

Heap

Heap property
Inserting an element into a heap
Creating a heap
Faster method to build a heap
Heapsort

Heap property

A heap is a binary tree with two properties:

- Relational or Heap-Order Property: the value (or key) stored in every node is at least as large, a max-Heap (or small, a min-Heap) as the value of its children (if they exist)
- 2. Structural Property: the binary tree is Complete i.e. all leaves are on adjacent levels and the nodes can be compactly stored in a 1-D array (can be labelled consecutively)

- Observe that largest element is always the root in a (max) heap.
- Since a heap is a complete binary tree, its elements can be conveniently stored in an array [10, 7, 9, 3, 4, 8].
- If an element is at position n, then its left child will be in position 2n, its right child will be in 2n+1.
- > A non-root element at position n will have parent

Define Heap (exam type question)

Heap is binary tree with two properties:

1. Relational or Heap-Order Property:

2. Structural Property

Inserting an element into a heap

- > To insert an element into the heap, add it at "the bottom"
- Then compares it with its parent, grandparent, great grandparent, etc
- > until it is less than or equal to one of them.


```
Insert(A: Heap; n:integer)
 j=n; i=n/2; data=A[n];
  while((i > 0)&A[i] < data) {
 A[j] = A[i];
 j=i;
 i=i/2;}
  A[j] = data;
```

- \triangleright Insert an element takes $O(\log n)$ in worst case
- > proportional to number of levels

In class exercise: Insert an element 9 into the following heap

Creating a heap from n arbitrary elements

- ➤ We start with one element *A*[1]
- ➤ Insert each element into the heap by applying the Insert method (*n*-1) times.
- Therefore it has $O(n\log n)$ complexity in the worst case
- On average only O(n) because elements only move a limited distance.

```
Heapify(A: Heap)
 for (i = 2; i < n; i + +)
 Insert(A, i);
 Insert(A: Heap; n:integer)
 j=n; i=n/2; data=A[n];
 while((i > 0) \& A[i] < data) 
 A[j] = A[i];
 j=i;
 i=i/2;}
 A[j] = data;
```

In class exercise: Making a heap from {10,3,4,7,8,12}. Draw out the trees for each step

In class exercise: Making a heap from {10,3,4,7,8,12}. Draw out the trees for each step

Faster method to build a heap

- At each level, the left and right subtrees of any node are heaps.
- Only the value in the root node may violate the heap property.
- Hence it is possible to work bottom-up recursively to fix the heap.

```
MakeHeap(A:Heap; n:integer)
 for(i = n/2; i >= 1; i --)
 FixHeap(A,n,i);
FixHeap(A:Heap; n; i:integer){
 j=2*i; data=A[i];
 while(j \le n)
 if((j < n) \& A[j] < A[j+1]) j=j+1;
 if \frac{data}{data} > = A[j] break;
 else A[j/2] = A[j]; j = j*2;
 A[j/2] = data;
```


Heapsort

Example: Sorting 12,8,10,7,3,4

Since in a heap maximum is always at root, we can use this property to devise a sorting method:

- 1. Making a heap from array A[1,...,n].
- 2. Swapping the first and last element.
- 3. Remaking the heap A[1...n].
- 4. Repeating the last two steps until the heap has only one element.

12 (10)

..... (finish by hand next page after class)

```
HeapSort(A:Arraydata; n:integer)
  MakeHeap(A, n);
  for(i=n;i>1;i--)
 temp=A[i];
 A[i] = A[1];
 A[1] = temp;
 FixHeap(A,i-1,1);
MakeHeap(A:Heap; n:integer)
 for(i = n/2; i >= 1; i --)
 FixHeap(A,n,i);
 };
```

```
FixHeap(A:Heap; n; i:integer){
 j=2*i; data=A[i];
 while(i \le n)
 if((j < n) & A[j] < A[j+1])
 j = j + 1;
 if data >= A[j] break;
 else A[j/2] = A[j]; j=j*2;
 A[j/2] = data;
```

 \triangleright A FixHeap costs $O(\log n)$ and for-loop is O(n), Heapsort is $O(n\log n)$.

Priority queue

- It is a queue, but not first in first out, each element has a key associated with priority.
- Used for scheduling processes in computer, etc.
- In a priority queue, you can add successive pieces of data
- retrieve the one that has the "highest priority" in constant time.
- comparisons can be made between its elements to determine which one has the "highest priority".
- Heap is a usual way of implementing "Priority queue".

Summary of heap

- \triangleright Insertion into heap $O(\log n)$
- Construct a heap
 - a) Using insertion $O(n \log n)$
 - b) Bottom up O(n)
- > Heapsort
- Applications of heap
 - ---- Implementation of Priority Queues.

Extension: reverse all examples for minheap

Data Structure and Algorithms

Divide and conquer (D&C) algorithms

- General method
- max-min algorithm
- Selection algorithm

General method

- ➤ Given a function to compute on *n* inputs, the divide and conquer strategy suggests splitting the input in to *k* distinct subsets, yielding *k* subproblems.
- > These sub-problems must be solved, then a method must be found to combine sub-solutions into a solutions of the whole.
- ➤ Often the subproblems are of the same type as the original problem. If the sub-problems are still large, apply D&C to the sub-problem (use recursion).
- Smaller and smaller subproblems are produced until the problem is small enough, which can be solved without splitting.

Data Structure and Algorithms

Control abstraction for D& C

- By control abstraction, we mean a procedure whose flow of control is clear, but
- whose primary operations are specified by other procedures, of which the precise meaning are left undefined.

```
Algorithm D\&C(P)

if Small(P) return Solve(P)

else{

Divide P into smaller instances P_1, P_2, ..., P_k

Apply D\&C to each of these subproblems

return Combine(D\&C(P_1), D\&C(P_2), ..., D\&C(P_k))
```

```
Algorithm \begin{subarray}{l} $D\&C(P)$ \\ $if Small(P) \ return \ Solve(P)$ \\ $else\{$ \\ $Divide \ P \ into \ smaller \ instances \ P_1, \ P_2, \ ... \ P_k$ \\ $Apply \begin{subarray}{l} $D\&C$ \ to each \ of \ these \ subproblems \\ $return \ Combine(D\&C(P_1), \ D\&C(P_2), \ ..., \ D\&C(P_k))$ \\ $\}$ \\ \end{subarray}
```

- Small(P) is a Boolean valued function that determines whether the problem is small enough.
- \triangleright If yes, the function Solve(P) is invoked.
- \triangleright otherwise, each of subproblems is solved by D&C algorithm.
- \succ Combine is a function that determines the solution of P using the solutions to k subappoblems Algorithms

Matrix multiplication
Strassen Matrix multiplication
Convex hull
Master theorem
Divide and Conquer

max-min Selection

Multiplication of two integers

max-min Algorithm

- ➤ Find the minimum and maximum element from a given list of n elements.
- > Without D&C:

```
Algorithm MaxMin(A: list, n, max, min: integer)
  max=A[1];min=A[1];
 for(i=2;i<=n;i++)
 if(A[i] > max) max = A[i];
 if(A[i] < min) min = A[i];
```

ightharpoonup Time complexity: T(n) = 2(n-1) Data Structure and Algorithms

D&C max-min:

- 1. Divide the list into small groups.
- 2. Then find max and min of each group.
- 3. The max/min of result must be one of maxs and mins of the groups.

e.g.
$$A = [5, 7, 1, 4, 10, 6]$$

$$A_1 = [5,7,1],$$
 $max(A_1) = 7,$ $min(A_1) = 1$
 $A_2 = [4,10,6],$ $max(A_2) = 10,$ $min(A_2) = 4$
So the min and max of A is $min(1,4)$ and $max(7,10)$, i.e. 1 and 10

- i, j are parameters set as $1 \le i \le j \le n$; the algorithm finds the maximum and minimum of A[i:j]
- Small(P) is true for
 n ≤ 2:direct solve
 a) List has one element
 b) List has two element
- List has more than two elements: divide into two groups
- Solve the subproblems and combine the solutions

```
Algorithm D&CMaxMin(A:list; i; j; fmax;
fmin:integer)
  if(i==j) \{fmax=A[i];fmin=A[i]\}
 else
 if(i==j-1)
 if(A[i]>A[j]) \{fmin=A[j]; fmax=A[i]\}
 else {fmin=A[i]; fmax=A[j] }
 else
 \{ mid = (i+j)/2; \}
 D&CMaxMin(A:i; mid, gmax, gmin: integer)
 D&CMaxMin(A:mid+ 1, j; hmax, hmin:
 integer)
 fmax=max(gmax; hmax);
 fmin=min(gmin; hmin);
 29
```

Trace of recursive calls

In class exercise: Trace of recursive calls

[1, 2,3, 4, 5, 6, 7, 8]

> Time complexity

$$T(n) = \begin{cases} 2T(n/2) + 2 & \text{for } n > 2\\ 1 & \text{for } n = 2\\ 0 & \text{for } n = 1 \end{cases}$$

> Suppose $n=2^k$

$$T(n) = 2T\left(\frac{n}{2}\right) + 2$$

$$= 2\left(2T\left(\frac{n}{4}\right) + 2\right) + 2 = 2^{2}T\left(\frac{n}{4}\right) + 4 + 2$$

$$= \dots$$

$$= 2^{k-1}T(2) + (2^{k-1} + \dots + 4 + 2)$$

$$= 2^{k-1} + 2^{k} - 2$$

$$= 3(n/2)-2$$

- \triangleright D&C MaxMin: 3(n/2)-2
- ➤ Non D&C MaxMin: 2*n*-2
- ➤ Saving of 25%
- \triangleright But needs extra storage (log(n)) for stack variables

Selection algorithm

- Figure 3.2. Given list of n elements, determine the k^{th} smallest (largest) element (This is an extension of max-min problem, since when k=1, they are equivalent)
 - 1. Choose a value in the list.
 - 2. Partition the list so that the chosen value is in its final position if we are sorting. Call this position *j*. (i.e. all values to the left of *j* are smaller and all the elements to the right are larger).
 - Since j is in correct place if j=k, we have found the kth smallest (if j=n-k+1, the k^{th} largest).
 - If j > k then the k^{th} smallest is in the left sub-list otherwise in the tright sub-list in the left sub-list otherwise in the tright sub-list in the left sub-list otherwise in the tright sub-list in the left sub-list otherwise in the left s

Partition Algorithm

```
Algorithm Partition(A:list, first, last: integer)
 v=A[first]; i=first; j=last;
 do{
 do i=i+1 \ while(A[i] < v);
 do j=j-1 \ while(A[j]>v);
 if(i \le j) Swap(A[i]; A[j]);
 } while(i < j)
 A[first] = A[j]; A[j] = v;
 return j;
```


- Partition the list so that the chosen value is in its final position if we are sorting.
- All values to the left of *j* are smaller and All the elements to the right are larger

Example

$$7 > 5$$
, $j = j - 1$

10 >5,
$$j = j - 1$$

1 <5, $j = j - 1$
Swap 1 and 7

$$4 < 5, i = i+1$$
 $7 > 5, j = j-1$
 $4 < 5, j = j-1$

A[first] = A[j]; A[j] = v

$$i=2$$
 5 7 4 1 10 6 $j=6$

$$i=2$$
 5 7 4 1 10 6 $j=5$

4

$$i=3$$
 5 1 4 7 10 6 $j=4$

$$i=4$$
 5 1 4 7 10 6 $j=3$

$$i=3$$
 4 1 5 7 10 6 $j=3$

In class exercise: Partition [15,7,4,2,10,6]

Selection algorithm

D&C implicit in the loop

```
Algorithm Partition(A:list, first, last: integer)
 v=A[first]; i=first; j=last;
 do{
 do i=i+1 \ while(A[i] < v);
 do j=j-1 \ while(A[j]>v);
 if(i < j) Swap(A[i]; A[j]);
 \} while(i < j)
 A[first] = A[j]; A[j] = v;
 return j;
```


- Selection Algorithm finds the kth smallest in A, first and last are index of the first and last index of a sub-list of A in Partition algorithm
 - Return kth smallest
 - Search left sublist
 - Search right sublistructure and Algorithms

In class exercise: Find the second smallest (k=2) of [5,7,4,1,10,6]

- > [4,1,5,7,10,6] after partition
- \triangleright 5 is the 3rd smallest and j=3.
- \triangleright Since j > k, we consider the left sub-list [4 1 5]
- > [1,4,5] after partition.
- 4 is the second smallest.
- \rightarrow j = k = 2 return

In class exercise: Find the third smallest (k=3) of [15,7,4,2,10,6]

Selection algorithm

https://www.cnblogs.com/onepixel/p/7674659.html