


2019/5/2


Quizzes


- How to build a heap in O(n)?
 - 135791113152468101214
- O How many different possible insertion sequences can be use to generate the following min heap?


Find K Largest Numbers

Problem

- Given a stream of n numbers, find the k largest ones.
- Possible solutions:
 - Sort the number → O(n log n)
 - Keep a pool of k largest ones → O(nk)
 - Use a heap for the pool → O(n log k)
- Solution using a heap:
 - Create a min-heap of size k using the first k numbers
 - For each incoming number x
 - If x>heap[1], replace heap[1] with x and restore heap order
 - The k numbers remained in the heap are what we need.


Running Median

Problem

Given a stream of numbers coming one after another,
calculate the median of current received set of numbers.

Solution: (source)

- Maintain a min-heap and a max heap.
- Compare the incoming number with the current median and put it to the appropriate heap...


Other Practical Applications of Heaps

- Transactions in stock market
- Event-driven simulation
 - Molecular dynamics simulation