Heaps

Heaps Definition

 A heap is a certain kind of complete binary tree.

Complete Binary Tree

- •Every level but lowest has all possible nodes
- •If lowest level is not full, all nodes as far left as possible
- It must satisfy the following property:
 - The entry contained by the node is **NEVER** less than the entries of the node's children

// this is called the heap property

Height of a Heap

- Theorem: A heap storing n keys has height h≤ 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 $n \le 1 + 2 + 4 + ... + 2^{h-1} + 1$
 - Thus, $n \le 2^h$, i.e., $h \le \log n$

- □ Put the new node in the next available spot. (note: a heap is a complete tree)
- ☐ Restore the heap property: Push the new node upward, swapping with its parent until the new node reaches an acceptable location.

- □ Put the new node in the next available spot. (note: a heap is a complete tree)
- ☐ Restore the heap property: Push the new node upward, swapping with its parent until the new node reaches an acceptable location.

- □ Put the new node in the next available spot. (note: a heap is a complete tree)
- ☐ Restore the heap property: Push the new node upward, swapping with its parent until the new node reaches an acceptable location.

Note: we need to easily go from child to parent as well as parent to child.

 Reconstruct the <u>complete binary</u> <u>tree</u> property:

Move the last node onto the root.

 Reconstruct the **Heap** property: Push the out-ofplace node downward, swapping with its larger child until the new node reaches an acceptable location.

 Reconstruct the **Heap** property: Push the out-ofplace node downward, swapping with its larger child until the new node reaches an acceptable location.

 Reconstruct the **Heap** property: Push the out-ofplace node downward, swapping with its larger child until the new node reaches an acceptable location.

- Stop when:
 - □ All the children have keys <= the out-ofplace node, or
 - The node reaches the leaf.
- The process of pushing the new node downward is called reheapification downward.

Heap Implementation

- Use linked node
 - node implementation is for a general binary tree
 - but we may need to have doubly linked node
- Use arrays
 - A heap is a complete binary tree
 - which can be implemented more easily with an array than with linked nodes
 - and do two-way links

Array Representation of a Heap

- For the node with index i
 - the left child is at index 2i
 - the right child is at index 2i + 1
- Links between nodes are not explicitly stored
- The cell at index 0 is not used

 We will store the data from the nodes in a partially-filled array.

 Data from the next row goes in the next two array locations.

implementation in an ADT: array and size

```
Comparable[] a;
int size;

private boolean full()
{ // first element of array is empty
 return (size == a.length-1);
}
```

implementation in an ADT: insertion

```
public void add(Comparable data)
{
  if (full()) // expand array
 ensureCapacity(2*size);
  size++;
  a[size] = data;
  if (size > 1)
 heapifyUp();
}
```

implementation in an ADT: heapifyUp

```
private void heapifyUp()
 Comparable temp;
 int next = size;
 while (next != 1 &&
 a[next].compareTo(a[next/2]) > 0)
  temp = a[next];
  a[next] = a[next/2];
  a[next/2] = temp;
  next = next/2;
```

implementation in an ADT: deletion

```
public Comparable removeMax()
 if (size == 0)
 throw new IllegalStateException("empty heap");
 Comparable max = a[1];
 a[1] = a[size];
 size--;
 if (size > 1)
 heapifyDown(1);
 return max;
```


implementation in an ADT: heapifyDown


```
private void heapifyDown(int root)
 Comparable temp;
 int next = root;
 while (next*2 <= size) // node has a child
  int child = 2*next; // left child
  if (child < size &&
 a[child].compareTo(a[child+1]) < 0)//left smaller than right
 child++; // right child instead
  if (a[next].compareTo(a[child]) < 0)</pre>
 temp = a[next];
 a[next] = a[child];
 a[child] = temp;
 next = child;
  else;
 next = size; // stop loop
 }//end while
```

Merging Two Heaps

- We are given 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 heapifyDown to restore the heap-order property

- We have 15 element with keys: 24, 25, 36, 28, 34, 33, 17, 10, 15, 35, 29, 13, 33, 32, 30
- First we construct (n+1)/2 element as

> Add one more key for each pairs and do the merge process:

24, 25, 36, 28, 34, 33, 17, 10, 15, 35, 29, 13, 33, 32, 30

> heapifyDown process:

24, 25, 36, 28, 34, 33, 17, 10, 15, 35, 29, 13, 33, 32, 30

> Add one more key for each two subtrees and do the merge process:

> heapifyDown process:

24, 25, 36, 28, 34, 33, 17, 10, 15, 35, 29, 13, 33, 32, 30

Merge process:

> heapifyDown process:

Bottom-up Heap Construction

We can construct a heap storing n given keys in using a bottom-up construction with log n phases

