CS202 - Algorithm Analysis Tree Algorithms - Module 2

Aravind Mohan

Allegheny College

March 21, 2023

Discussion Based On ...

Sedgewick 2.4 Heap Sort

What is a Binary Heap?

- Each node has atmost two children.
- Complete binary tree or atmost complete binary tree qualified as binary heap.
- Node with no children is also qualified as heap.
- Left skewed or right skewed tree is not a heap.
- There are two types of heap, namely:
 - Max heap and Min heap.

What is a Binary Heap?

Binary Heap Properties

- Binary Heap has two main properties:
 - Order property
 - Shape property

Binary Heap Properties

- Order property: The value in node n is \geq the values in its children, for every node n (MAX heap).
- How about MIN heap?

Binary Heap Properties

Shape Property:

- All leaves are either at depth d or d-1 for some d
- All of the leaves at depth d-1 are to the right of the leaves at depth d
- And the following:
 - There is at most 1 node with just 1 child v.
 - v is the left child of its parent.
 - v is the rightmost leaf at depth d.

Binary Heap Example

Heap Sort

- Phase 1: convert the array into an n-element heap
- Phase 2: repeatedly remove maximum element from the heap, and place that element in its proper position in the array
 - swap element at 0th position with element at (n-1)th position and then "reheapify" considering only the first n-1 elements
 - repeat this process until heap size is reduced to 1 (minimum element remains, at 0th position)

Heap Sort: Phase 1 - build the heap


```
for i=1 to n-1 do insert element s[i] into the heap consisting of the elements s[0]...s[i-1] [heapify]
```


Once the heap is built, s[0] will contain the maximum element

Heap Sort

Complete other steps.
Repeat steps till all nodes becomes **Red**At the end of all steps, given array is **Sorted**.

Heap Sort Complexity

```
for i \leftarrow 1 to n-1 do insert element s[i] into the heap consisting of the elements s[0]...s[i-1]

O( log n ) operations

for i \leftarrow n-1 down to 1 do swap s[0] and s[i]
"demote" s[0] to its proper place in the heap consisting of the elements s[0]...s[i-1]
```

Heap Sort

Note that heap sort is just a more clever version of selection sort since a maximum is repeatedly selected and placed in its proper position.

Selection Sort in next Lab.

Heap Sort

Best, Average, and Worst case is O(n logn)

Unstable, and Inefficient for complex data.

Sorting Algorithms - Comparison

Algorithm	Time	Notes
selection-sort	O(n ²)	slowin-placefor small data sets (< 1K)
insertion-sort	O(n ²)	slowin-placefor small data sets (< 1K)
heap-sort	$O(n \log n)$	♦ fast♦ in-place♦ for large data sets (1K — 1M)
merge-sort	$O(n \log n)$	♦ fast♦ sequential data access♦ for huge data sets (> 1M)

Reading Assignment

Sedgewick 2.4 Heap Sort

Questions?

Please ask if there are any Questions!