Chapter 10

Heapsort

Dr. Javid Ullah

Department of Computer Science Islamabad Model College for Boys H-9, Islamabad

Lecture Outline

- Heap
- Binary Heap
- Heap Property
- Building A Heap
- The HeapSort Algorithm

Introduction

- Heapsort
 - Running time: $O(n \lg n)$
 - Like merge sort
 - Sort in place: only a constant number of array elements are stored outside the input array at any time
 - Like insertion sort
- Heap
 - A data structure used by Heapsort to manage information during the execution of the algorithm
 - Can be used as an efficient priority queue

Binary Heap

- A heap can be seen as a complete binary tree
- The tree is completely filled on all levels except possibly the lowest.
- In practice, heaps are usually implemented as arrays
- An array \underline{A} that represent a heap is an object with two attributes: $\underline{A}[1 .. length[A]]$
 - *length*[*A*]: # of elements in the array
 - heap-size[A]: # of elements in the heap stored within array A, where heap- $size[A] \le length[A]$
 - No element past A[heap-size[A]] is an element of the heap
- max-heap and min-heap

Binary Heap Example

Array representation:

	A	В	С	D	Е	F	G	Н	I	J		
0												

A Max-Heap

Figure 6.1 A max-heap viewed as (a) a binary tree and (b) an array. The number within the circle at each node in the tree is the value stored at that node. The number above a node is the corresponding index in the array. Above and below the array are lines showing parent-child relationships; parents are always to the left of their children. The tree has height three; the node at index 4 (with value 8) has height one.

D:\DSAL\Algorithms and computational complexity\06_Heapsort.ppt

4

Referencing Heap Elements

- The root node is A[1]
- Node i is A[i]
- Parent(i)
 - return | *i*/2 |
- Left(*i*)
 - return 2**i*
- \blacksquare Right(i)
 - return 2**i* + 1

Heap Property

- Heap property the property that the values in the node must satisfy
- Max-heap property: for every node i other than the root
 - $A[PARENT(i)] \ge A[i]$
 - The value of a node is at most the value of its parent
 - The largest element in a max-heap is stored at the root
 - The subtree rooted at a node contains values on larger than that contained at the node itself
- Min-heap property: for every node i other than the root
 - $A[PARENT(i)] \le A[i]$

Heap Height

- The height of a node in a heap is the number of edges on the longest simple downward path from the node to a leaf
- The height of a heap is the height of its root
 - The height of a heap of n elements is $\Theta(\lg n)$

of nodes in each level

• Fact: an *n*-element heap has at most 2^{h-k} nodes of level k, where *h* is the height of the tree

• for
$$k = h$$
 (root level)

$$\rightarrow 2^{h-h}$$

$$= 2^0 = 1$$

• for
$$k = h-1$$

$$\rightarrow 2^{h-(h-1)}$$

$$= 2^1 = 2$$

• for
$$k = h-2$$

$$\rightarrow 2^{h-(h-2)}$$

$$\rightarrow 2^{h-(h-2)} = 2^2 = 4$$

• for
$$k = h-3$$

$$-$$
 2h-(h-3)

$$= 2^3 = 8$$

. . .

• for
$$k = 1$$

$$\rightarrow 2^{h-1}$$

$$= 2^{h-1}$$

• for
$$k = 0$$
 (leaves level) $\rightarrow 2^{h-0}$

$$= 2^{h}$$

Heap Height

- A heap storing *n* keys has height $h = \lfloor \lg n \rfloor = \Theta(\lg n)$
- Due to heap being **complete**, we know:
 - The maximum # of nodes in a heap of height h

$$2^h + 2^{h-1} + \dots + 2^2 + 2^1 + 2^0 =$$

$$\sum_{i=0 \text{ to } h} 2^{i} = (2^{h+1}-1)/(2-1) = 2^{h+1} - 1$$

• The minimum # of nodes in a heap of height h

$$1 + 2^{h-1} + \dots + 2^2 + 2^1 + 2^0 =$$

$$\sum_{i=0 \text{ to } h-1} 2^i + 1 = \frac{2^{h-1+1}-1}{2^{-1}-1} = 2^h$$

Therefore

•
$$2^h \le n \le 2^{h+1} - 1$$

•
$$h \le \lg n$$
 & $\lg(n+1) - 1 \le h$

which in turn implies:

•
$$h = \lfloor \lg n \rfloor = \Theta(\lg n)$$

4

Heap Procedures

- MAX-HEAPIFY: maintain the max-heap property
 - $O(\lg n)$
- BUILD-MAX-HEAP: produces a max-heap from an unordered input array
 - O(n)
- HEAPSORT: sorts an array in place
 - \bullet O(n lg n)
- MAX-HEAP-INSERT, HEAP-EXTRACT, HEAP-INCREASE-KEY, HEAP-MAXIMUM: allow the heap data structure to be used as a priority queue
 - $O(\lg n)$

Maintaining the Heap Property

MAX-HEAPIFY

- Inputs: an array A and an index i into the array
- Assume the binary tree rooted at LEFT(i) and RIGHT(i) are max-heaps, but A[i] may be smaller than its children (violate the max-heap property)
- MAX-HEAPIFY let the value at A[i] floats down in the max-heap

MAX-HEAPIFY

```
MAX-HEAPIFY (A, i)
 l \leftarrow \text{LEFT}(i)
 Extract the indices of LEFT and RIGHT
 children of i
 2 r \leftarrow RIGHT(i)
 3 if l \le heap\text{-}size[A] and A[l] > A[i]
 then largest \leftarrow l
 Choose the largest of A[i], A[l], A[r]
 else largest \leftarrow i
 if r \leq heap\text{-}size[A] and A[r] > A[largest]
 then largest \leftarrow r
 if largest \neq i
 Float down A[i] recursively
 then exchange A[i] \leftrightarrow A[largest]
 Max-Heapify(A, largest)
```


Figure 6.2 The action of MAX-HEAPIFY(A, 2), where heap-size[A] = 10. (a) The initial configuration, with A[2] at node i = 2 violating the max-heap property since it is not larger than both children. The max-heap property is restored for node 2 in (b) by exchanging A[2] with A[4], which destroys the max-heap property for node 4. The recursive call MAX-HEAPIFY(A, 4) now has i = 4. After swapping A[4] with A[9], as shown in (c), node 4 is fixed up, and the recursive call MAX-HEAPIFY(A, 9) yields no further change to the data structure.

1

Analyzing MAX-HEAPIFY (1/2)

- Θ(1) to find out the largest among A[i], A[LEFT(i)], and A[RIGHT(i)]
- Plus the time to run MAX-HEAPIFY on a subtree rooted at one of the children of node i
 - The children's subtrees each have size at most 2n/3 the worst case occurs when the last row of the tree is exactly half full

- $T(n) \le T(2n/3) + \Theta(1)$
 - By case 2 of the master theorem: $T(n) = O(\lg n)$

Analyzing MAX-HEAPIFY (2/2)

- Alternately, Heapify takes $T(n) = \Theta(h)$
 - h = height of heap = lg n
 - $T(n) = \Theta(\lg n)$

Building A Heap

Build-Max-Heap (1/2)

- We can build a heap in a bottom-up manner by running Build-Max-Heap() on successive subarrays
 - Fact: for array of length n, all elements in range $A[\lfloor n/2 \rfloor + 1, \lfloor n/2 \rfloor + 2 ... n]$ are heaps (Why?)
 - These elements are **leaves**, they do not have children
 - We also know that the leave-level has at most 2^h nodes = $\lceil n/2 \rceil$ nodes
 - and other levels have a total of $\lfloor n/2 \rfloor$ nodes
- Walk backwards through the array from n/2 to 1, calling Build-Max-Heap() on each node.

4

Build-Max-Heap (2/2)

// given an unsorted array A, make A a heap

```
Build-Max-Heap(A)

1 heap-size[A] \leftarrow length[A]

2 \mathbf{for}\ i \leftarrow \lfloor length[A]/2 \rfloor \mathbf{downto}\ 1


3 \mathbf{do}\ \mathrm{Max-Heapify}(A, i)
```


- The **Build-Max-Heap** () procedure, which runs in linear time, produces a *max-heap* from an unsorted input array.
- However, the MAX-HEAPIFY() procedure, which runs in $O(lg \ n)$ time, is the key to maintaining the heap property.

IA, P-133

Work through example
 A = {4, 1, 3, 2, 16, 9, 10, 14, 8, 7}

 $A = \{4, 1, 3, 2, 16, 9, 10, 14, 8, 7\}$

 $A = \{4, 1, 3, 2, 16, 9, 10, 14, 8, 7\}$

1

Build-Max-Heap Example

 $A = \{4, 1, 3, 14, 16, 9, 10, 2, 8, 7\}$

 $A = \{4, 1, 10, 14, 16, 9, 3, 2, 8, 7\}$

 $A = \{ 16, 14, 10, 8, 7, 9, 3, 2, 4, 1 \}$

Analyzing Build-Max-Heap (1/2)

- **Each** call to **MAX-HEAPIFY** takes $O(\lg n)$ time
- There are O(n) such calls (specifically, $\lfloor n/2 \rfloor$)
- Thus the running time is $O(n \lg n)$
 - Is this a correct asymptotic upper bound?
 - YES
 - Is this an asymptotically tight bound?
 - *NO*
- A tighter bound is O(n)
 - How can this be? Is there a flaw in the above reasoning?
 - We can derive a tighter bound by observing that the time for MAX-HEAPIFY to run at a node varies with the height of the node in the tree, and the heights of most nodes are small.
- Fact: an n-element heap has at most 2^{h-k} nodes of level k, where h is the height of the tree.

-

Analyzing Build-Max-Heap (2/2)

The time required by MAX-HEAPIFY on a node of height k is O(k). So we can express the total cost of Build-Max-Heap as

$$\sum_{k=0 \text{ to } h} 2^{h-k} O(k) = O(2^h \sum_{k=0 \text{ to } h} k/2^k)$$
$$= O(n \sum_{k=0 \text{ to } h} k(\frac{1}{2})^k)$$

From: $\sum_{k=0 \text{ to } \infty} k \, x^k = x/(1-x)^2$ where x = 1/2

So,
$$\sum_{k=0 \text{ to } \infty} k/2^k = (1/2)/(1 - 1/2)^2 = 2$$

Therefore, $O(n \sum_{k=0 \text{ to } h} k/2^k) = O(n)$

So, we can bound the running time for building a heap from an unordered array in linear time

IA, P-135

The HeapSort Algorithm

Heapsort

- Given Build-Max-Heap an in-place sorting algorithm is easily constructed:
 - Maximum element is at A[1]
 - Discard by swapping with element at A[n]
 - Decrement heap_size[A]
 - A[n] now contains correct value
 - Restore heap property at A[1] by calling MAX-HEAPIFY
 - Repeat, always swapping A[1] for A[heap_size(A)]

Heapsort

```
HEAPSORT(A)
 1. Build-MAX-Heap(A)
 2. for i \leftarrow length[A] downto 2
 do exchange A[1] \leftrightarrow A[i]
 heap-size[A] \leftarrow heap-size[A] - 1
 MAX- Heapify(A, 1)
 5.
```


 $A = \{16, 14, 10, 8, 7, 9, 3, 2, 4, 1\}$

 $A = \{14, 8, 10, 4, 7, 9, 3, 2, 1, 16\}$

 $A = \{10, 8, 9, 4, 7, 1, 3, 2, 14, 16\}$

 $A = \{9, 8, 3, 4, 7, 1, 2, 10, 14, 16\}$

 $A = \{8, 7, 3, 4, 2, 1, 9, 10, 14, 16\}$

 $A = \{7, 4, 3, 1, 2, 8, 9, 10, 14, 16\}$

 $A = \{4, 2, 3, 1, 7, 8, 9, 10, 14, 16\}$

 $A = \{3, 2, 1, 4, 7, 8, 9, 10, 14, 16\}$

 $A = \{2, 1, 3, 4, 7, 8, 9, 10, 14, 16\}$

 $A = \{1, 2, 3, 4, 7, 8, 9, 10, 14, 16\}$

4

Analyzing Heapsort (1/2)

- The call to BUILD-MAX-HEAP () takes O(n) time
- Each of the n-1 calls to MAX-HEAPIFY() takes $O(\lg n)$ time
- Thus the total time taken by **HEAPSORT ()**

$$= O(n) + (n - 1) O(\lg n)$$

$$= O(n) + O(n \lg n)$$

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

Analyzing Heapsort (2/2)

- The $O(n \log n)$ run time of heap-sort is much better than the $O(n^2)$ run time of selection and insertion sort
- Although, it has the same run time as Merge sort, but it is better than Merge Sort regarding memory space
 - Heap sort is in-place sorting algorithm
 - But not stable
 - Does not preserve the relative order of elements with equal keys
 - Sorting algorithm (stable) if 2 records with same key stay in original order

Example of HeapSort (Cont.)

Priority Queues

Max-Priority Queues

• A data structure for maintaining a set S of elements, each with an associated value called a *key*.

Applications:

- scheduling jobs on a shared computer
- prioritizing events to be processed based on their predicted time of occurrence.
- Printer queue
- Heap can be used to implement a max-priority queue

Max-Priority Queue: Basic Operations

- Maximum(S): \longrightarrow return A[1]
 - returns the element of S with the largest key (value)
- \blacksquare Extract-Max(S):
 - removes and returns the element of S with the largest key
- Increase-Key(S, x, k):
 - increases the value of element x's key to the new value k, $x.value \le k$
- Insert(S, x):
 - inserts the element x into the set S, i.e. $S \to S \cup \{x\}$

HEAP-MAXIMUM

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

 $\Theta(1)$

4

HEAP-Extract-Max(A)

- 1. if heap-size[A] < 1 // zero elements
- 2. **then error** "heap underflow"
- 3. $max \leftarrow A[1]$ // max element in first position
- 4. $A[1] \leftarrow A[heap-size[A]]$ // value of last position assigned to first position
- 5. heap- $size[A] \leftarrow heap$ -size[A] 1
- 6. Heapify(A, 1)
- 7. return *max*

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

HEAP-Extract-MIN(A)

 Write a pseudo-code code similar to HEAP-Extract-MIN(A)

HEAP-Extract-MIN

- Minimum element is always at the root in minheap
- Heap decreases by one in size
- Move last element into hole at root
- Percolate down while heap-order property not satisfied

Percolating down...

HEAP-Extract-MIN: Example

Is 31 > min(19,21)?
•Yes - swap 31 with min(19,21)

Is 31 > min(19,21)?
•Yes - swap 31 with min(19,21)

Is 31 > min(65,26)? •Yes - swap 31 with min(65,26)

Percolating down...

- Heap order prop
- Structure prop

F

HEAP-INCREASE-KEY

- Increase the job priority
- Steps
 - Update the key of A[i] to its new value
 - May violate the max-heap property
 - Traverse a path from A[i] toward the root to find a proper place for the newly increased key

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

- // increase a value (key) in the array
- 1. if $key \leq A[i]$
- 2. **then error** "new key is smaller than current key"
- 3. $A[i] \leftarrow key$
- 4. while i > 1 and A[Parent(i)] < A[i]

 $O(\lg n)$

- 5. do exchange $A[i] \longleftrightarrow A[Parent(i)]$
- 6. $i \leftarrow \text{Parent}(i) // \text{move index up to parent}$

 $A = \{16, 14, 10, 8, 7, 9, 3, 2, 4, 1\}$

- $A = \{16, 14, 10, 8, 7, 9, 3, 2, 15, 1\}$
- The index i=9 increased to 15.

- $A = \{16, 14, 10, 15, 7, 9, 3, 2, 8, 1\}$
- After one iteration of the while loop of lines 4-6, the node and its parent have exchanged keys (values), and the index i moves up to the parent.

- $\bullet A = \{16, 15, 10, 14, 7, 9, 3, 2, 8, 1\}$
- After one more iteration of the while loop.
- The max-heap property now holds and the procedure terminates.

4

MAX-HEAP-INSERT

```
MAX-HEAP-INSERT(A, key)
```

 $O(\lg n)$

- 1 heap-size $[A] \leftarrow heap$ -size[A] + 1
- 2 $A[heap-size[A]] \leftarrow -\infty$
- 3 HEAP-INCREASE-KEY (A, heap-size[A], key)

Running time is $O(\lg n)$

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

MIN-HEAP-INSERT

- Insert new element into the heap at the next available slot ("hole")
 - According to maintaining a complete binary tree
- Then, "percolate" the element up the heap while heap-order property not satisfied

MIN-HEAP-INSERT : Example

MIN-HEAP-INSERT: Example

MIN-HEAP-INSERT: Example

