many graph algorithms directly rely on priority queues supporting extra operations:
 - $meld(pq_1, pq_2)$: Destroy pq_1 and pq_2 and combine their elements into a single priority queue. (MSTs via Cheriton-Tarjan)
 - pq.decrease-key(v, k'): Given a pointer to element v already in the queue, lower its key to have new value k'. (Shortest paths $via\ Dijkstra,\ global\ min-cut\ via\ Stoer-Wagner)$
 - $pq.add-to-all(\Delta k)$: Add Δk to the keys of each element in the priority queue, typically used with meld. (Optimum branchings via Chu-Edmonds-Liu)
- In lecture, we'll cover binomial heaps to efficiently support meld and Fibonacci heaps to efficiently support meld and decrease-key.
- Assuming the TAs sign off on it, you'll design a priority queue supporting *meld* and *add-to-all* on the next problem set.

Priority Queues in Practice

Many graph algorithms directly rely on priority queues supporting extra operations:

• $meld(pq_1, pq_2)$: Destroy pq_1 and pq_2 and combine their elements into a single priority queue. (MSTs via Cheriton-Tarjan)

pq.decrease-key(v, k'): Given a pointer to element v already in the queue, lower its key to have new value k'. (Shortest paths $via\ Dijkstra,\ global\ min-cut\ via\ Stoer-Wagner)$

 $pq.add-to-all(\Delta k)$: Add Δk to the keys of each element in the priority queue, typically used with meld. (Optimum branchings via Chu-Edmonds-Liu)

In lecture, we'll cover binomial heaps to efficiently support *meld* and Fibonacci heaps to efficiently support *meld* and *decrease-key*.

Assuming the TAs sign off on it, you'll design a priority queue supporting *meld* and *add-to-all* on the next problem set.

- A priority queue supporting the *meld* operation is called a *meldable priority queue*.
- $meld(pq_1, pq_2)$ destructively modifies pq_1 and pq_2 and produces a new priority queue containing all elements of pq_1 and pq_2 .

- A priority queue supporting the *meld* operation is called a *meldable priority queue*.
- $meld(pq_1, pq_2)$ destructively modifies pq_1 and pq_2 and produces a new priority queue containing all elements of pq_1 and pq_2 .

- A priority queue supporting the *meld* operation is called a *meldable priority queue*.
- $meld(pq_1, pq_2)$ destructively modifies pq_1 and pq_2 and produces a new priority queue containing all elements of pq_1 and pq_2 .

- A priority queue supporting the *meld* operation is called a *meldable priority queue*.
- $meld(pq_1, pq_2)$ destructively modifies pq_1 and pq_2 and produces a new priority queue containing all elements of pq_1 and pq_2 .

Efficiently Meldable Queues

- Standard binary heaps do not efficiently support *meld*.
- *Intuition*: Binary heaps are complete binary trees, and two complete binary trees cannot easily be linked to one another.

• Given the binary representations of two numbers n and m, we can add those numbers in time $O(\log m + \log n)$.

Intuition:

Writing out n in any "reasonable" base requires $\Theta(\log n)$ digits.

	1	0	1	1	0
+		1	1	1	1

	1	0	1	1	0	
+		1	1	1	1	

	1	0	1	1	0	
+		1	1	1	1	
					4	

	1	0	1	1	0	
+		1	1	1	1	
					1	

1	1	1	1			
	1	0	1	1	0	
+		1	1	1	1	
1	0	0	1	0	1	

A Different Intuition

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

A Different Intuition

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

A Different Intuition

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

- Represent *n* and *m* as a collection of "packets" whose sizes are powers of two.
- Adding together n and m can then be thought of as combining the packets together, eliminating duplicates

• *Idea*: Store elements in "packets" whose sizes are powers of two and *meld* by "adding" groups of packets.

26 53 31 58

+

• *Idea*: Store elements in "packets" whose sizes are powers of two and *meld* by "adding" groups of packets.

+

• *Idea*: Store elements in "packets" whose sizes are powers of two and *meld* by "adding" groups of packets.

+

What properties must our packets have?

- What properties must our packets have?
 - Sizes must be powers of two.

- What properties must our packets have?
 - Sizes must be powers of two.
 - Can efficiently fuse packets of the same size.

- What properties must our packets have?
 - Sizes must be powers of two.
 - Can efficiently fuse packets of the same size.

- What properties must our packets have?
 - Sizes must be powers of two.
 - Can efficiently fuse packets of the same size.

- What properties must our packets have?
 - Sizes must be powers of two.
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

- If we can efficiently meld two priority queues, we can efficiently enqueue elements to the queue.
- *Idea*: Meld together the queue and a new queue with a single packet.

Time required: $O(\log n)$ fuses.

- Our analogy with arithmetic breaks down when we try to remove the minimum element.
- After losing an element, the packet will not necessarily hold a number of elements that is a power of two.

- Our analogy with arithmetic breaks down when we try to remove the minimum element.
- After losing an element, the packet will not necessarily hold a number of elements that is a power of two.

- Our analogy with arithmetic breaks down when we try to remove the minimum element.
- After losing an element, the packet will not necessarily hold a number of elements that is a power of two.

• If we have a packet with 2^k elements in it and remove a single element, we are left with $2^k - 1$ remaining elements.

Deleting the Minimum

• If we have a packet with 2^k elements in it and remove a single element, we are left with $2^k - 1$ remaining elements.

Deleting the Minimum

- If we have a packet with 2^k elements in it and remove a single element, we are left with $2^k 1$ remaining elements.
- Fun fact: $2^k 1 = 2^0 + 2^1 + 2^2 + ... + 2^{k-1}$.
- *Idea*: "Fracture" the packet into k-1 smaller packets, then add them back in.

- We can *extract-min* by fracturing the packet containing the minimum and adding the fragments back in.
- Runtime is $O(\log n)$ fuses in **meld**, plus fracture cost.

Building a Priority Queue

- What properties must our packets have?
 - Size is a power of two.
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.
- *Question:* How can we represent our packets to support the above operations efficiently?

 3
 1
 6
 7

 5
 4
 8
 2

Thanks to former CS166er Anna Zeng for this explanation!

Thanks to former CS166er Anna Zeng for this explanation!

Thanks to former CS166er Anna Zeng for this explanation!

- A **binomial tree of order** k is a tree structure with 2^k nodes.
- We can *mechanically* describe binomial trees as follows:
 - Place the minimum of the 2^k keys at the root.
 - Regroup the remaining elements into k groups of sizes 2^0 , 2^1 , 2^2 , ..., and 2^{k-1} .
 - Recursively build binomial trees from each group.
 - Make those new trees children of the root.
- Can we operationally describe binomial trees?

Here's an *operational definition* of a binomial
 tree of order k:

A binomial tree of order k is a tree obeying the min-heap property consisting of a root node whose children are binomial trees of order 0, 1, 2, ..., k - 1.

6 7

Why are these called binomial trees? Look across the layers of these trees and see if you notice anything!

- What properties must our packets have?
 - Size must be a power of two.
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size.
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

Make the binomial tree with the larger root the first child of the tree with the smaller root.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size. \checkmark
 - Can efficiently find the minimum element of each packet.
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size. \checkmark
 - Can efficiently find the minimum element of each packet. \checkmark
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size. \checkmark
 - Can efficiently find the minimum element of each packet. \checkmark
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes.

- What properties must our packets have?
 - Size must be a power of two. √
 - Can efficiently fuse packets of the same size. \checkmark
 - Can efficiently find the minimum element of each packet. \checkmark
 - Can efficiently "fracture" a packet of 2^k nodes into packets of 2^0 , 2^1 , 2^2 , 2^3 , ..., 2^{k-1} nodes. $\sqrt{}$

The Binomial Heap

- A *binomial heap* is a collection of binomial trees stored in ascending order of size.
- Operations defined as follows:
 - $meld(pq_1, pq_2)$: Use addition to combine all the trees.
 - Fuses $O(\log n + \log m)$ trees. Cost: $O(\log n + \log m)$. Here, assume one binomial heap has n nodes, the other m.
 - pq.enqueue(v, k): Meld pq and a singleton heap of (v, k).
 - Total time: $O(\log n)$.
 - *pq.find-min()*: Find the minimum of all tree roots.
 - Total time: $O(\log n)$.
 - pq.extract-min(): Find the min, delete the tree root, then meld together the queue and the exposed children.
 - Total time: $O(\log n)$.

- Here's the current scorecard for the binomial heap.
- This is a fast, elegant, and clever data structure.
- **Question:** Can we do better?

- enqueue: O(log n)
- *find-min*: O(log *n*)
- extract-min: O(log n)
- meld: O(log m + log n).

- **Theorem:** No comparison-based priority queue structure can have **enqueue** and **extract-min** each take time $o(\log n)$.
- Proof: Suppose these operations each take time o(log n). Then we could sort n elements by perform n enqueues and then n extractmins in time o(n log n). This is impossible with comparison-based algorithms.

- enqueue: O(log n)
- *find-min*: O(log *n*)
- extract-min: O(log n)
- meld: O(log m + log n).

- We can't make both
 enqueue and extract min run in time o(log n).
- However, we could conceivably make one of them faster.
- *Question:* Which one should we prioritize?
- Probably enqueue, since we aren't guaranteed to have to remove all added items.
- *Goal:* Make *enqueue* take time O(1).

- enqueue: O(log n)
- *find-min*: O(log *n*)
- extract-min: O(log n)
- meld: O(log m + log n).

- The *enqueue* operation is implemented in terms of *meld*.
- If we want

 enqueue to run
 in time O(1),
 we'll need meld
 to take time O(1).
- How could we accomplish this?

- enqueue: O(log n)
- *find-min*: O(log *n*)
- extract-min: O(log n)
- meld: O(log m + log n).

Thinking With Amortization

Refresher: Amortization

- In an amortized efficient data structure, some operations can take much longer than others, provided that previous operations didn't take too long to finish.
- Think dishwashers: you may have to do a big cleanup at some point, but that's because you did basically no work to wash all the dishes you placed in the dishwasher.

Consider the following lazy melding approach:

To meld together two binomial heaps, just combine the two sets of trees together.

• *Intuition:* Why do any work to organize keys if we're not going to do an *extract-min*? We'll worry about cleanup then.

Consider the following lazy melding approach:

To meld together two binomial heaps, just combine the two sets of trees together.

• *Intuition:* Why do any work to organize keys if we're not going to do an *extract-min*? We'll worry about cleanup then.

- If we store our list of trees as circularly, doubly-linked lists, we can concatenate tree lists in time O(1).
 - Cost of a *meld*: **O(1)**.
 - Cost of an *enqueue*: **O(1)**.
- If it sounds too good to be true, it probably is.

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement extract-min the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement extract-min the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

- Imagine that we implement *extract-min* the same way as before:
 - Find the packet with the minimum.
 - "Fracture" that packet to expose smaller packets.
 - Meld those packets back in with the master list.
- What happens if we do this with lazy melding?

9 3 4

Each pass of finding the minimum value takes time $\Theta(n)$ in the worst case. We've lost our nice runtime guarantees!

- Every *meld* (and *enqueue*) creates some "dirty dishes" (small trees) that we need to clean up later.
- If we never clean them up, then our *extract-min* will be too slow to be usable.
- *Idea*: Change *extract-min* to "wash the dishes" and make things look nice and pretty again.
- **Question:** What does "wash the dishes" mean here?

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

- With our eager *meld* (and *enqueue*) strategy, our priority queue never had more than one tree of each order.
- This kept the number of trees low, which is why each operation was so fast.
- *Idea*: After doing an *extract-min*, do a *coalesce step* to ensure there's at most one tree of each order. This gets us to where we would be if we had been doing cleanup as we go.

At this point, the mess is cleaned up, and we're left with what we would have had if we had been cleaning up as we go.

Where We're Going

- A lazy binomial heap is a binomial heap, modified as follows:
 - The *meld* operation is lazy. It just combines the two groups of trees together.
 - After doing an extract-min, we do a coalesce to combine together trees until there's at most one tree of each order.
- Intuitively, we'd expect this to amortize away nicely, since the "mess" left by *meld* gets cleaned up later on by a future *extract-min*.
- Questions left to answer:
 - How do we efficiently implement the coalesce operation?
 - How efficient is this approach, in an amortized sense?

- The *coalesce* step repeatedly combines trees together until there's at most one tree of each order.
- How do we implement this so that it runs quickly?

- *Observation:* This would be a *lot* easier to do if all the trees were sorted by size.
- We can sort our group of t trees by size in time $O(t \log t)$ using a standard sorting algorithm.
- **Better idea:** All the sizes are small integers. Use counting sort!

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
		3	4 5
	3 5	4	6 7
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1	3	4 5
	3 5	4	6 7
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	3 5	3	6 7

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
		3 5	4
	3 5	4 7	6
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
		3 5	4
	3 5	4 7	6
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	3 5	3 5 7	6
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	3 5	3 5 7	6

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1	3 5 4	
	3 5	4 7 6	
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1	3 5 4	
	3 5	4 7 6	
	4		

- Here is a fast implementation of coalesce:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1	3 5 4	
	3 5	4 7 6	
	4		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1 3 5	3 4 5 4 6 7	

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1 3 5 5 4	6	

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1 3 5 5 4	6	

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
	1 3 5 5 4 7	6	

- Here is a fast implementation of coalesce:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
		4	
	3 3 5	6	
		O	
	5 4 4		
	7		

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
3 3 5 5 4 4 7		6	

- Here is a fast implementation of coalesce:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Order 3	Order 2	Order 1	Order 0
3 3 5 5 4 4 7		6	

- Here is a fast implementation of *coalesce*:
 - Distribute the trees into an array of buckets big enough to hold trees of orders $0, 1, 2, ..., \lceil \log_2(n + 1) \rceil$.
 - Start at bucket 0. While there's two or more trees in the bucket, fuse them and place the result one bucket higher.

Analyzing Coalesce

- *Claim:* Coalescing a group of t trees takes time $O(t + \log n)$.
 - Time to create the array of buckets: $O(\log n)$.
 - Time to distribute trees into buckets: O(t).
 - Time to fuse trees: O(t)
 - Number of fuses is O(t), since each fuse decreases the number of trees by one.
 - Cost per fuse is O(1).
- Total work done: $O(t + \log n)$.
- In the worst case, this is O(n).

The Story So Far

- A binomial heap with lazy melding has these worst-case time bounds:
 - **enqueue**: O(1)
 - **meld**: O(1)
 - **find-min**: O(1)
 - extract-min: O(n).
- But these are *worst-case* time bounds. Intuitively, things should nicely amortize away.
 - The number of trees grows slowly (one per *enqueue*).
 - The number of trees drops quickly (at most one tree per order) after an *extract-min*).

An Amortized Analysis

- We've seen two methods for performing amortized analysis, the banker's method and the potential method.
- In each case, the idea is to clearly mark what "messes" we need to clean up.
- In our case, each tree is a "mess," since our future *coalesce* operation has to clean it up.

An Amortized Analysis

- We'll use the **potential method** and set Φ to be the number of trees in the lazy binomial heap.
- **Recall:** The amortized cost of each operation is the actual wall-clock time, plus $O(1) \cdot \Delta \Phi$.
- To perform the analysis, let's work out how much time each operation takes, plus how it changes the potential.

Analyzing an Insertion

• To *enqueue* a key, we add a new binomial tree to the forest.

Analyzing an Insertion

- To *enqueue* a key, we add a new binomial tree to the forest.
- Actual time: O(1). $\Delta\Phi$: +1
- Amortized cost: O(1).

Analyzing a Meld

• Suppose that we *meld* two lazy binomial heaps B_1 and B_2 . Actual cost: O(1).

Analyzing a Meld

• Suppose that we *meld* two lazy binomial heaps B_1 and B_2 . Actual cost: O(1).

Analyzing a Meld

- Suppose that we *meld* two lazy binomial heaps B_1 and B_2 . Actual cost: O(1).
- We have the same number of trees before and after we do this, so $\Delta \Phi = 0$.
- Amortized cost: O(1).

Analyzing *extract-min*

Work: $O(t + \log n)$

 $\Delta\Phi$: O(-t + log n)

 $\Phi = O(\log n)$

Amortized cost: $O(\log n)$.

Analyzing Extract-Min

- Suppose we perform an *extract-min* on a binomial heap with t trees in it.
- Initially, we expose the children of the minimum element. This increases the number of trees to $t + O(\log n)$.
- The runtime for coalescing these trees is $O(t + \log n)$.
- When we're done merging, there will be $O(\log n)$ trees remaining, so $\Delta \Phi = -t + O(\log n)$.
- Amortized cost is

```
O(t + \log n) + O(1) \cdot (-t + O(\log n))
= O(t) - O(1) \cdot t + O(1) \cdot O(\log n)
= O(\log n).
```

The Final Scorecard

- Here's the final scorecard for our lazy binomial heap.
- These are great runtimes! We can't improve upon this except by making extract-min worstcase efficient.
 - This is possible! Check out bootstrapped skew binomial heaps or strict Fibonacci heaps for details!

Lazy Binomial Heap

- *Insert*: O(1)
- *Find-Min*: O(1)
- Extract-Min: $O(\log n)^*$
- **Meld**: O(1)

* amortized

Major Ideas from Today

- Isometries are a *great* way to design data structures.
 - Here, binomial heaps come from binary arithmetic.
- Designing for amortized efficiency is about building up messes slowly and rapidly cleaning them up.
 - Each individual *enqueue* isn't too bad, and a single *extract-min* fixes all the prior problems.

Next Time

- The Need for decrease-key
 - A powerful and versatile operation on priority queues.
- Fibonacci Heaps
 - A variation on lazy binomial heaps with efficient decrease-key.
- Implementing Fibonacci Heaps
 - ... is harder than it looks!