

8.2 Binomial Heaps

<i>Operation</i>	<i>Binary Heap</i>	<i>BST</i>	<i>Binomial Heap</i>	<i>Fibonacci Heap*</i>
build	n	$n \log n$	$n \log n$	n
minimum	1	$\log n$	$\log n$	1
is-empty	1	1	1	1
insert	$\log n$	$\log n$	$\log n$	1
delete	$\log n^{**}$	$\log n$	$\log n$	$\log n$
delete-min	$\log n$	$\log n$	$\log n$	$\log n$
decrease-key	$\log n$	$\log n$	$\log n$	1
merge	n	$n \log n$	$\log n$	1

Binomial Trees

Binomial Trees

Properties of Binomial Trees

- ▶ B_k has 2^k nodes.

Binomial Trees

Properties of Binomial Trees

- ▶ B_k has 2^k nodes.
- ▶ B_k has height k .

Binomial Trees

Properties of Binomial Trees

- ▶ B_k has 2^k nodes.
- ▶ B_k has height k .
- ▶ The root of B_k has degree k .

Properties of Binomial Trees

- ▶ B_k has 2^k nodes.
- ▶ B_k has height k .
- ▶ The root of B_k has degree k .
- ▶ B_k has $\binom{k}{\ell}$ nodes on level ℓ .

Properties of Binomial Trees

- ▶ B_k has 2^k nodes.
- ▶ B_k has height k .
- ▶ The root of B_k has degree k .
- ▶ B_k has $\binom{k}{\ell}$ nodes on level ℓ .
- ▶ Deleting the root of B_k gives trees B_0, B_1, \dots, B_{k-1} .

Binomial Trees

Deleting the root of B_5 leaves sub-trees B_4 , B_3 , B_2 , B_1 , and B_0 .

Binomial Trees

Deleting the leaf furthest from the root (in B_5) leaves a path that connects the roots of sub-trees B_4 , B_3 , B_2 , B_1 , and B_0 .

Binomial Trees

The number of nodes on level ℓ in tree B_k is therefore

$$\binom{k-1}{\ell-1} + \binom{k-1}{\ell} = \binom{k}{\ell}$$

Binomial Trees

Binomial Trees

The binomial tree B_k is a sub-graph of the hypercube H_k .

Binomial Trees

The binomial tree B_k is a sub-graph of the hypercube H_k .

The parent of a node with label b_k, \dots, b_1 is obtained by setting the least significant 1-bit to 0.

Binomial Trees

The binomial tree B_k is a sub-graph of the hypercube H_k .

The parent of a node with label b_k, \dots, b_1 is obtained by setting the least significant 1-bit to 0.

The ℓ -th level contains nodes that have ℓ 1's in their label.

8.2 Binomial Heaps

How do we implement trees with non-constant degree?

- ▶ The children of a node are arranged in a **circular linked list**.

8.2 Binomial Heaps

How do we implement trees with non-constant degree?

- ▶ The children of a node are arranged in a **circular linked list**.
- ▶ A child-pointer points to an arbitrary node within the list.

8.2 Binomial Heaps

How do we implement trees with non-constant degree?

- ▶ The children of a node are arranged in a **circular linked list**.
- ▶ A child-pointer points to an arbitrary node within the list.
- ▶ A parent-pointer points to the parent node.

8.2 Binomial Heaps

How do we implement trees with non-constant degree?

- ▶ The children of a node are arranged in a **circular linked list**.
- ▶ A child-pointer points to an arbitrary node within the list.
- ▶ A parent-pointer points to the parent node.
- ▶ Pointers $x.left$ and $x.right$ point to the left and right sibling of x (if x does not have siblings then $x.left = x.right = x$).

8.2 Binomial Heaps

- ▶ Given a pointer to a node x we can splice out the sub-tree rooted at x in constant time.
- ▶ We can add a child-tree T to a node x in constant time if we are given a pointer to x and a pointer to the root of T .

Binomial Heap

Binomial Heap

In a binomial heap the keys are arranged in a collection of binomial trees.

Binomial Heap

In a binomial heap the keys are arranged in a collection of binomial trees.

Every tree fulfills the heap-property

Binomial Heap

In a binomial heap the keys are arranged in a collection of binomial trees.

Every tree fulfills the heap-property

There is at most one tree for every dimension/order. For example the above heap contains trees B_0 , B_1 , and B_4 .

Binomial Heap: Merge

Binomial Heap: Merge

Given the number n of keys to be stored in a binomial heap we can deduce the binomial trees that will be contained in the collection.

Binomial Heap: Merge

Given the number n of keys to be stored in a binomial heap we can deduce the binomial trees that will be contained in the collection.

Let $B_{k_1}, B_{k_2}, B_{k_3}, k_i < k_{i+1}$ denote the binomial trees in the collection and recall that every tree may be contained at most once.

Binomial Heap: Merge

Given the number n of keys to be stored in a binomial heap we can deduce the binomial trees that will be contained in the collection.

Let $B_{k_1}, B_{k_2}, B_{k_3}, k_i < k_{i+1}$ denote the binomial trees in the collection and recall that every tree may be contained at most once.

Then $n = \sum_i 2^{k_i}$ must hold. But since the k_i are all distinct this means that the k_i define the non-zero bit-positions in the binary representation of n .

Binomial Heap

Properties of a heap with n keys:

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1}, \dots, b_0$ denote binary representation of n .

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1}, \dots, b_0$ denote binary representation of n .
- ▶ The heap contains tree B_i iff $b_i = 1$.

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1}, \dots, b_0$ denote binary representation of n .
- ▶ The heap contains tree B_i iff $b_i = 1$.
- ▶ Hence, at most $\lfloor \log n \rfloor + 1$ trees.

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1}, \dots, b_0$ denote binary representation of n .
- ▶ The heap contains tree B_i iff $b_i = 1$.
- ▶ Hence, at most $\lfloor \log n \rfloor + 1$ trees.
- ▶ The minimum must be contained in one of the roots.

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1}, \dots, b_0$ denote binary representation of n .
- ▶ The heap contains tree B_i iff $b_i = 1$.
- ▶ Hence, at most $\lfloor \log n \rfloor + 1$ trees.
- ▶ The minimum must be contained in one of the roots.
- ▶ The height of the largest tree is at most $\lfloor \log n \rfloor$.

Binomial Heap

Properties of a heap with n keys:

- ▶ Let $n = b_d b_{d-1} \dots b_0$ denote binary representation of n .
- ▶ The heap contains tree B_i iff $b_i = 1$.
- ▶ Hence, at most $\lfloor \log n \rfloor + 1$ trees.
- ▶ The minimum must be contained in one of the roots.
- ▶ The height of the largest tree is at most $\lfloor \log n \rfloor$.
- ▶ The trees are stored in a single-linked list; ordered by dimension/size.

Binomial Heap: Merge

The merge-operation is instrumental for binomial heaps.

Binomial Heap: Merge

The merge-operation is instrumental for binomial heaps.

A merge is easy if we have two heaps with different binomial trees.
We can simply merge the tree-lists.

Binomial Heap: Merge

The merge-operation is instrumental for binomial heaps.

A merge is easy if we have two heaps with different binomial trees. We can simply merge the tree-lists.

Otherwise, we cannot do this because the merged heap is not allowed to contain two trees of the same order.

Binomial Heap: Merge

The merge-operation is instrumental for binomial heaps.

A merge is easy if we have two heaps with different binomial trees. We can simply merge the tree-lists.

Otherwise, we cannot do this because the merged heap is not allowed to contain two trees of the same order.

Merging two trees of the same size: Add the tree with larger root-value as a child to the other tree.

Binomial Heap: Merge

The merge-operation is instrumental for binomial heaps.

A merge is easy if we have two heaps with different binomial trees. We can simply merge the tree-lists.

Otherwise, we cannot do this because the merged heap is not allowed to contain two trees of the same order.

Merging two trees of the same size: Add the tree with larger root-value as a child to the other tree.

For more trees the technique is analogous to binary addition.

+

+

+

8.2 Binomial Heaps

S_1 . merge(S_2):

- ▶ Analogous to binary addition.

8.2 Binomial Heaps

S_1 . merge(S_2):

- ▶ Analogous to binary addition.
- ▶ Time is proportional to the number of trees in both heaps.

8.2 Binomial Heaps

S_1 . merge(S_2):

- ▶ Analogous to binary addition.
- ▶ Time is proportional to the number of trees in both heaps.
- ▶ Time: $\mathcal{O}(\log n)$.

8.2 Binomial Heaps

All other operations can be reduced to `merge()`.

S.insert(x):

- ▶ Create a new heap S' that contains just the element x .

8.2 Binomial Heaps

All other operations can be reduced to `merge()`.

`S.insert(x)`:

- ▶ Create a new heap S' that contains just the element x .
- ▶ Execute `S.merge(S')`.

8.2 Binomial Heaps

All other operations can be reduced to `merge()`.

`S.insert(x)`:

- ▶ Create a new heap S' that contains just the element x .
- ▶ Execute `S.merge(S')`.
- ▶ Time: $\mathcal{O}(\log n)$.

8.2 Binomial Heaps

S. minimum():

- ▶ Find the minimum key-value among all roots.
- ▶ Time: $\mathcal{O}(\log n)$.

8.2 Binomial Heaps

S. delete-min():

8.2 Binomial Heaps

S. delete-min():

- ▶ Find the minimum key-value among all roots.

8.2 Binomial Heaps

S. delete-min():

- ▶ Find the minimum key-value among all roots.
- ▶ Remove the corresponding tree T_{\min} from the heap.

8.2 Binomial Heaps

S. delete-min():

- ▶ Find the minimum key-value among all roots.
- ▶ Remove the corresponding tree T_{\min} from the heap.
- ▶ Create a new heap S' that contains the trees obtained from T_{\min} after deleting the root (note that these are just $\mathcal{O}(\log n)$ trees).

8.2 Binomial Heaps

S.delete-min():

- ▶ Find the minimum key-value among all roots.
- ▶ Remove the corresponding tree T_{\min} from the heap.
- ▶ Create a new heap S' that contains the trees obtained from T_{\min} after deleting the root (note that these are just $\mathcal{O}(\log n)$ trees).
- ▶ Compute $S.merge(S')$.

8.2 Binomial Heaps

S. delete-min():

- ▶ Find the minimum key-value among all roots.
- ▶ Remove the corresponding tree T_{\min} from the heap.
- ▶ Create a new heap S' that contains the trees obtained from T_{\min} after deleting the root (note that these are just $\mathcal{O}(\log n)$ trees).
- ▶ Compute $S.\text{merge}(S')$.
- ▶ Time: $\mathcal{O}(\log n)$.

8.2 Binomial Heaps

***S.* decrease-key(handle *h*):**

8.2 Binomial Heaps

S. decrease-key(handle h):

- ▶ Decrease the key of the element pointed to by h .

8.2 Binomial Heaps

S. decrease-key(handle h):

- ▶ Decrease the key of the element pointed to by h .
- ▶ Bubble the element up in the tree until the heap property is fulfilled.

8.2 Binomial Heaps

S. decrease-key(handle h):

- ▶ Decrease the key of the element pointed to by h .
- ▶ Bubble the element up in the tree until the heap property is fulfilled.
- ▶ Time: $\mathcal{O}(\log n)$ since the trees have height $\mathcal{O}(\log n)$.

8.2 Binomial Heaps

***S.* delete(handle *h*):**

8.2 Binomial Heaps

S . delete(handle h):

- ▶ Execute S . decrease-key($h, -\infty$).

8.2 Binomial Heaps

S . delete(handle h):

- ▶ Execute S . decrease-key($h, -\infty$).
- ▶ Execute S . delete-min().

8.2 Binomial Heaps

S . delete(handle h):

- ▶ Execute S . decrease-key($h, -\infty$).
- ▶ Execute S . delete-min().
- ▶ Time: $\mathcal{O}(\log n)$.