

Heap and Heapsort

Heaps

- A data structure with
 - Nearly complete binary tree
 - Heap property: $A[\text{parent}(i)] \geq A[i]$
- eg.

Parent(i) { return $\lfloor \frac{i}{2} \rfloor$ }
Left(i) { return $2i$ }
Right(i) { return $2i+1$ }

Binary tree

- Contains no node, or
- eg.

- A node without subtree is called a leaf.
- In a full binary tree, each node has 2 or NO children.
- A complete binary tree has all leaves with the same depth and all internal nodes have 2 children.

Maintaining the heap property

- Condition:
 $A[i]$ may be smaller than its children.

Pseudocode Heapify(A, i)

MAX-HEAPIFY(A, i)


```
1 $l = \text{LEFT}(i)$ 
2 $r = \text{RIGHT}(i)$ 
3  if  $l \leq A.\text{heap-size}$  and  $A[l] > A[i]$ 
4 $\text{largest} = l$ 
5  else  $\text{largest} = i$ 
6  if  $r \leq A.\text{heap-size}$  and  $A[r] > A[\text{largest}]$ 
7 $\text{largest} = r$ 
8  if  $\text{largest} \neq i$ 
9 exchange  $A[i]$  with  $A[\text{largest}]$ 
10 MAX-HEAPIFY( $A, \text{largest}$ )
```

- Time: $O(\lg n)$, $T(n) \leq T(2n/3) + \Theta(1)$

Heapify(A,2):

Heapify(A,4):

Heapify(A,9):

Build Heap

A [4 1 3 2 16 9 10 14 8 7]
1 2 3 4 5 6 7 8 9 10

BUILD-MAX-HEAP(A)

```

1 $A.\text{heap-size} = A.\text{length}$ 
2  for  $i = \lfloor A.\text{length}/2 \rfloor$  downto 1
3 MAX-HEAPIFY( $A, i$ )

```

Analysis

- By intuition:
 - Each call of Heapify cost $\Theta(\lg n)$. There are $O(n)$ calls. Thus, Build-Heap takes $O(n \lg n)$.
 - Tighter analysis: $O(n)$
 - Assume $n = 2^k - 1$, a complete binary tree. The time required by Heapify when called on a node of height h is $O(h)$.
 - Total cost = $\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}) = O(n)$
- by exercise: $\sum_{h=0}^{\infty} \frac{h}{2^h} = 2$

Heapsort algorithm

HEAPSORT(A)

- 1 BUILD-MAX-HEAP(A) $\text{---O}(n)$
- 2 **for** $i = A.length$ **downto** 2
- 3 exchange $A[1]$ with $A[i]$
- 4 $A.heap-size = A.heap-size - 1$
- 5 MAX-HEAPIFY($A, 1$) $\text{---O}(\lg n)$

Time cost = $O(n \lg n)$

Heap Sort:

A	1	2	3	4	7	8	9	10	14	16
-----	---	---	---	---	---	---	---	----	----	----

(k)

Priority queue

- A data structure for maintaining a set S of elements, each with an associated value called a **key**.
- Application:
 - Job scheduling
 - Simulation
- Operations of a priority queue:
 - Insert(S, x)
 - Maximum(S)
 - Extract-Max(S)

} Implement with a heap.

HEAP-MAXIMUM(A)

1 **return** $A[1]$

HEAP-EXTRACT-MAX(A)

1 **if** $A.\text{heap-size} < 1$
2 **error** “heap underflow”
3 $\max = A[1]$
4 $A[1] = A[A.\text{heap-size}]$
5 $A.\text{heap-size} = A.\text{heap-size} - 1$
6 **MAX-HEAPIFY(A , 1)**
7 **return** \max

HEAP-INCREASE-KEY(A, i, key)

- 1 **if** $key < A[i]$
- 2 **error** “new key is smaller than current key”
- 3 $A[i] = key$
- 4 **while** $i > 1$ and $A[\text{PARENT}(i)] < A[i]$
- 5 exchange $A[i]$ with $A[\text{PARENT}(i)]$
- 6 $i = \text{PARENT}(i)$

MAX-HEAP-INSERT(A, key)

- 1 $A.\text{heap-size} = A.\text{heap-size} + 1$
- 2 $A[A.\text{heap-size}] = -\infty$
- 3 **HEAP-INCREASE-KEY**($A, A.\text{heap-size}, key$)

key = 15, HeapInsert(A,key):

HEAP-INCREASE-KEY:

(a)

(b)

(c)

(d)