Heap sort and Quick sort

This Lecture

- Sorting algorithms
- Heapsort
 - Heap data structure and priority queue ADT
- Quick sort
 - a popular algorithm, very fast on average

Sorting Algorithms so far

- Insertion sort
 - Worst-case running time $\Theta(n^2)$; in-place
- Merge sort
 - Worst-case running time $\Theta(n \log n)$; but requires additional memory

Selection Sort

```
Selection-Sort(A[1..n]):
 For i = n downto 2
A: Find the largest element among A[1..i]
B: Exchange it with A[i]
```

- A takes $\Theta(n)$ and B takes $\Theta(1)$: $\Theta(n^2)$ in total
- Idea for improvement: use a data structure, to do both A and B in O(lg n) time, balancing the work, achieving a better trade-off, and a total running time O(n log n)

- Combines the better attributes of merge sort and insertion sort.
 - Like merge sort, but unlike insertion sort, running time is $O(n \lg n)$.
 - Like insertion sort, but unlike merge sort, sorts in place.
- Introduces an algorithm design technique
 - Create data structure (heap) to manage information during the execution of an algorithm.
- The heap has other applications beside sorting.
 - Priority Queues
- Binary heap data structure A
 - array
 - Can be viewed as a nearly complete binary tree
 - All levels, except the lowest one are completely filled
 - The key in root is greater or equal than all its children, and the left and right subtrees are again binary heaps

```
Parent (i)
return [i/2]
```


Left (*i*) return 2*i*

Right (i) return 2i+1

Last row filled from left to right.

length[A] – number of elements in A. heap-size[A] – number of elements in heap stored in A.

heap-size[A] \leq length[A]

Largest element is stored at the root. In any subtree, no values are larger than the value stored at subtree root.

Max- heap property: $A[Parent(i)] \ge A[i]$

- Notice the implicit tree links; children of node i are 2i and 2i+1
- *Height of a tree*: the height of the root: $\lfloor \lg n \rfloor$
- No. of leaves = $\lceil n/2 \rceil$
- Height of a node in a tree: the number of edges on the longest simple downward path from the node to a leaf.
- No. of nodes of height $h \leq \lceil n/2^{h+1} \rceil$
- Why is this useful?
 - In a binary representation, a multiplication/division by two is left/right shift
 - Adding 1 can be done by adding the lowest bit

Heap Sort (Basics)

- Use max-heaps for sorting.
- The array representation of max-heap is not sorted.
- Steps in sorting
 - Convert the given array of size n to a max-heap (BuildMaxHeap)
 - Swap the first and last elements of the array.
 - Now, the largest element is in the last position where it belongs.
 - That leaves n-1 elements to be placed in their appropriate locations.
 - However, the array of first n-1 elements is no longer a max-heap.
 - Float the element at the root down one of its subtrees so that the array remains a max-heap (MaxHeapify)
 - Repeat step 2 until the array is sorted.

Heapify: Maintaining the heap property

- Suppose two subtrees are max-heaps, but the root violates the max-heap property.
- Fix the offending node by exchanging the value at the node with the larger of the values at its children.
 - May lead to the subtree at the child not being a heap.
- Recursively fix the children until all of them satisfy the max-heap property.

Heapify

- *i* is index into the array *A*
- Binary trees rooted at Left(i) and Right(i) are heaps
- But, A[i] might be smaller than its children, thus violating the heap property
- The method **Heapify** makes A a heap once more by moving A[i] down the heap until the heap property is satisfied again

Heapify Example

Call HEAPIFY(A,2)

 Exchange A[2] with A[4] and recursively call HEAPIFY(A,4)

 Exchange A[4] with A[9] and recursively call HEAPIFY(A,9)

4. Node 9 has no children, so we are done.

Heapify

MaxHeapify(A, i)

- 1. $l \leftarrow left(i)$
- 2. $r \leftarrow \text{right}(i)$
- 3. **if** $l \le heap$ -size[A] and A[l] > A[i]
- 4. **then** $largest \leftarrow l$
- 5. **else** largest \leftarrow i
- 6. **if** $r \le heap\text{-size}[A]$ **and** A[r] > A[largest]
- 7. **then** *largest* \leftarrow *r*
- 8. **if** largest≠ i
- 9. **then** exchange $A[i] \leftrightarrow A[largest]$
- 10. *MaxHeapify(A, largest)*

Assumption:

Left(*i*) and Right(*i*) are max-heaps.

Time to fix node i and its children = $\Theta(1)$

+

Time to fix the subtree rooted at one of *i*'s children = T(size of subree at largest)

- $T(n) = T(largest) + \Theta(1)$
- largest ≤ 2n/3 (worst case occurs when the last row of tree is exactly half full)
- $T(n) \le T(2n/3) + \Theta(1)$ $\Rightarrow T(n) = O(\lg n)$

Alternately, MaxHeapify takes O(h) where h is the height of the node where MaxHeapify is applied

Building a Heap

- Convert an array A[1...n], where n = length[A], into a maxheap using MaxHeapify.
- Notice that the elements in the subarray $A[(\lfloor n/2 \rfloor + 1)...n]$ are already 1-element heaps to begin with!

BuildMaxHeap(A)

- 1. heap- $size[A] \leftarrow length[A]$
- 2. **for** $i \leftarrow \lfloor length[A]/2 \rfloor$ **downto** 1
- 3. **do** MaxHeapify(A, i)

Why we cannot start from 1 to n/2?

A 4 1 3 2 16 9 10 14 8 7

Building a Heap

Building a Heap: Correctness

• Loop Invariant: At the start of each iteration of the **for** loop, each node *i*+1, *i*+2, ..., *n* is the root of a max-heap.

• Initialization:

- Before first iteration $i = \lfloor n/2 \rfloor$
- Nodes $\lfloor n/2 \rfloor + 1$, $\lfloor n/2 \rfloor + 2$, ..., n are leaves and hence roots of max-heaps.

Maintenance:

- By LI, subtrees at children of node i are max heaps.
- Hence, MaxHeapify(i) renders node i a max heap root (while preserving the max heap root property of higher-numbered nodes).
- Decrementing *i* reestablishes the loop invariant for the next iteration.

Building a Heap: Analysis

- Running time: n calls to Heapify = n O(lg n) = O(n lg n)
- Good enough for an $O(n \log n)$ bound on Heapsort, but sometimes we build heaps for other reasons, would be nice to have a tight bound
 - Intuition: for most of the time Heapify works on smaller than *n* element heaps

Building a Heap: Analysis (2)

Definitions

- height of node: longest path from node to leaf
- height of tree: height of root
- time to Heapify = O(height of subtree rooted at i)
- assume $n = 2^k 1$ (a complete binary tree $k = \lfloor \lg n \rfloor$)

$T(n) = O\left(\frac{n+1}{2} + \frac{n+1}{4} \cdot 2 + \frac{n+1}{8} \cdot 3 + \dots + 1 \cdot k\right)$ $= O\left((n+1) \cdot \sum_{i=1}^{\lfloor \lg n \rfloor} \frac{i}{2^i}\right) \text{ since } \sum_{i=1}^{\lfloor \lg n \rfloor} \frac{i}{2^i} = \frac{1/2}{(1-1/2)^2} = 2$ = O(n)

BuildMaxHeap(A)

- 1. heap- $size[A] \leftarrow length[A]$
- 2. **for** $i \leftarrow \lfloor length[A]/2 \rfloor$ **downto** 1
- 3. **do** MaxHeapify(A, i)

Building a Heap: Analysis (3)

How? By using the following "trick"

$$\sum_{i=0}^{\infty} x^{i} = \frac{1}{1-x} \text{ if } |x| < 1 \text{ //differentiate}$$

$$\sum_{i=1}^{\infty} i \cdot x^{i-1} = \frac{1}{(1-x)^{2}} \text{ //multiply by } x$$

$$\sum_{i=1}^{\infty} i \cdot x^{i} = \frac{x}{(1-x)^{2}} \text{ //plug in } x = \frac{1}{2}$$

$$\sum_{i=1}^{\infty} \frac{i}{2^{i}} = \frac{1/2}{1/4} = 2$$

• Therefore Build-Heap time is O(n)

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 - Maximum element is in the root, A[1].
- Move the maximum element to its correct final position.
 - Exchange A[1] with A[n].
- Discard A[n] it is now sorted.
 - Decrement heap-size[A].
- Restore the max-heap property on A[1..n-1].
 - Call MaxHeapify(A, 1).
- Repeat until heap-size[A] is reduced to 2.

HeapSort(A)

- 1. Build-Max-Heap(A)
- 2. **for** $i \leftarrow length[A]$ **downto** 2
- 3. **do** exchange $A[1] \leftrightarrow A[i]$
- 4. heap-size[A] \leftarrow heap-size[A] -1
- 5. *MaxHeapify*(A, 1)

Build-Max-Heap takes O(n) and each of the n-1 calls to Max-Heapify takes time $O(\lg n)$. Therefore, $T(n) = O(n \lg n)$

Heap Sort: Summary

- Heap sort uses a heap data structure to improve selection sort and make the running time asymptotically optimal
- Running time is O(n log n) like merge sort, but unlike selection, insertion, or bubble sorts
- Sorts in place like insertion, selection or bubble sorts, but unlike merge sort

- A priority queue is an ADT(abstract data type) for maintaining a set S of elements, each with an associated value called key
- A PQ supports the following operations
 - Insert(S,x) insert element x in set S (S \leftarrow S \cup {x})
 - Maximum(S) returns the element of S with the largest key
 - Extract-Max(S) returns and removes 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.

- Applications:
 - job scheduling shared computing resources (Unix)
 - Event simulation
 - As a building block for other algorithms
- A Heap can be used to implement a PQ

Heap-Extract-Max(A)

- 1. if heap-size[A] < 1
- 2. then error "heap underflow"
- 3. $max \leftarrow A[1]$
- 4. $A[1] \leftarrow A[heap-size[A]]$
- 5. heap-size[A] \leftarrow heap-size[A] 1
- 6. MaxHeapify(A, 1)
- 7. return max

- Removal of max takes constant time,
- Then, MaxHeapify is applied.
- Running time: Dominated by the running time of MaxHeapify, which is O(lg n)

Heap-Insert(A, key)

- 1. heap- $size[A] \leftarrow heap$ -size[A] + 1
- 2. $i \leftarrow heap\text{-size}[A]$
- 4. while i > 1 and A[Parent(i)] < key
- 5. **do** $A[i] \leftarrow A[Parent(i)]$
- 6. $i \leftarrow Parent(i)$
- 7. $A[i] \leftarrow key$

- Insertion of a new element
 - enlarge the PQ and propagate the new element from last place "up" the PQ
 - tree is of height lg n, running time: $\Theta(\lg n)$

```
Heap-Increase-Key(A, i, key)1 If key < A[i]</td>12 then error "new key is smaller than the current key"3 A[i] \leftarrow key4 while i > 1 and A[Parent[i]] < A[i]5 do exchange A[i] \leftrightarrow A[Parent[i]]6 i \leftarrow Parent[i]
```

- Increasing the key of A[i]
 - enlarge the PQ and propagate the new key from its location to"up" the PQ
 - tree is of height lg n, running time: $\Theta(\lg n)$

Quick Sort

- Characteristics
 - sorts in "place," i.e., does not require an additional array
 - like insertion sort, unlike merge sort
 - very practical, average sort performance $O(n \log n)$, but worst case $O(n^2)$

Quick Sort – the Principle

- To understand quick-sort, let's look at a high-level description of the algorithm
- A divide-and-conquer algorithm
 - **Divide**: partition array into 2 subarrays such that elements in the lower part <= elements in the higher part
 - **Conquer**: recursively sort the 2 subarrays
 - **Combine**: trivial since sorting is done in place

Partitioning

Linear time partitioning procedure

Quick Sort Algorithm

Initial call Quicksort(A, 1, length[A])

Quicksort(A,p,r)

```
01 if p<r
02 then q←Partition(A,p,r)
03 Quicksort(A,p,q)
04 Quicksort(A,q+1,r)</pre>
```


Analysis of Quicksort

- Assume that all input elements are distinct
- The running time depends on the distribution of splits

Best Case

• If we are lucky, Partition splits the array evenly

$$T(n) = 2T(n/2) + \Theta(n)$$

Worst Case

- What is the worst case?
- One side of the parition has only one element

$$T(n) = T(1) + T(n-1) + \Theta(n)$$

$$= T(n-1) + \Theta(n)$$

$$= \sum_{k=1}^{n} \Theta(k)$$

$$= \Theta(\sum_{k=1}^{n} k)$$

$$= \Theta(n^{2})$$

Worst Case (2)

Worst Case (3)

- When does the worst case appear?
 - input is sorted
 - input reverse sorted
- Same recurrence for the worst case of insertion sort
- However, sorted input yields the best case for insertion sort!

Analysis of Quicksort

• Suppose the split is 1/10 : 9/10

$$T(n) = T(n/10) + T(9n/10) + \Theta(n) = \Theta(n \log n)$$

An Average Case Scenario

 Suppose, we alternate lucky and unlucky cases to get an average behavior

$$L(n) = 2U(n/2) + \Theta(n)$$
 lucky
 $U(n) = L(n-1) + \Theta(n)$ unlucky
we consequently get
 $L(n) = 2(L(n/2-1) + \Theta(n/2)) + \Theta(n)$
 $= 2L(n/2-1) + \Theta(n)$
 $= \Theta(n \log n)$

An Average Case Scenario (2)

- How can we make sure that we are usually lucky?
 - Partition around the "middle" (n/2th) element?
 - Partition around a random element (works well in practice)
- Randomized algorithm
 - running time is independent of the input ordering
 - no specific input triggers worst-case behavior
 - the worst-case is only determined by the output of the random-number generator

Randomized Quicksort

- Assume all elements are distinct
- Partition around a random element
- Consequently, all splits (1:n-1, 2:n-2, ..., n-1:1) are equally likely with probability 1/n

 Randomization is a general tool to improve algorithms with bad worst-case but good average-case complexity

Randomized Quicksort (2)

Randomized-Partition(A,p,r)

```
01 i \leftarrow Random(p,r)
```

- 02 exchange $A[r] \leftrightarrow A[i]$
- 03 **return** Partition(A,p,r)

Randomized-Quicksort(A,p,r)

```
01 if p<r then
```

- 02 $q \leftarrow Randomized-Partition(A, p, r)$
- 03 Randomized-Quicksort(A,p,q)
- 04 Randomized-Quicksort (A, q+1, r)