Hollow Heaps

Thomas Dueholm Hansen¹ Haim Kaplan²
Robert E. Tarjan³ Uri Zwick²

- Department of Computer Science, Aarhus University, Denmark.
 - School of Computer Science, Tel Aviv University, Israel.
- Department of Computer Science, Princeton University, USA.

July 7, 2015

Heap operations

- make-heap(): Make an empty heap.
- insert(e, k, h): Insert item e with key k in the heap h.
- find-min(h): Return the item with minimum key in h.
- *delete-min(h)*: Remove the item with minimum key from *h*.
- decrease-key(e, k, h): Decrease the key of item e in h to k.
- delete(e, h): Remove the item e from h.
- $meld(h_1, h_2)$: Return a heap containing all items in h_1 and h_2 .

Previous results

Let n be the number of items in the heap.

- **Binary heaps**: *insert*, *decrease-key*, and *delete-min* each take $O(\log n)$ time in the worst case.
- **Fibonacci heaps**, Fredman and Tarjan (1987): Optimal amortized time bounds.

insert: O(1) decrease-key: O(1) delete-min: $O(\log n)$ meld: O(1)

- Brodal (1996); Brodal, Lagogiannis, and Tarjan (2012):
 Optimal worst-case bounds.
- Numerous other heap variants have been proposed.

Applications

- **Dijkstra's algorithm** (1959) for solving single source shortest paths problems with non-negative weights.
- Algorithms for finding undirected and directed minimum spanning trees (Gabow, Galil, Spencer, and Tarjan; 1986).
- Etc.

Goal


- Goal: Find a simple and practical data structure with optimal worst-case guarantees.
- The design space is rich, and better algorithms may yet be found.
- Fibonacci heaps get enough exposure to motivate further study.

Goal


- Goal: Find a simple and practical data structure with optimal worst-case guarantees.
- The design space is rich, and better algorithms may yet be found.
- Fibonacci heaps get enough exposure to motivate further study.
- Pairing heaps (Fredman, Sedgewick, Sleator, and Tarjan; 1986) outperform Fibonacci heaps in simplicity and performance.
 - Fredman (1999): decrease-key requires $\Omega(\log \log n)$ amortized time.
 - Pettie (2005): $O(2^{2\sqrt{\log\log n}})$ upper bound for *decrease-key*.

Heap-order

• The key of a node is at least as large as the key of its parent.


Linking trees while preserving heap-order


Characteristics of Fibonacci heaps

- A **Fibonacci heap** is a set *S* of heap-ordered trees.
 - It maintains a pointer to the node with minimum key.

Characteristics of Fibonacci heaps

- A **Fibonacci heap** is a set *S* of heap-ordered trees.
 - It maintains a pointer to the node with minimum key.
- Each node has a rank that matches its degree, and nodes are possibly marked.
- decrease-key may trigger cascading cuts: Mark the first unmarked ancestor, and cut all ancestors in between.
 - **4 pointers per node**: Parent, child, left sibling, and right sibling.

Characteristics of Fibonacci heaps

- A **Fibonacci heap** is a set *S* of heap-ordered trees.
 - It maintains a pointer to the node with minimum key.
- Each node has a rank that matches its degree, and nodes are possibly marked.
- decrease-key may trigger cascading cuts: Mark the first unmarked ancestor, and cut all ancestors in between.
 - **4 pointers per node**: Parent, child, left sibling, and right sibling.
- The amortized time per delete-min is bounded by the maximum rank.
 - By induction, the number of nodes in a tree of rank k is at least $F_{k+1} = 1 + F_1 + F_2 + \cdots + F_{k-1} = O(1.618^k)$.
 - The maximum rank is at most $\log_{\varphi} n = O(\log n)$.

We introduce **Hollow heaps**, a simple alternative to **Fibonacci heaps**. The distinguishing characteristics of hollow heaps are:

 Each heap is a single heap-ordered directed acyclic graph (DAG) that represents all comparisons explicitly.

- Each heap is a single heap-ordered directed acyclic graph (DAG) that represents all comparisons explicitly.
- There are **no parent pointers**, and *decrease-key* takes O(1) time worst-case and does no cascading cuts.

- Each heap is a single heap-ordered directed acyclic graph (DAG) that represents all comparisons explicitly.
- There are **no parent pointers**, and *decrease-key* takes O(1) time worst-case and does no cascading cuts.
- Children are stored in singly linked lists.

- Each heap is a single heap-ordered directed acyclic graph (DAG) that represents all comparisons explicitly.
- There are **no parent pointers**, and *decrease-key* takes O(1) time worst-case and does no cascading cuts.
- Children are stored in **singly linked lists**.
- The heap contains hollow nodes, and delete-min takes
 O(log N) amortized time, where N is the total number of
 nodes.

- Each heap is a single heap-ordered directed acyclic graph (DAG) that represents all comparisons explicitly.
- There are **no parent pointers**, and *decrease-key* takes O(1) time worst-case and does no cascading cuts.
- Children are stored in singly linked lists.
- The heap contains hollow nodes, and delete-min takes
 O(log N) amortized time, where N is the total number of
 nodes.
- The structure is **exogenous** rather than endogenous: nodes hold items rather than being items.


Doubly linked list:


Singly linked list:


Doubly linked list:


Singly linked list:


Doubly linked list:


Singly linked list:


• Deletions in a singly linked list create "hollow" nodes.

Doubly linked list:


Singly linked list:


• Deletions in a singly linked list create "hollow" nodes.

Doubly linked list:


Singly linked list:


- Deletions in a singly linked list create "hollow" nodes.
- They can only be removed from nodes pointing to them.

Naive hollow heaps

The heap is referenced by its root.

- $meld(h_1, h_2)$: Link h_1 and h_2 .
- insert(e, k, h): Create a node x with key k and item e. Link x and h.
- find-min(h): Return the item of h.
- decrease-key(e, k, h): Let x be the node containing e. Move e to a new node y with key k, making x hollow. Link y and h.
- delete-min(h): Delete h and all its immediate hollow descendants. Link the exposed full nodes.

Naive hollow heaps

The heap is referenced by its root.

- $meld(h_1, h_2)$: Link h_1 and h_2 .
- insert(e, k, h): Create a node x with key k and item e. Link x and h.
- find-min(h): Return the item of h.
- decrease-key(e, k, h): Let x be the node containing e. Move e to a new node y with key k, making x hollow. Link y and h.
- delete-min(h): Delete h and all its immediate hollow descendants. Link the exposed full nodes.

Note: This version is inefficient.

Making hollow heaps efficient

- Assign an integer rank to every node.
- Initially nodes have rank 0.
- Ranked link: Link two nodes of the same rank and increase the rank of the winner by 1.
- Unranked link: Link two nodes without changing their ranks.

Making hollow heaps efficient

- Assign an integer rank to every node.
- Initially nodes have rank 0.
- Ranked link: Link two nodes of the same rank and increase the rank of the winner by 1.
- Unranked link: Link two nodes without changing their ranks.
- We allow hollow nodes to have up to two parents.
- Heap order: The key of a node is at least as large as the keys of both its parents.


Hollow heaps

- $meld(h_1, h_2)$: Link h_1 and h_2 .
- insert(e, k, h): Create a node x with key k, item e, and rank x.rank = 0. Link x and h.
- find-min(h): Return the item of h.
- decrease-key(e, k, h):
 - Let x be the node containing e.
 - Move e to a new node y with key k and rank $y.rank = max\{0, x.rank 2\}.$
 - Make x hollow and make y the second parent of x.
 - Link y and h.

Hollow heaps

- $meld(h_1, h_2)$: Link h_1 and h_2 .
- insert(e, k, h): Create a node x with key k, item e, and rank x.rank = 0. Link x and h.
- find-min(h): Return the item of h.
- decrease-key(e, k, h):
 - Let x be the node containing e.
 - Move e to a new node y with key k and rank $y.rank = max\{0, x.rank 2\}.$
 - Make x hollow and make y the second parent of x.
 - Link y and h.
- delete-min(h):
 - Delete h and all its immediate hollow descendants that only have one parent.
 - While possible, link the exposed full nodes with ranked links.
 - Link the remaining nodes with unranked links.

• The heap after successive insertions of items with keys 14, 11, 5, 9, 0, 8, 10, 3, 6, 12, 13, 4.


• The heap after successive insertions of items with keys 14, 11, 5, 9, 0, 8, 10, 3, 6, 12, 13, 4.


• Next: delete-min

• After delete-min.


• After delete-min.


• Next: Decrease 5 to 1.

• After decreasing 5 to 1.


• After decreasing 5 to 1.


• Next: Decrease 3 to 2 and 8 to 7.

• After decreasing 3 to 2 and 8 to 7.


• After decreasing 3 to 2 and 8 to 7.


• Next: delete-min

• After delete-min.


Example


• After delete-min.


• Next: delete-min

Example

• After delete-min.


Results

- Let N be the number of nodes.
- We prove these amortized time bounds for hollow heaps:

insert: O(1) decrease-key: O(1) delete-min: $O(\log N)$ meld: O(1)

- N is at most the number of items n plus the number of performed decrease-key operations.
- In many applications N = O(poly(n)), and otherwise the bound can be improved by occasionally **rebuilding** the heap.

Eager hollow heaps


- **Eager implementation:** No second parents. Nodes are moved immediately by *decrease-key*.
- decrease-key(e, k, h):
 - Let x be the node containing e.
 - Move e to a new node y with key k and rank $y.rank = max\{0, x.rank 2\}$, making x hollow.
 - Move all but the **two highest ranked children** of x to y.
 - Link y and h.
- delete-min(h):
 - Delete *h* and all its immediate hollow descendants.
 - While possible, link the exposed full nodes with ranked links.
 - Link the remaining nodes with unranked links.

Bounding the maximum rank

- A **full** node of rank k has k ranked children with ranks $0, \ldots, k-1$.
- A **hollow** node of rank k has 2 ranked children of ranks k-1 and k-2 (or fewer if $k \le 1$).

Bounding the maximum rank

- A **full** node of rank k has k ranked children with ranks $0, \ldots, k-1$.
- A **hollow** node of rank k has 2 ranked children of ranks k-1 and k-2 (or fewer if $k \le 1$).
- By induction, the number of nodes in a tree of rank k is at least $F_{k+3} 1 = 1 + (F_{k+2} 1) + (F_{k+1} 1)$.


• The maximum rank is at most $\log_{\varphi} N = O(\log N)$.

Analysis


- Potential argument: All unranked children and children of hollow nodes have 1 unit of potential each.
- The potential pays for linking and for deleting hollow nodes.
- insert: Create 1 new unranked child (+1).
- decrease-key: Create 1 new unranked child and 2 new children of a hollow node (+3).
- delete-min: Create at most $O(\log N)$ new unranked children.

Analysis


- Potential argument: All unranked children and children of hollow nodes have 1 unit of potential each.
- The potential pays for linking and for deleting hollow nodes.
- *insert*: Create 1 new unranked child (+1).
- decrease-key: Create 1 new unranked child and 2 new children of a hollow node (+3).
- delete-min: Create at most $O(\log N)$ new unranked children.

- The analysis of lazy hollow heaps is essentially the same.
- In this case nodes are assigned virtual children corresponding to actual children in the eager version.


- **3 pointers per node**: Child, right sibling, and second parent (can be replaced by a single bit).
- 2 additional pointers to and from items: Nodes must hold items rather than be items; the structure is exogenous rather than endogenous.


- **3 pointers per node**: Child, right sibling, and second parent (can be replaced by a single bit).
- 2 additional pointers to and from items: Nodes must hold items rather than be items; the structure is exogenous rather than endogenous.


- **3 pointers per node**: Child, right sibling, and second parent (can be replaced by a single bit).
- 2 additional pointers to and from items: Nodes must hold items rather than be items; the structure is exogenous rather than endogenous.


- **3 pointers per node**: Child, right sibling, and second parent (can be replaced by a single bit).
- 2 additional pointers to and from items: Nodes must hold items rather than be items; the structure is exogenous rather than endogenous.


• Invariant: A hollow node is the first child of its second parent.


- **Invariant:** A hollow node is the first child of its second parent.
- When traversing a list of children, we reach the end when either:
 - There is no next sibling.
 - The second parent pointer points back to the parent whose children we are traversing.
- Second parent pointers also show whether nodes have 1 or 2 parents.

Future work

- An **experimental study** of hollow heaps.
- Non-cascading Fibonacci heap without hollow nodes?
- Pairing heaps (Fredman, Sedgewick, Sleator, and Tarjan; 1986) outperform Fibonacci heaps in practice, although decrease-key requires Ω(log log n) time.
- What can be said about hollow pairing heaps?
- Array-based heaps outperform pointer-based heaps in practice, but the worst-case bounds are non-optimal. Can we get the best of both worlds?

Future work

- An experimental study of hollow heaps.
- Non-cascading Fibonacci heap without hollow nodes?
- Pairing heaps (Fredman, Sedgewick, Sleator, and Tarjan; 1986) outperform Fibonacci heaps in practice, although decrease-key requires Ω(log log n) time.
- What can be said about hollow pairing heaps?
- Array-based heaps outperform pointer-based heaps in practice, but the worst-case bounds are non-optimal. Can we get the best of both worlds?

Thank you for listening!

Initial experiments

- Larkin, Sen, and Tarjan (2014) made an **experimental study** of various heaps.
- We used their framework to make some initial tests of hollow heaps with randomly generated benchmarks.
- 2,000,000 insertions and deletions, and 5,000,000 decrease-key operations.

• Fibonacci heap: 2488270 ms

Pairing heap: 1796165 ms

• Lazy hollow heap: 1940643 ms