

Heap Sort

Tanweer Bukhari, PhD

Heapsort

- Combines the better attributes of merge sort and insertion sort.
 - Like merge sort, but unlike insertion sort, running time is $O(n \lg n)$.
 - Like insertion sort, but unlike merge sort, sorts in place.
- Introduces an algorithm design technique
 - Create data structure (*heap*) to manage information during the execution of an algorithm.
- The *heap* has other applications beside sorting.
 - Priority Queues

Data Structure Binary Heap

- Array viewed as a nearly complete binary tree.
 - Physically – linear array.
 - Logically – binary tree, filled on all levels (except lowest.)
- Map from array elements to tree nodes and vice versa
 - Root – $A[1]$
 - Left[i] – $A[2i]$
 - Right[i] – $A[2i+1]$
 - Parent[i] – $A[\lfloor i/2 \rfloor]$
- length[A] – number of elements in array A .
- heap-size[A] – number of elements in heap stored in A .
 - $\text{heap-size}[A] \leq \text{length}[A]$

Heap Property (Max and Min)

- Max-Heap
 - For every node excluding the root, value is at most that of its parent: $A[\text{parent}[i]] \geq A[i]$
- Largest element is stored at the root.
- In any subtree, no values are larger than the value stored at subtree root.
- Min-Heap
 - For every node excluding the root, value is at least that of its parent: $A[\text{parent}[i]] \leq A[i]$
- Smallest element is stored at the root.
- In any subtree, no values are smaller than the value stored at subtree root

26	24	20	18	17	19	13	12	14	11
1	2	3	4	5	6	7	8	9	10

Max-heap as an array.

Max-heap as a binary tree.

Last row filled from left to right.

Height

- *Height of a node in a tree*: the number of edges on the longest simple downward path from the node to a leaf.
- *Height of a tree*: the height of the root.
- *Height of a heap*: $\lfloor \lg n \rfloor$
 - Basic operations on a heap run in $O(\lg n)$ time

Heaps in Sorting

- Use **max-heaps for sorting**.
- The array representation of max-heap is not sorted.
- **Steps in sorting**
 - Convert the given array of size n to a max-heap (*BuildMaxHeap*)
 - Swap the first and last elements of the array.
 - Now, the largest element is in the last position – where it belongs.
 - That leaves $n - 1$ elements to be placed in their appropriate locations.
 - However, the array of first $n - 1$ elements is no longer a max-heap.
 - Float the element at the root down one of its subtrees so that the array remains a max-heap (*MaxHeapify*)
 - Repeat step 2 until the array is sorted.

Heap Characteristics

- Height $= \lfloor \lg n \rfloor$
- No. of leaves $= \lceil n/2 \rceil$
- No. of nodes of height $h \leq \lceil n/2^{h+1} \rceil$

Maintaining the heap property

- Suppose two subtrees are max-heaps, but the root violates the max-heap property.

- **Fix** the offending node by exchanging the value at the node with the larger of the values at its children.
 - May lead to the subtree at the child not being a heap.
- **Recursively fix the children** until all of them satisfy the max-heap property.

MaxHeapify – Example

- MaxHeapify($A, 2$)

Procedure MaxHeapify

MaxHeapify(A, i)

1. $l \leftarrow \text{left}(i)$
2. $r \leftarrow \text{right}(i)$
3. **if** $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$
4. **then** $\text{largest} \leftarrow l$
5. **else** $\text{largest} \leftarrow i$
6. **if** $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$
7. **then** $\text{largest} \leftarrow r$
8. **if** $\text{largest} \neq i$
9. **then** exchange $A[i] \leftrightarrow A[\text{largest}]$
10. $\text{MaxHeapify}(A, \text{largest})$

Assumption:

Left(i) and Right(i)
are max-heaps.

Running Time for MaxHeapify

MaxHeapify(A, i)

1. $l \leftarrow \text{left}(i)$
2. $r \leftarrow \text{right}(i)$
3. **if** $l \leq \text{heap-size}[A]$ and $A[l] > A[i]$
4. **then** $\text{largest} \leftarrow l$
5. **else** $\text{largest} \leftarrow i$
6. **if** $r \leq \text{heap-size}[A]$ and $A[r] > A[\text{largest}]$
7. **then** $\text{largest} \leftarrow r$
8. **if** $\text{largest} \neq i$
9. **then** exchange $A[i] \leftrightarrow A[\text{largest}]$
10. $\text{MaxHeapify}(A, \text{largest})$

Time to fix node i and
its children = $\Theta(1)$

PLUS

Time to fix the
subtree rooted at one
of i 's children =
 $T(\text{size of subtree at } \text{largest})$

Running Time for MaxHeapify(A, n)

- $T(n) = T(\text{largest}) + \Theta(1)$
- $\text{largest} \leq 2n/3$ (worst case occurs when the last row of tree is exactly half full)
- $T(n) \leq T(2n/3) + \Theta(1) \Rightarrow T(n) = O(\lg n)$
- Alternately, MaxHeapify takes $O(h)$ where h is the height of the node where MaxHeapify is applied

Building a heap

- Use *MaxHeapify* to convert an array A into a max-heap.
- How?
- Call MaxHeapify on each element in a bottom-up manner.

BuildMaxHeap(A)

1. $\text{heap-size}[A] \leftarrow \text{length}[A]$
2. **for** $i \leftarrow \lfloor \text{length}[A]/2 \rfloor$ **downto** 1
3. **do** *MaxHeapify(A, i)*

BuildMaxHeap – Example

- Input Array

24	21	23	22	36	29	30	34	28	27
----	----	----	----	----	----	----	----	----	----

Initial Heap:
(not max-heap)

BuildMaxHeap – Example

- MaxHeapify($\lfloor 10/2 \rfloor = 5$)
- MaxHeapify(4)
- MaxHeapify(3)
- MaxHeapify(2)
- MaxHeapify(1)

Correctness of BuildMaxHeap

- Loop Invariant: At the start of each iteration of the **for** loop, each node $i+1, i+2, \dots, n$ is the root of a max-heap.
- Initialization:
 - Before first iteration $i = \lfloor n/2 \rfloor$
 - Nodes $\lfloor n/2 \rfloor + 1, \lfloor n/2 \rfloor + 2, \dots, n$ are leaves and hence roots of max-heaps.
- Maintenance:
 - By LI, subtrees at children of node i are max heaps.
 - Hence, MaxHeapify(i) renders node i a max heap root (while preserving the max heap root property of higher-numbered nodes).
 - Decrementing i reestablishes the loop invariant for the next iteration.

Running Time of BuildMaxHeap

- Loose upper bound:
 - Cost of a *MaxHeapify* call \times No. of calls to *MaxHeapify*
 - $O(\lg n) \times O(n) = O(n \lg n)$
- Tighter bound:
 - Cost of a call to *MaxHeapify* at a node depends on the height, h , of the node
 - $O(h)$.
 - Height of most nodes smaller than n .
 - Height of nodes h ranges from 0 to $\lfloor \lg n \rfloor$.
 - No. of nodes of height h is $\lceil n/2^{h+1} \rceil$

Running Time of BuildMaxHeap

- Tighter Bound for $T(\text{BuildMaxHeap})$

$T(\text{BuildMaxHeap})$

$$\begin{aligned} & \sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) \\ &= O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right) \end{aligned}$$
$$\begin{aligned} & \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h} \\ &\leq \sum_{h=0}^{\infty} \frac{h}{2^h} \quad , x = 1/2 \text{ in (A.8)} \\ &= \frac{1/2}{(1-1/2)^2} \\ &= 2 \end{aligned}$$

$$\begin{aligned} & O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right) = O\left(n \sum_{h=0}^{\infty} \frac{h}{2^h}\right) \\ &= O(n) \end{aligned}$$

- Can build a heap from an unordered array in linear time

Heapsort

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A .
 - Maximum element is in the root, $A[1]$.
- Move the maximum element to its correct final position.
 - Exchange $A[1]$ with $A[n]$.
- Discard $A[n]$ – it is now sorted.
 - Decrement heap-size[A].
- Restore the max-heap property on $A[1..n-1]$.
 - Call $\text{MaxHeapify}(A, 1)$.
- Repeat until heap-size[A] is reduced to 2.

Heapsort(A)

HeapSort(A)

1. Build-Max-Heap(A)
2. **for** $i \leftarrow \text{length}[A]$ **downto** 2
3. **do** exchange $A[1] \leftrightarrow A[i]$
4. $\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$
5. $\text{MaxHeapify}(A, 1)$

Heapsort – Example

26	24	20	18	17	19	13	12	14	11
1	2	3	4	5	6	7	8	9	10

Algorithm Analysis

HeapSort(A)

1. Build-Max-Heap(A)
2. **for** $i \leftarrow \text{length}[A]$ **downto** 2
3. **do** exchange $A[1] \leftrightarrow A[i]$
4. $\text{heap-size}[A] \leftarrow \text{heap-size}[A] - 1$
5. $\text{MaxHeapify}(A, 1)$

- In-place
- Not Stable
- Build-Max-Heap takes $O(n)$ and each of the $n-1$ calls to Max-Heapify takes time $O(\lg n)$.
- Therefore, $T(n) = O(n \lg n)$

Heap Procedures for Sorting

- MaxHeapify $O(\lg n)$
- BuildMaxHeap $O(n)$
- HeapSort $O(n \lg n)$

Priority Queue

- Popular & important **application of heaps**.
- Max and min priority queues.
- Maintains a *dynamic* set S of elements.
- Each set element has a *key* – an associated value.
- Goal is to **support insertion and extraction efficiently**.
- **Applications:**
 - Ready list of processes in operating systems by their priorities – the list is highly dynamic
 - In event-driven simulators to maintain the list of events to be simulated in order of their time of occurrence.

Basic Operations

- Operations on a max-priority queue:
 - $\text{Insert}(S, x)$ - inserts the element x into the set S
 - $S \leftarrow S \cup \{x\}$.
 - $\text{Maximum}(S)$ - returns the element of S with the largest key.
 - $\text{Extract-Max}(S)$ - removes and returns the element of S with the largest key.
 - $\text{Increase-Key}(S, x, k)$ – increases the value of element x 's key to the new value k .
- Min-priority queue supports Insert, Minimum, Extract-Min, and Decrease-Key.
- Heap gives a good compromise between fast insertion but slow extraction and vice versa.

Heap Property (Max and Min)

- Max-Heap
 - For every node excluding the root, value is at most that of its parent: $A[\text{parent}[i]] \geq A[i]$
- Largest element is stored at the root.
- In any subtree, no values are larger than the value stored at subtree root.
- Min-Heap
 - For every node excluding the root, value is at least that of its parent: $A[\text{parent}[i]] \leq A[i]$
- Smallest element is stored at the root.
- In any subtree, no values are smaller than the value stored at subtree root

Heap-Extract-Max(A)

Implements the Extract-Max operation.

Heap-Extract-Max(A)

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

Running time : Dominated by the running time of MaxHeapify
 $= O(\lg n)$

Heap-Insert(A , key)

Heap-Insert(A , key)

1. $heap\text{-size}[A] \leftarrow heap\text{-size}[A] + 1$
2. $i \leftarrow heap\text{-size}[A]$
4. **while** $i > 1$ **and** $A[\text{Parent}(i)] < key$
5. **do** $A[i] \leftarrow A[\text{Parent}(i)]$
6. $i \leftarrow \text{Parent}(i)$
7. $A[i] \leftarrow key$

- Running time is $O(\lg n)$
 - The path traced from the new leaf to the root has length $O(\lg n)$

Heap-Increase-Key(A, i, key)

- Heap-Increase-Key(A, i, key)
- 1 If $key < A[i]$
- 2 then error “new key is smaller than the current key”
- 3 $A[i] \leftarrow key$
- 4 while $i > 1$ and $A[\text{Parent}[i]] < A[i]$
- 5 do exchange $A[i] \leftrightarrow A[\text{Parent}[i]]$
- 6 $i \leftarrow \text{Parent}[i]$
- Heap-Insert(A, key)
- 1 $\text{heap-size}[A] \leftarrow \text{heap-size}[A] + 1$
- 2 $A[\text{heap-size}[A]] \leftarrow -\infty$
- 3 $\text{Heap-Increase-Key}(A, \text{heap-size}[A], key)$

Examples

Figure 7.5 The operation of **HEAP-INSERT**. (a) The heap of Figure 7.4(a) before we insert a node with key 15. (b) A new leaf is added to the tree. (c) Values on the path from the new leaf to the root are copied down until a place for the key 15 is found. (d) The key 15 is inserted.

```
void heapify(int A[], int n, int i) {
 int parent = i; // root node
 int leftchild = 2*i+1;
 int rightchild = 2*i+2;

 if ((leftchild < n) && (A[leftchild] >
A[parent])) {
 parent = leftchild;
 }
 if ((rightchild < n) &&
(A[rightchild] > A[parent])) {
 parent = rightchild;
 }
 if (parent != i) {
 swap(A[i], A[parent]);
 heapify(A, n, parent);
 }
}
```

```
void HeapSort (int A[], int n) {
 //Build Heap
 for (int i = n/2-1; i>=0; i--) {
 heapify(A, n, i);
 }
 for (int i = n-1; i>=0; i--) {
 swap(A[0], A[i]);
 heapify(A, i, 0);
 }
}
```