Problem.

Let $S=\{(s1,p1), (s2,p2),...,(sn,pn)\}$ where s(i) is a key and p(i) is the priority of s(i).

How to design a data structure/algorithm to support the following operations over 5?

ExtractMin: Returns the element of S with minimum priority

Insert(s,p): Insert a new element (s,p) in S

Remove Min: Remove the element in S with minimum p

Solution 1. Used a sorted list	
ExtractMin: Ensert:	
DeleteMin:	
Solution 2. Use a list with the pair with minimum p at the firs	;†
ExtractMin:	

Insert:

DeleteMin:

Can we do better? How?

Solution 1. Used a sorted list

ExtractMin : O(1) time

Insert: O(n) time

DeleteMin: O(1) time

Solution 2. Use a list with the pair with minimum p at the first position

ExtractMin: O(1) time

Insert: O(1) time

DeleteMin: O(n) time

Can we do better? How?

Binary Heap: Definition

Binary heap.

- Almost complete binary tree
 - filled on all levels, except last, where filled from left to right
- Min-heap ordered
 - every child greater than (or equal to) parent

Max-heap is analogous (every child is smaller than its parent)

Binary Heap: Properties

Properties.

- . Min element is in
- Heap with N elements has height

In particular can obtain minimum element (ExtractMin) in O(1)

Binary Heap: Properties

Properties.

- Min element is in root.
- Heap with N elements has height = $\lfloor \log_2 N \rfloor$.

In particular can obtain minimum element (ExtractMin) in O(1)

Binary Heaps: Array Implementation

Implementing binary heaps

Use an array: no need for explicit parent or child pointers.


```
- Parent(i) = [i/2]

- Left(i) = 2i

- Right(i) = 2i + 1
```


Only important properties for us:

- 1. Last level of the tree is occupied from left to right
- 2. We can find the first (leftmost) empty space in constant time (keep track of first empty space with an integer firstEmpty)

Insert element x into heap.

- Insert into fist available slot.
- Bubble up until it's heap ordered.

Insert element x into heap.

- Insert into first available slot.
- Bubble up until it's heap ordered.

Insert element x into heap.

- Insert into first available slot.
- Bubble up until it's heap ordered.

Insert element x into heap.

- Insert into first available slot.
- Bubble up until it's heap ordered.

Q: What is the time complexity of Insert?

A: O(log N) operations

Binary Heap: Decrease Key

Decrease key of element x to k.

- Bubble up until it's heap ordered.
- O(log N) operations.

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

Delete minimum element from heap.

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

Q: Why do we exchange with smallest child? A: Otherwise can violate heap property stop: heap ordered 18 53 45

Delete minimum element from heap.

- Exchange root with any leaf (rightmost one is easy to find)
- Delete this leaf
- Bubble root down until it's heap ordered, exchanging it with smallest child

Q: What is the time complexity of DeleteMin? A: O(log N) operations. stop: heap ordered 18 53 45

Solution 1. Use a sorted list

ExtractMin: O(1) time

Insert: O(n) time

DeleteMin: O(1) time

Solution 2. Use a list with the pair with minimum p at the first

position

ExtractMin: O(1) time

Insert: O(1) time

DeleteMin: O(n) time

Solution 3. Binary Heap

ExtractMin: O(1) time

Insert: O(log n) time

DeleteMin: O(log n) time

Exercise

Exercise: Can we use use the procedures we know (Insert, ExtractMin, DeleteMin, DecreaseKey) to implement the IncreaseKey(x,k) that increases the key of an element x to value k?

If so, analyze the complexity of this new operation.

Solution: One possibility is to remove element x and add it with key k. To remove this value we can:

- 1) Obtain the minimum MIN using ExtractMin
- 2) reduce the key of x to MIN-1 using DecreaseKey (so now x is minimum)
- 3) Apply RemoveMin to remove it

The total complexity is $O(\log n)$, since it uses 4 operations that are at most $O(\log n)$.

Application: Heapsort

Q: Can we sort N numbers using a Binary Heap?

- Insert N items into a binary min-heap
 - O (N log N)
- Perform N delete-min operations.
 - O(N log N)
- Overall
 - O(N log N) sort.

Obs: If you use a max-heap can do with no extra storage (in-place)

Exercice

Run the execution of Heapsort over list of numbers
 18 25 41 34 10 52 50 48

Building a Heap

In Heapsort, we just built a heap for n numbers by inserting them one at a time

Time complexity of this procedure: O(n log n)

Q: Can we build a heap faster?

Bottleneck: When adding the last few nodes, each may move a lot up in the heap, costs too much

Idea: Move nodes down instead of up

Operation down(node): keeps exchanging node with smallest child until it is in the right position, that is, has smaller priorities than its children

Building a Heap of numbers a1, a2, ... an in O(n):

HeapBuild1 (Cormen)

- Make an almost complete binary tree with numbers in any position
- Traverse tree from bottom up applying down(node)

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Example: Numbers 14, 06, 42, 78, 18

Apply down() to node with 78 twice

Example: Numbers 14, 06, 42, 78, 18

Apply down() to node with 78 twice

Building a Heap in O(n): Analysis

Q: Quantos nós temos no nível i de baixo pra cima?

- Observação: Para i>0, no i-ésimo nível do heap de baixo para cima temos no máximo n / 2ⁱ⁻¹ nós
 - O heap tem = $\lfloor \log_2 n \rfloor$ níveis. No nível 0, de baixo para cima, temos no mínimo 1 e no máximo N nós.

- Todos os niveis excetos os dois últimos tem metade dos nós do nível imediatamente abaixo

Building a Heap in O(n): Analysis

Custo do down(node): se node está no nível i de baixo para cima, esse down custa O(i) operações

Custo total =
$$\sum_{i=1}^{\log n} i \cdot \frac{n}{2^i}$$
 =

Building a Heap in O(n): Analysis

Custo do down(node): se node está no nível i de baixo para cima, esse down custa O(i) operações

Custo total =
$$\sum_{i=1}^{\log n} i \cdot \frac{n}{2^i} = \Theta(n)$$

Exercise

Exercicio: Seja S um conjunto de n numeros reais distintos. Explique como seria um algoritmo eficiente para encontrar os \sqrt{n} menores numeros do conjunto S e analise sua complexidade. Quanto mais eficiente o algoritmo melhor.

Solucao: Crie uma min-heap com os elementos de S e aplique ExtractMin \sqrt{n} vezes; retorne esses elementos removidos

Complexidade: O(n) pra montar o heap, $O(\sqrt{n} \cdot \log(n)) = O(n)$ para remover of elementos => total: O(n)