

CS 2214 Trees - Heapsort

What is a Tree

- In computer science, a tree is an abstract model of a hierarchical structure
- A tree consists of nodes with a parent-child relation
- Applications:
 - Organization charts
 - File systems
- In general, storing and manipulating hierarchical data.

- Root: node without parent (A)
- Internal node: node with at least one child (A, B, C, F)
- External node (a.k.a. leaf): node without children (I, J, K, G, H, D)
- Siblings: nodes that are children of the same parent (example G & H)
- Ancestors of a node: parent, grandparent, grand-grandparent, etc. (node F's ancestors are B and A)
- Descendant of a node: child, grandchild, grand-grandchild, etc.

 Subtree: tree consisting of a node and its descendants

- An edge of tree T is a pair of nodes
 (u,v) such that u is the parent of v, or
 vice versa. Example: (A,B), (F,I).
- A path of T is a sequence of nodes such that any two consecutive nodes in the sequence form an edge. Example: (B, F, K)
- There is exactly one path (one sequence of edges) connecting each node to the root.

 The depth of a node v is the number of ancestors of v, other than v itself. Example: the node storing "F" has depth 2. This definition implies that the depth of the root of T is 0.

Equivalently, the depth of a node v is the number of edges on the path from the node v to the root.

 The depth of v can be recursively defined as follows:

❖ If **v** is the root, then the depth of **v** is 0.

Otherwise, the depth of v is one plus the depth of the parent of v.

- Nodes with the same depth form a level of the tree.
- The **height** of a tree is the **maximum depth** of its nodes, or **zero** if the tree is empty. Example: the tree shown in this slide has a height of 4.

Heapsort

Special Types of Trees

 Def: Full binary tree = a binary tree in which each node is either a leaf or has degree exactly 2.

• Def: Complete binary tree = a binary tree in which all leaves are on the same level and all internal nodes have degree 2.

Complete binary tree

Definitions

- Height of a node = the number of edges on the longest simple path from the node down to a leaf
- Level of a node = the length of a path from the root to the node
- Height of tree = height of root node

Useful Properties

- There are at most 2^l nodes at level (or depth) l of a binary tree
- A binary tree with height d has at most $2^{d+1} 1$ nodes
- A binary tree with *n* nodes has height **at least** [lgn] (see Ex 6.1-2, page 129)

The Heap Data Structure

- Def: A heap is a nearly complete binary tree with the following two properties:
 - Structural property: all levels are full, except possibly the last one, which is filled from left to right
 - Order (heap) property: for any node xParent(x) $\ge x$

From the heap property, it follows that:

"The root is the maximum element of the heap!"

Array Representation of Heaps

- A heap can be stored as an array A.
 - Root of tree is A[1]
 - Left child of A[i] = A[2i]
 - Right child of A[i] = A[2i + 1]
 - Parent of A[i] = A[\(\frac{1}{2} \)]
 - Heapsize[A] ≤ length[A]
- The elements in the subarray
 A[(\[\ln/2 \]+1) .. n] are leaves

Heap Types

- Max-heaps (largest element at root), have the max-heap property:
 - for all nodes i, excluding the root:

$$A[PARENT(i)] \ge A[i]$$

- Min-heaps (smallest element at root), have the min-heap property:
 - for all nodes i, excluding the root:

$$A[PARENT(i)] \leq A[i]$$

Adding/Deleting Nodes

- New nodes are always inserted at the bottom level (left to right)
- Nodes are removed from the bottom level (right to left)

Operations on Heaps

- Maintain/Restore the max-heap property
 - MAX-HEAPIFY
- Create a max-heap from an unordered array
 - BUILD-MAX-HEAP
- Sort an array in place
 - HEAPSORT
- Priority queues

Maintaining the Heap Property

- Suppose a node is smaller than a child
 - Left and Right subtrees of i are max-heaps
- To eliminate the violation:
 - Exchange with larger child
 - Move down the tree
 - Continue until node is not smaller than children

Example

MAX-HEAPIFY(A, 2, 10)

 $A[2] \leftrightarrow A[4]$

A[2] violates the heap property

A[4] violates the heap property

Heap property restored

Maintaining the Heap Property

Assumptions:

- Left and Right subtrees of i are max-heaps
- A[i] may be smaller than its children

Alg: MAX-HEAPIFY(A, i, n)

- 1. $I \leftarrow LEFT(i)$
- 2. $r \leftarrow RIGHT(i)$
- 3. if $l \le n$ and A[l] > A[i]
- then largest ←l
- 5. else largest ←i
- 6. if $r \le n$ and A[r] > A[largest]
- 7. then largest ←r
- 8. if largest \neq i
- 9. then exchange $A[i] \leftrightarrow A[largest]$
- 10. MAX-HEAPIFY(A, largest, n)

MAX-HEAPIFY Running Time

Intuitively:

- It traces a path from the root to a leaf (longest path length: h)
 At each level, it makes exactly 2 comparisons
- Total number of comparisons is 2h
- Running time is O(h) or O(lgn)
- Running time of MAX-HEAPIFY is O(Iqn)
- Can be written in terms of the height of the heap, as being O(h)
 - Since the height of the heap is Llqn.

Building a Heap

- Convert an array A[1 ... n] into a max-heap (n = length[A])
- The elements in the subarray A[(\(\(\ln / 2 \) + 1 \) .. n] are leaves
- Apply MAX-HEAPIFY on elements between 1 and \[n/2 \]

Alg: BUILD-MAX-HEAP(A)

- 1. n = length[A]
- 2. for $i \leftarrow \lfloor n/2 \rfloor$ downto 1
- 3. do MAX-HEAPIFY(A, i, n)

Example:

Running Time of BUILD MAX HEAP

Alg: BUILD-MAX-HEAP(A)

- 1. n = length[A]
- for i ← ⌊n/2⌋ downto 1
 do MAX-HEAPIFY(A, i, n)
 O(n)
- ⇒ Running time: O(nlqn)
- This is not an asymptotically tight upper bound

Running Time of BUILD MAX HEAP

 HEAPIFY takes O(h) ⇒ the cost of HEAPIFY on a node i is proportional to the height of the node i in the tree

 $h_i = h - i$ height of the heap rooted at level i $n_i = 2^i$ number of nodes at level i

Running Time of BUILD MAX HEAP

$$T(n) = \sum_{i=0}^{h} n_i h_i$$

Cost of HEAPIFY at level i * number of nodes at that level

$$=\sum_{i=0}^h 2^i (h-i)$$

 $= \sum_{i=1}^{n} 2^{i} (h - i)$ Replace the values of n_{i} and h_{i} computed before

$$= \sum_{i=0}^{h} \frac{h-i}{2^{h-i}} 2^{h}$$

 $=\sum_{i=0}^h\frac{h-i}{2^{h-i}}2^h \qquad \text{Multiply by 2h both at the nominator and denominator and write 2i as } \frac{1}{2^{-i}}$

$$=2^{h}\sum_{k=0}^{h}\frac{k}{2^{k}}$$

Change variables: k = h - i

$$\leq n \sum_{k=0}^{\infty} \frac{k}{2^k}$$

The sum above is smaller than the sum of all elements to ∞ and h = Ign

$$= O(n)$$

The sum above is smaller than 2

Running time of BUILD-MAX-HEAP: T(n) = O(n)

Heapsort

Goal:

Sort an array using heap representations

Idea:

- "Discard" this last node by decreasing the heap size
- Call MAX-HEAPIFY on the new root
- Repeat this process until only one node remains

Example:

A=[7, 4, 3, 1, 2]

MAX-HEAPIFY(A, 1, 4)

MAX-HEAPIFY(A, 1, 3)

MAX-HEAPIFY(A, 1, 2)

MAX-HEAPIFY(A, 1, 1)

Alg: HEAPSORT(A)

BUILD-MAX-HEAP(A) O(n)
 for i ← length[A] downto 2
 do exchange A[1] ↔ A[i]
 MAX-HEAPIFY(A, 1, i - 1) O(lgn)

 Running time: O(nlgn) --- Can be shown to be Θ(nlgn)

Priority Queues

Properties

- Each element is associated with a value (priority)
- The key with the highest (or lowest) priority is extracted first

Operations on Priority Queues

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

HEAP-MAXIMUM

Goal:

Return the largest element of the heap

Alg: HEAP-MAXIMUM(A)

Running time: O(1)

1. return *A*[1]

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

Example: HEAP-EXTRACT-MAX

Heap size decreased with 1

HEAP-EXTRACT-MAX

Alg: HEAP-EXTRACT-MAX(A, n)

- 1. if n < 1
- then error "heap underflow"
- 3. $\max \leftarrow A[1]$
- 4. $A[1] \leftarrow A[n]$
- 5. MAX-HEAPIFY(*A*, 1, n-1)
- 6. **return** max

>remakes heap

Running time: O(Ign)

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

Example: HEAP-INCREASE-KEY

HEAP-INCREASE-KEY

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

- if key < A[i]
- 2. then error "new key is smaller than current key"
- 3. $A[i] \leftarrow \text{key}$
- 4. **while** i > 1 and A[PARENT(i)] < A[i]
- 5. **do** exchange $A[i] \leftrightarrow A[PARENT(i)]$
- 6. $i \leftarrow PARENT(i)$
- Running time: O(lgn)

Key [i] \leftarrow 15

MAX-HEAP-INSERT

Goal:

 Inserts a new element into a maxheap

Idea:

 Expand the max-heap with a new element whose key is -∞

 Calls HEAP-INCREASE-KEY to set the key of the new node to its correct value and maintain the max-heap property

Example: MAX-HEAP-INSERT

Insert value 15:

- Start by inserting -∞

Increase the key to 15
Call HEAP-INCREASE-KEY on A[11] = 15

The restored heap containing the newly added element

MAX-HEAP-INSERT

Alg: MAX-HEAP-INSERT(A, key, n)

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

Running time: O(Ign)

Summary

 We can perform the following operations on heaps:

– MAX-HEAPIFY	O(lgn)	
- BUILD-MAX-HEAP	O(n)	
- HEAP-SORT	O(nlgn)	
- MAX-HEAP-INSERT	O(lgn)	
HEAP-EXTRACT-MAX	O(lgn)	> Average O(lgn)
- HEAP-INCREASE-KEY	O(lgn)	
- HEAP-MAXIMUM	O(1)	\ J /

Priority Queue Using Linked List

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

(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?

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

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

 Let A be a heap of size n. Give the most efficient algorithm for the following tasks:

(a) Find the sum of all elements

(b) Find the sum of the largest Ign elements