

Heaps

- A heap is a binary tree storing keys at its nodes and satisfying the following properties:
 - Heap-Order: for every internal node v other than the root, key(v) ≥ key(parent(v))
 - Complete Binary Tree: let h be the height of the heap
 - for i = 0, ..., h 1, there are 2^i nodes of depth i
 - at depth h 1, the internal nodes are to the left of the external nodes

 The last node of a heap is the rightmost node of depth h

Height of a Heap

- Theorem: A heap storing n keys has height $O(\log n)$ Proof: (we apply the complete binary tree property)
 - Let *h* be the height of a heap storing *n* keys
 - Since there are 2^i keys at depth i = 0, ..., h 1 and at least one key at depth h, we have $n \ge 1 + 2 + 4 + ... + 2^{h-1} + 1$
 - Thus, $n \ge 2^h$, i.e., $h \le \log n$

Heaps and Priority Queues

- We can use a heap to implement a priority queue
- We store a (key, element) item at each internal node
- We keep track of the position of the last node
- For simplicity, we show only the keys in the pictures

Insertion into a Heap

- Method insertItem of the priority queue
 ADT corresponds to the insertion of a key
 k to the heap
- The insertion algorithm consists of three steps
 - Find the insertion node *z* (the new last node)
 - Store k at z
 - Restore the heap-order property (discussed next)

Upheap

- After the insertion of a new key k, the heap-order property may be violated
- Algorithm upheap restores the heap-order property by swapping k along an upward path from the insertion node
- Upheap terminates when the key k reaches the root or a node whose parent has a key smaller than or equal to k
- Since a heap has height $O(\log n)$, upheap runs in $O(\log n)$ time

Removal from a Heap (§ 7.3.3)

- Method removeMin of the priority queue ADT corresponds to the removal of the root key from the heap
- The removal algorithm consists of three steps
 - Replace the root key with the key of the last node w
 - Remove w
 - Restore the heap-order property (discussed next)

new last node

Downheap

- After replacing the root key with the key k of the last node, the heap-order property may be violated
- Algorithm downheap restores the heap-order property by swapping key k along a downward path from the root
- Upheap terminates when key k reaches a leaf or a node whose children have keys greater than or equal to k
- Since a heap has height $O(\log n)$, downheap runs in $O(\log n)$ time

Updating the Last Node

- The insertion node can be found by traversing a path of $O(\log n)$ nodes
 - Go up until a left child or the root is reached
 - If a left child is reached, go to the right child
 - Go down left until a leaf is reached
- Similar algorithm for updating the last node after a removal

Array-based Heap Implementation

- We can represent a heap with n keys by means of an array of length n + 1
- For the node at rank i.
 - the left child is at rank 2i
 - the right child is at rank 2i + 1
- Links between nodes are not explicitly stored
- The cell of at rank 0 is not used.
- Operation insert corresponds to inserting at rank
 n + 1
- Operation removeMin corresponds to removing at rank n
- Yields in-place heap-sort

Heap-Sort

- Consider a priority queue with n items implemented by means of a heap
 - the space used is O(n)
 - methods insert and removeMin take
 O(log n) time
 - methods size, isEmpty, and min take time O(1) time

- Using a heap-based priority queue, we can sort a sequence of n elements in O(n log n) time
- The resulting algorithm is called heap-sort
- Heap-sort is much faster than quadratic sorting algorithms, such as insertion-sort and selection-sort

Merging Two Heaps

- We are given two two heaps and a key k
- We create a new heap with the root node storing k and with the two heaps as subtrees
- We perform downheap to restore the heap-order property

Bottom-up Heap Construction

- We can construct a heap storing n given keys in using a bottom-up construction with log n phases
- In phase i, pairs of heaps with 2ⁱ-1 keys are merged into heaps with 2ⁱ⁺¹-1 keys

Example

Example (contd.)

Example (contd.)

Example (end)

Analysis

- We visualize the worst-case time of a downheap with a proxy path that goes first right and then repeatedly goes left until the bottom of the heap (this path may differ from the actual downheap path)
- Since each node is traversed by at most two proxy paths, the total number of nodes of the proxy paths is O(n)
- Thus, bottom-up heap construction runs in O(n) time
- Bottom-up heap construction is faster than *n* successive insertions and speeds up the first phase of heap-sort

Exercises

- · Take another look at Prim's, Kruskals, Dijkstra's
- Question: Can we do even better?
- Yes, an interesting type of heap called a Fibonacci heap