

Chapter 17 Heaps

CS 302 - Data Structures

M. Abdullah Canbaz

M

Reminders

- Assignment 5 is available
 - Due April 11th at 2pm
- TA
 - Athanasia Katsila,

Email: akatsila [at] nevada {dot} unr {dot} edu,

Office Hours: Tuesday, 10:30 am - 12:30 pm at SEM 211

- Unfortunately No!
 - Please take quizzes on time!
- No 70% rule!

- A heap is a complete binary tree that either is
 - Empty or ...
 - Whose root contains a value ≥ each of its children and has heaps as its subtrees
- It is a special binary tree ... different in that
 - It is ordered in a weaker sense
 - it will always be a complete binary tree

What is a Heap?

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- Its shape must be a complete binary tree.
- For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

Are these Both Heaps?

Is this a Heap?

M

Unique?

Where is the Largest Element in a Heap Always Found?

We Can Number the Nodes Left to Right by Level This Way

And use the Numbers as Array Indexes to Store the Heap

tree.nodes

[0]	70
[1]	60
[2]	12
[3]	40
[4]	30
[5]	8
[6]	

(a) A maxheap and (b) a minheap

M

With Array Representation

- For any node tree.nodes[index]
 - its left child is in
 - tree.nodes[index*2 + 1]
 - right child is in
 - tree.nodes[index*2 + 2]
 - its parent is in
 - tree.nodes[(index 1)/2]

Leaf nodes:

```
tree.nodes[numElements/2] to
tree.nodes[numElements - 1]
```


UML diagram for the class Heap

```
Heap

+isEmpty(): boolean
+getNumberOfNodes(): integer
+getHeight(): integer
+peekTop(): ItemType
+add(newData: ItemType): boolean
+remove(): boolean
+clear(): void
```


An interface for the ADT heap

```
/** Interface for the ADT heap.
 @file HeapInterface.h */
 3
 4
 #ifndef HEAP INTERFACE
 #define HEAP INTERFACE
 5
 6
 template<class ItemType>
 7
 class HeapInterface
 8
 9
 public:
10
11
 /** Sees whether this heap is empty.
 @return True if the heap is empty, or false if not. */
12
 virtual bool isEmpty() const = 0;
13
14
 /** Gets the number of nodes in this heap.
15
 @return The number of nodes in the heap. */
16
 virtual int getNumberOfNodes() const = 0;
```


An interface for the ADT heap

```
18
 /** Gets the height of this heap.
19
 @return The height of the heap. */
20
 virtual int getHeight() const = 0;
21
22
 /** Gets the data that is in the root (top) of this heap.
23
 For a maxheap, the data is the largest value in the heap;
24
 for a minheap, the data is the smallest value in the heap.
25
 Opre The heap is not empty.
26
 @post The root's data has been returned, and the heap is unchanged.
27
 @return The data in the root of the heap. */
28
 virtual ItemType peekTop() const = 0;
29
30
```


An interface for the ADT heap

```
30
 /** Adds a new data item to this heap.
31
 @param newData The data to be added.
32
 @post The heap has a new node that contains newData.
33
 @return True if the addition is successful, or false if not. */
34
 virtual bool add(const ItemType& newData) = 0;
35
36
 /** Removes the data that is in the root (top) of this heap.
37
 @return True if the removal is successful, or false if not. */
38
 virtual bool remove() = 0;
39
40
 /** Removes all data from this heap. */
41
 virtual void clear() = 0;
42
43
 /** Destroys this heap and frees its assigned memory. */
44
 virtual ~HeapInterface() { }
45
 }; // end HeapInterface
46
 #endif
47
```


Array-Based Implementation of a Heap

A complete binary tree and its array-based implementation

- Assume following private data members
 - items: an array of heap items
 - itemCount: an integer equal to the number of items in the heap
 - maxItems: an integer equal to the maximum capacity of the heap

Disjoint heaps after removing the heap's root

 Recursive algorithm to transform semiheap to heap.

 Recursive algorithm to transform semiheap to heap.

Reheap Down

Recursive calls to heapRebuild

Adding 15 to a heap

Reheap Up


```
add(newData: itemType): boolean
 11 Place newData at the bottom of the tree
 items[itemCount] = newData
 11 Make new item bubble up to the appropriate spot in the tree
 newDataIndex = itemCount
 inPlace = false
 while ((newDataIndex >= 0) and !inPlace)
 parentIndex = (newDataIndex - 1) / 2
 if (items[newDataIndex] <= items[parentIndex])</pre>
 inPlace = true
 else
 Swap items[newDataIndex] and items[parentIndex]
 newDataIndex = parentIndex
 itemCount++
 return inPlace
```

Pseudocode for add

The header file for the class ArrayMaxHeap

```
/** Array-based implementation of the ADT heap.
 @file ArrayMaxHeap.h */
 #ifndef ARRAY MAX HEAP
 #define ARRAY_MAX_HEAP_
5
 #include "HeapInterface.h"
 #include "PrecondViolatedExcept.h"
7
8
 template<class ItemType>
9
 class ArrayMaxHeap : public HeapInterface<ItemType>
10
11
 private:
12
13
 static const int ROOT_INDEX = 0;  // Helps with readability
 static const int DEFAULT_CAPACITY = 21; // Small capacity for testing
14
 std::unique_ptr<ItemType[]> items;  // Array of heap items
15
 // Current count of heap items
 int itemCount:
16
 // Maximum capacity of the heap
 int maxItems;
17
18
```


The header file for the class ArrayMaxHeap

```
19
 // Most of the private utility methods use an array index as a parameter
20
 // and in calculations. This should be safe, even though the array is an
21
22
 // implementation detail, since the methods are private.
23
24
 // Returns the array index of the left child (if it exists).
25
 int getLeftChildIndex(const int nodeIndex) const;
26
27
 // Returns the array index of the right child (if it exists).
28
29
 int getRightChildIndex(int nodeIndex) const;
30
 // Returns the array index of the parent node.
31
 int getParentIndex(int nodeIndex) const;
32
33
 // Tests whether this node is a leaf.
34
 bool isLeaf(int nodeIndex) const;
35
```


The header file for the class ArrayMaxHeap

```
// Converts a semiheap to a heap.
 void heapRebuild(int nodeIndex);
38
39
 // Creates a heap from an unordered array.
40
 void heapCreate();
41
42
43
 public:
 ArrayMaxHeap();
44
 ArrayMaxHeap(const ItemType someArray[], const int arraySize);
45
 virtual ~ArravMaxHeap():
46
47
 // HeapInterface Public Methods:
48
 bool isEmpty() const;
49
 int getNumberOfNodes() const;
50
 int getHeight() const;
51
 ItemType peekTop() const throw(PrecondViolatedExcept);
52
53
 bool add(const ItemType& newData);
 bool remove();
54
 void clear();
55
 }; // end ArrayMaxHeap
56
 #include "ArrayMaxHeap.cpp"
57
 #endif
58
```


Definition of method getLeftChildIndex

```
template<class ItemType>
int ArrayMaxHeap<ItemType>::getLeftChildIndex(const int nodeIndex) const
{
 return (2 * nodeIndex) + 1;
} // end getLeftChildIndex
```


Definition of the constructor

```
template<class ItemType>
ArrayMaxHeap<ItemType>::
ArrayMaxHeap(const ItemType someArray[], const int arraySize):
 itemCount(arraySize), maxItems(2 * arraySize)
 // Allocate the array
 items = std::make_unique<ItemType[]>(maxItems);
 // Copy given values into the array
 for (int i = 0; i < itemCount; i++)
 items[i] = someArray[i];
 // Reorganize the array into a heap
 heapCreate();
 // end constructor
```


Array and its corresponding complete binary tree

Building a heap from an array of data


```
for (index = itemCount - 1 down to 0)
{
 // Assertion: The tree rooted at index is a semiheap
 heapRebuild(index)
 // Assertion: The tree rooted at index is a heap
}
```


Transforming an array into a heap

Building a Heap:

The Implementation

C++ method heapCreate

```
template < class ItemType>
void ArrayMaxHeap < ItemType>::heapCreate()
{
 for (int index = itemCount / 2; index >= 0; index--)
 heapRebuild(index);
} // end heapCreate
```


The Implementation

 C++ method peekTop which tests for an empty heap

```
template < class ItemType >
ItemType ArrayMaxHeap < ItemType > ::peekTop() const throw(PrecondViolatedExcept)
{
 if (isEmpty())
 throw PrecondViolatedExcep("Attempted peek into an empty heap.");
 return items[0];
} // end peekTop
```


```
/** ADT priority queue: Heap-based implementation.
 @file HeapPriorityQueue.h */
 #ifndef HEAP PRIORITY QUEUE
 #define HEAP_PRIORITY_QUEUE_
 #include "ArrayMaxHeap.h"
 #include "PriorityQueueInterface.h"
 template<class ItemType>
 class HeapPriorityQueue : public PriorityQueueInterface<ItemType>,
 private ArrayMaxHeap<ItemType>
10
11
 public:
12
 HeapPriorityQueue();
13
 bool isEmpty() const;
14
 bool enqueue(const ItemType& newEntry);
15
 bool dequeue():
16
17
 /** @pre The priority queue is not empty. */
18
 ItemType peekFront() const throw(PrecondViolatedExcept);
19
 }; // end HeapPriorityQueue
20
21
 #include "HeapPriorityQueue.cpp"
22
 #endif
23
```

A header file for the class HeapPriorityQueue


```
/** Heap-based implementation of the ADT priority queue.
 @file HeapPriorityQueue.cpp */
3
 #include "HeapPriorityQueue.h"
5
 template<class ItemType>
 HeapPriorityQueue<ItemType>::HeapPriorityQueue()
8
 ArrayMaxHeap<ItemType>();
9
 } // end constructor
10
11
 template<class ItemType>
12
 bool HeapPriorityQueue<ItemType>::isEmpty() const
13
14
 return ArrayMaxHeap<ItemType>::isEmpty();
15
 } // end isEmpty
16
17
 template<class ItemType>
18
 bool HeapPriorityQueue<ItemType>::enqueue(const ItemType& newEntry)
20
 return ArrayMaxHeap<ItemType>::add(newEntry);
 } // end add
```

An implementation of the class HeapPriorityQueue


```
23
 template<class ItemType>
24
 bool HeapPriorityQueue<ItemType>::dequeue()
25
26
 return ArrayMaxHeap<ItemType>::remove();
27
 // end remove
28
29
 template<class ItemType>
30
 ItemType HeapPriorityQueue<ItemType>::peekFront() const throw(PrecondViolatedExcept)
31
32
33
 try
34
 return ArrayMaxHeap<ItemType>::peekTop();
35
36
 catch (PrecondViolatedExcept e)
37
38
 throw PrecondViolatedExcept("Attempted peek into an empty priority queue.");
39
 // end try/catch
40
 // end peekFront
```

An implementation of the class HeapPriorityQueue

- Heap versus a binary search tree
 - If you know maximum number of items in the priority queue, heap is the better implementation

- Finite, distinct priority values
 - Many items likely have same priority value
 - Place in same order as encountered

Heap sort partitions an array into two regions

Heap Sort: Recall that . . .

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- Its shape must be a complete binary tree.
- For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

The largest element in a heap

is always found in the root node

The heap can be stored

values

[0] **70** [1] **60** [2] 12 [3] 40 [4] 30 [5] 8 [6] 10

\mathbb{M}

Heap Sort Approach

First, make the unsorted array into a heap by satisfying the order property.

Then repeat the steps below until there are no more unsorted elements.

- Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.
- Reheap the remaining unsorted elements.
 - This puts the next-largest element into the root position.

After creating the original heap

values

Swap root element into last place in unsorted array

After swapping root element into it place

After reheaping remaining unsorted elements

values

[0]	60
[1]	40
[2]	12
[3]	10
[4]	30
[5]	8
[6]	70

Swap root element into last place in unsorted array

M

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	40
[1]	30
[2]	12
[3]	10
[4]	6
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	30
[1]	10
[2]	12
[3]	6
[4]	40
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	12
[1]	10
[2]	6
[3]	30
[4]	40
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	10
[1]	6
[2]	12
[3]	30
[4]	40
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

ALL ELEMENTS ARE SORTED


```
template <class ItemType >
void HeapSort ( ItemType values[], int numValues )
// Post: Sorts array values[ 0 . . numValues-1 ] into
// ascending order by key
  int index ;
  // Convert array values[0..numValues-1] into a heap
  for (index = numValues/2 - 1; index >= 0; index--)
 ReheapDown ( values , index , numValues-1 ) ;
  // Sort the array.
  for (index = numValues-1; index \geq 1; index--)
 Swap (values[0], values[index]);
 ReheapDown (values , 0 , index - 1);
```

ReheapDown

```
template< class ItemType >
void ReheapDown ( ItemType values[], int root, int bottom )
// Pre: root is the index of a node that may violate the
 heap order property
// Post: Heap order property is restored between root and
 bottom
 int maxChild ;
 int rightChild ;
 int leftChild ;
 leftChild = root * 2 + 1 ;
 rightChild = root * 2 + 2;
```

```
if (leftChild <= bottom) // ReheapDown continued</pre>
  if (leftChild == bottom)
 maxChild = leftChild;
  else
 if (values[leftChild] <= values [rightChild])</pre>
 maxChild = rightChild ;
 else
 maxChild = leftChild ;
  if (values[ root ] < values[maxChild])</pre>
 Swap (values[root], values[maxChild]);
 ReheapDown ( maxChild, bottom ) ;
```

Heap Sort: How many comparisons?

Heap Sort of N elements: How many comparisons?

```
(N/2) * O(log N) compares to create original heap
```

(N-1) * O(log N) compares for the sorting loop

= O (N * log N) compares total

(reheap takes O(log N))

After making anArray a heap

After swapping anArray[0] with anArray[5] and decreasing the size of the Heap region

After heapRebuild(0, anArray, 4)

A trace of heap sort, beginning with the heap

After swapping anArray[0] with anArray[4] and decreasing the size of the Heap region

After heapRebuild(0, anArray, 3)

After swapping anArray[0] with anArray[3] and decreasing the size of the Heap region

A trace of heap sort, beginning with the heap

A trace of heap sort, beginning with the heap