

Heapsort & Priority Queue

Instructor: Ashok Singh Sairam

Lecture Plan

- Heapsort
 - Algorithm, example, running time
- Priority Queue
 - Motivation and definition
 - Operations

Review

- Demonstrate, step by step, the operation of Build-Heap on the array

A=[5, 3, 17, 10, 84, 19, 6, 22, 9]

Heapsort Idea

- Goal:
 - Sort an array using heap representations
- Idea:
 - Build a **max-heap** from the array
 - Swap the root (the maximum element) with the last element in the array
 - “Discard” this last node by decreasing the heap size
 - Call MAX-HEAPIFY on the new root
 - Repeat this process until only one node remains

Heapsort Algorithm

HEAPSORT(A)

- 1 BUILD-MAX-HEAP(A)
- 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($A, 1$)

Example: $A=[7, 4, 3, 1, 2]$

$i=5$; $A[1] \leftrightarrow A[i]$
MAX-HEAPIFY(A , 1)

$i=4$; $A[1] \leftrightarrow A[i]$
MAX-HEAPIFY(A , 1,)

$i=3$; $A[1] \leftrightarrow A[i]$
MAX-HEAPIFY(A , 1)

$i=2$; $A[1] \leftrightarrow A[i]$
MAX-HEAPIFY(A , 1, 1)

Running Time of Heapsort

- Build-Max-Heap takes time $O(n)$ and each of the $n-1$ calls to Max-heapify takes time $O(\lg n)$

HEAPSORT(A)

```
1  BUILD-MAX-HEAP( $A$ )
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( $A, 1$ )
```

$O(n)$

$n-1$ times

$O(\lg n)$

- Thus Heapsort takes $O(n \lg n)$ time

Priority Queue

- A popular application of heaps
- Definition: A priority queue is a data structure for maintaining a set of **S** elements, each with an associated value called key
- The key with the highest (or lowest) priority is extracted first

Priority Queue vs. Queue

- Queue: implements FIFO policy
- Priority Queue: Similar to queue, but each element has a priority
 - Element with highest priority is removed first
- Queue can be thought of as a priority queue where oldest element has highest priority

Motivation

- Standing in a grocery store/movie hall
 - Queue: FIFO
- Boarding a plane
 - First person to arrive is not the first person served
 - Business class passengers, passengers with wheelchair get higher priority
- Hospital
 - Emergency patients get higher priority
- Need to express these priorities in the representation

Operations on Priority Queues

- Max-priority queues support the following operations:
 - **MAXIMUM(S):** returns element of S with largest key
 - **EXTRACT-MAX(S):** removes and returns element of S with largest key
 - **INCREASE-KEY(S, x, k):** increases value of element x 's key to k (Assume $k \geq x$'s current key value)
 - **INSERT(S, x):** inserts element x into set S

HEAP-MAXIMUM

Goal:

- Return the largest element of the heap

Running time: $O(1)$

HEAP-MAXIMUM(A)
return $A[1]$

Heap A:

Heap-Maximum(A) returns 7

HEAP-EXTRACT-MAX

Goal: Extract the largest element of the heap (i.e., return the max value and also remove that element from the heap)

Idea:

- Exchange the root element with the last
- Decrease the size of the heap by 1 element
- Call MAX-HEAPIFY on the new root, on a heap of size $n-1$

Heap A:

Algorithm: Heap-Extract-Max

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

Running time: $O(\lg n)$

HEAP-INCREASE-KEY

- Goal: Increases the key of an element i in the heap
- Idea:
 - Increment the key of $A[i]$ to its new value
 - If the max-heap property does not hold anymore: traverse a path toward the root to find the proper place for the newly increased key

Algorithm: HEAP-INCREASE-KEY

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 $i = \text{PARENT}(i)$

Example: HEAP-INCREASE-KEY

$\text{Key}[i] \leftarrow 15$

MAX-HEAP-INSERT

- Goal: Inserts a new element into a max-heap
- Idea:
 - Expand the max-heap with a new element whose key is $-\infty$
 - Calls HEAP-INCREASE-KEY to set the key of the new node to its correct value and maintain the max-heap property

Algorithm: MAX-HEAP-INSERT

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($A, A.\text{heap-size}, key$)**

Running time: $O(\lg n)$

Example: MAX-HEAP-INSERT

Insert value 15:

- Start by inserting $-\infty$

Increase the key to 15

Call HEAP-INCREASE-KEY
on $A[11] = 15$

The restored heap containing
the newly added element

Summary

- We can perform the following operations on heaps:

- MAX-HEAPIFY

 $O(\lg n)$

- BUILD-MAX-HEAP

 $O(n)$

- HEAP-SORT

 $O(n \lg n)$

- MAX-HEAP-INSERT

 $O(\lg n)$

- HEAP-EXTRACT-MAX

 $O(\lg n)$

- HEAP-INCREASE-KEY

 $O(\lg n)$

- HEAP-MAXIMUM

 $O(1)$

Exercise

- Assuming the data in a max-heap are distinct, what are the possible locations of the second-largest element?

Exercise

- (a) What is the maximum number of nodes in a max heap of height h ?
- (b) What is the maximum number of leaves?
- (c) What is the maximum number of internal nodes?

Acknowledgement

- Dr George Bebis, Foundation Professor, Dept of Computer Science and Engineering, University of Nevada Reno