Data Structures & Algorithms

Topic: Heap

By Ravi Kant Sahu

Asst. Professor,

Lovely Professional University, Punjab

Contents

- Introduction
- Insertion in Heap
- Deleting the Root of Heap
- Heap Sort
- Heap Sort Complexity
- Review Questions

Introduction

- Heap (MaxHeap): A complete binary tree H with n elements is called a Heap if each node N of H has the following property:
- "The value at N is greater than or equal to the value at each of the children of N."

- If the value at N is less than or equal to the value at each of the children of N, then it is called MinHeap.
- Heaps are maintained in memory by using linear array TREE.

Insertion in a Heap

- INSERT_HEAP(TREE, N, ITEM)
- 1. Set N = N+1, and PTR = N.
- 2. Repeat Step 3 to 6 while PTR > 1
- 3. Set $PAR = \lfloor PTR / 2 \rfloor$
- 4. If ITEM <= TREE [PAR], then:
 Set TREE[PTR] = ITEM and Return.
- 5. Else: Set TREE[PTR] = TREE[PAR].
- 6. Set PTR = PAR.
- 7. Set TREE[1] = ITEM.
- 8. Return.

Example

• Create a Heap from the following list of numbers: 40, 30, 50, 20, 60, 55, 70, 60, 65, 50

Deletion of Root of a Heap

- Assign Root R to some variable ITEM.
- Replace the deleted node R by the last node L of Heap H so that H is still complete tree, but not a Heap.
- Call MaxHeapify to maintain the heap property.

Build MaxHeap

BUILD_MAX-HEAP(A)

- 1. heapsize[A] = length[A]
- 2. Repeat for $i = \lfloor length[A]/2 \rfloor$ to 1
- 3. Call MAX_HEAPIFY(A, i)
- 4. Exit

Maintaining Heap Property

MAX_HEAPIFY(A, i)

- 1. Set: l = LEFT(i)
- 2. Set: r = RIGHT(i)
- 3. If $1 \le \text{heapsize } [A] \text{ and } A[1] > A[i], \text{ then:}$
- 4. largest = 1.
- 5. Else: largest = i.
- 6. If $r \le \text{heapsize } [A] \text{ and } A[r] > A[\text{largest}], \text{ then:}$
- 7. largest = r.
- 8. If largest != i, then:
- 9. Exchange $A[i] \longleftrightarrow A[largest]$.
- 10. MAX_HEAPIFY (A, largest).

Heap Sort

HEAP_SORT (A)

- 1. BUILD_MAXHEAP (A)
- 2. Repeat for i = length[A] to 2
- 3. Exchange $A[1] \longleftrightarrow A[i]$.
- 4. Heapsize[A] = Heapsize [A] 1.
- 5. Call MAX_HEAPIFY(A, 1).
- 6. Exit.

Complexity of Heap Sort

Average and Worst case Complexity of Heap sort = O(nlogn).

Questions

Review Questions

- What do you mean by Heap?
- What is the complexity of Heap sort?
- Calculate the complexity of Heap sort.
- How will you insert an element in a heap?
- What is the difference between Maxheap and Minheap?