

Array Representation

Number the nodes using the numbering scheme for a complete binary tree. The node that is numbered **i** is stored in the array at **tree[i]**.

An array implementation of a Complete Binary Tree:

Number the nodes (starting at 0) by levels, from top to bottom and left to right within level

Parent to children (index i to 2i+1, 2i+2)

Complete Binary Tree Representations

- If a complete binary tree with n nodes is represented sequentially, then for any node with index i, 0 <= i <= n-1, we have:
 - *parent(i)* is at $\lfloor (i-1)/2 \rfloor$ if i!=0.

 If i=0, i is at the root and has no parent.
 - If 2i+1>=n, then i has no left child.
 - rightChild(i) is at 2i+2 if 2i+2 < n. If 2i+2 > n, then i has no right child.

Heap

Definition:

A heap is a binary tree with the following conditions:

◆ it is essentially complete: all its levels are full, except last level where only some rightmost leaves may be missing

lack The key at each node is \geq keys at its children

Example

a heap

not a heap

not a heap

Note: Heap's elements are ordered top down (along any path down from its root), but they are not ordered from left to right

The Heap Data Structure

Def: A heap is a *complete binary tree*

with the following two properties:

- Structural property: all levels are full, except possibly the last one, which is filled from left to right
- Order (heap) property: for any node X

$$Parent(x) \ge x$$

It doesn't matter that 4 in level 1 is smaller than 5 in level 2

Heap (top to bottom and left to right)

Heap Types

- Max-heaps (largest element at root), have the max-heap property:
 - for all nodes, excluding the root:

PARENT ≥ child

- Min-heaps (smallest element at root), have the min-heap property:
 - for all nodes, excluding the root:

PARENT ≤ child

Max-heaps

Min-heaps

Heap as an array

Array Representation of Max Heaps

Operations on Heaps

Maintain the max-heap property

9 MAX-HEAPIFY

Se Create a max-heap from an unordered array

SOLUTION BUILD-MAX-HEAP

Sort an heap array

9 HEAPSORT

Maintaining the Heap Property

When:

- Left and Right subtrees of i are max-heaps and
- ••• A[i] breaks the heap property.
- A[i] may be smaller than its children

How to return on heap?

- 1.Compare ith value with it's left and right child key value to find the largest one.
- 2.If Largest value is in largest_index
- 3.And If the largest_index is not equal to i, i.e. largest value is not in ith position then exchange the ith value with largest value.
- 4. And repeat the recursive procedure for largest_index instead of i.

MAX-HEAPIFY(A, i, n)

- 1. $LEFT_child = 2i+1$
- 2. RIGHT_child = 2i+2
- 3. If LEFT_child < n and A[LEFT_child] > A[i] then largest_index = LEFT_child else largest_index = i
- 4. If RIGHT_child < n and A[RIGHT_child] > A[largest_index] then largest_index = RIGHT_child
- 5. if largest_index ≠ i
 then exchange A[i] ↔ A[largest_index]
 MAX-HEAPIFY(A, largest_index, n)

Single node adjustment to maintain the Heap Property in a Max Heap

Find the position (home) for 4.

Adjusting a Max Heap with heapify() function

continuation....

continuation....

Done.

Building a Heap

Sonvert an array A[0 ... n-1] into a max-heap

when, n = length of A[] = number of element

The elements in the sub-array A[\[\n/2 \] A[n-1] are leaves

Alg: BUILD-MAX-HEAP(A)

- $\mathbf{n} = \text{length of A} \mathbf{n}$ i.e. no of element
- for $i = from \lfloor n/2 \rfloor 1$ down to 0
- do MAX-HEAPIFY(A, i, n) 3.

Building A Max Heap

input array = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]

Start at rightmost node that has a child i.e. last parent. Index is $(\lfloor n/2 \rfloor - 1)$.

Move to next lower array position. Repeat it up to root.

Find a home for 2.

Find a home for 2.

Done, move to next lower array position.

Done.

Exercise: Arrange this array as a heap tree/Array?

Putting An Element Into A Max Heap

Complete binary tree with 10 nodes.

New element is 5.

If the new element is 20 rather than 5.

New element is 20.

New element is 20.

New element is 20.

Complete binary tree with 11 nodes.

New element is 15.

New element is 15.

New element is 15.

Max element is in the root.

After max element is removed.

Heap with 10 nodes.

Max element is 15.

After max element is removed.

Heap with 9 nodes.

Reinsert 7.

Reinsert 7.

Reinsert 7.

Removal of root: The procedure for deleting the root from the heap (effectively extracting the max/min element in a max-heap or in a min-heap) and restoring the properties is called down-heap (also known as heapify-down, cascade-down and extract-min/max).

Delete

1. Replace/exchange the root of the heap with the last element on the last level.

2. Reduce the heap size by one and

3. Perform the MAX-HEAPIFY(A, 0, n-1) function for the root i=0.

Heapsort

Sort an array using heap representations

Soldea:

Soal:

- 1. Build a max-heap from the array
- 2. Swap the root (the maximum element) with the last element in the array
- 3. "Discard" this last node by decreasing the heap size
- 4. Call MAX-HEAPIFY on the new root
- 5. Repeat this process until only one node remains

Alg: HEAPSORT(A)

1. BUILD-MAX-HEAP(**A**)

O(n)

- 2. for $i \leftarrow from n-1 down to 1$
- 3. do exchange $A[0] \leftrightarrow A[i]$

MAX-HEAPIFY(A, 0, i)

O(logn

Running time: O(nlogn)

Example: A=[7, 4, 3, 1, 2]

MAX-HEAPIFY(A, 0, 2)

MAX-HEAPIFY(A, 0, 3)

A 1 2 3 4 7

MAX-HEAPIFY(A, 0, 1)

Uses of Heaps

There are two main uses of heaps.

The first is as a way of implementing a special kind of queue, called a priority queue.

The second application is sorting.

- To sort an array, or list, containing N values there are two steps:
 - insert each value into a heap (initially empty)
 - remove each value form the heap in ascending order (this is done by N successive calls to get_smallest).

What is the complexity of the HeapSort algorithm?

(N insert operations) + (N delete operations)

Each insert and delete operation is O(logN) at the very worst - the heap does not always have all N values in it. So, the complexity is certainly no greater than O(NlogN).

Some Important Properties of a Heap

Given *n*, there exists a unique binary tree with *n* nodes that

is essentially complete, with $h = \lfloor \log_2 n \rfloor$

The root contains the largest key

The subtree rooted at any node of a heap is also a heap

A heap can be represented as an array

- A Heap is a data structure used to efficiently find the smallest (or largest) element in a set.
- Min-heaps make it easy to find the smallest element. Max-heaps make it easy to find the largest element.
- Heaps are based upon trees. These trees maintain the heap property.
 - The Heap invariant. The value of Every Child is greater than the value of the parent. We are describing Min-heaps here (Use less than for Max-heaps).
- The trees must be mostly balanced for the costs listed below to hold.
- Access to elements of a heap usually have the following costs.
 - The cost to find the smallest (largest) element takes constant time.
 - The cost to delete the smallest (largest) element takes time proportional to the log of the number of elements in the set.
 - The cost to add a new element takes time proportional to the log of the number of elements in the set.

Heaps can be implemented using arrays (using the tree embedding described above) or by using balanced binary trees

- Trees with the leftist property have the following invariant.
 - The leftist invariant. The rank of every left-child is equal to or greater than the rank of the cooresponding right-child. The rank of a tree is the length of the right-most path.

Heaps form the basis for an efficient sort called heap sort that has cost proportional to n*log(n) where n is the number of elements to be sorted.

Meaps are the data structure most often used to implement priority queues.