15.082J & 6.855J & ESD.78J

Radix Heap Animation

An Example from AMO (with a small change)

 ∞

Initialize distance labels

Initialize buckets and their ranges.

Insert nodes into buckets.

2-3

0

 ∞

Find Min Non-Empty Bucket

0

If the bucket has width 1 or a single element then select a node of the bucket.

2-3

Scan arcs out of node 1.

Update the distance labels and buckets.

2-3

Find Min Non-Empty Bucket

0

3

If the bucket has width 1 or a single element then select a node of the bucket.

2-3

Scan arcs out of node 3 and update distances and buckets.

2-3

0

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket. Else, redistribute the range of the bucket.

10

11-12

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket.

10

9

Scan arcs out of node 5 and update distances and buckets.

10

9

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket. Else, redistribute the range of the bucket.

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket.

Scan arcs out of node 5 and update distances and buckets.

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket.

14

15

Scan arcs out of node 4 and update distances and buckets.

Find Min Non-Empty Bucket

If the bucket has width 1 or a single element then select a node of the bucket.

14

15

Scan arcs out of node 4 and update distances and buckets.

Termination

All nodes are permanently labeled. The algorithm terminates

13

MIT OpenCourseWare http://ocw.mit.edu

 $15.082 J \, / \, 6.855 J \, / \, ESD.78 J$ Network Optimization Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.