Analysis of Algorithms

Heapsort

Sorting Revisited

- I So far we've talked about two algorithms to sort an array of numbers
 - n What is the advantage of merge sort?
 - Answer: O(n lg n) worst-case running time
 - n What is the advantage of insertion sort?
 - u Answer: sorts in place
 - u Also: When array "nearly sorted", runs fast in practice
- Next on the agenda: *Heapsort*
 - n Combines advantages of both previous algorithms

Heaps

A *heap* can be seen as a complete binary tree:

- n What makes a binary tree complete?
- n Is the example above complete?

Heaps

A *heap* can be seen as a complete binary tree:

n The book calls them "nearly complete" binary trees; can think of unfilled slots as null pointers

Heaps

In practice, heaps are usually implemented as arrays:

Heaps

- I To represent a complete binary tree as an array:
 - n The root node is A[1]
 - n Node i is A[i]
 - n The parent of node i is A[i/2] (note: integer divide)
 - n The left child of node i is A[2i]
 - n The right child of node i is A[2i + 1]

Referencing Heap Elements

1 So...

```
Parent(i) { return ëi/2û; }
Left(i) { return 2*i; }
right(i) { return 2*i + 1; }
```

I An aside: How would you implement this most efficiently?

The Heap Property

I Heaps also satisfy the *heap property*:

 $A[Parent(i)] \ge A[i]$ for all nodes i > 1

- n In other words, the value of a node is at most the value of its parent
- n Where is the largest element in a heap stored?

8 11/10

Heap Height

- Definitions:
 - n The *height* of a node in the tree = the number of edges on the longest downward path to a leaf
 - n The height of a tree = the height of its root
- I What is the height of an n-element heap? Why?

Heap Operations: Heapify()

- I **Heapify()**: maintain the heap property
 - **n** Given: a node i in the heap with children l and r
 - **n** Given: two subtrees rooted at *l* and *r*, assumed to be heaps
 - n Problem: The subtree rooted at *i* may violate the heap property
 - n Action: let the value of the parent node "float down" so subtree at *i* satisfies the heap property

Heap Operations: Heapify()

Heapify(A, i)
{
 l = Left(i); r = Right(i);
 if (1 <= heap_size(A) && A[1] > A[i])
 largest = 1;
 else
 largest = i;
 if (r <= heap_size(A) && A[r] > A[largest])
 largest = r;
 if (largest != i)
 Swap(A, i, largest);
 Heapify(A, largest);
}

Heapify() Example

A = 16 4 10 14 7 9 3 2 8 1

Heapify() Example

A = 16 4 10 14 7 9 3 2 8 1

Heapify() Example

= 10 4 10 14 7 9 3 2 8 1

Heapify() Example

A = 16 14 10 4 7 9 3 2 8 1

Heapify() Example

A = 16 14 10 4 7 9 3 2 8 1

11/10/2

Heapify() Example

Heapify() Example

Heapify() Example

A = 16 14 10 8 7 9 3 2 4 1

Heapify() Example

A = 16 14 10 8 7 9 3 2 4 1

Analyzing Heapify(): Informal

- I Aside from the recursive call, what is the running time of Heapify()?
- I How many times can **Heapify()** recursively call itself?
- I What is the worst-case running time of **Heapify()** on a heap of size n?

Analyzing Heapify(): Formal

- I Fixing up relationships between i, l, and r takes $\Theta(1)$ time
- I If the heap at i has n elements, how many elements can the subtrees at l or r have?
 - n Draw it
- Answer: 2n/3 (worst case: bottom row 1/2 full)
- I So time taken by **Heapify()** is given by $T(n) \le T(2n/3) + \Theta(1)$

Analyzing Heapify(): Formal

I So we have

$$T(n) \le T(2n/3) + \Theta(1)$$

I By case 2 of the Master Theorem, $T(n) = O(\lg n)$

I Thus, **Heapify()** takes logarithmic time

Heap Operations: BuildHeap()

- I We can build a heap in a bottom-up manner by running **Heapify()** on successive subarrays
 - n Fact: for array of length n, all elements in range $A[\lfloor n/2 \rfloor + 1 ... n]$ are heaps (Why?)
 - n So:
 - uWalk backwards through the array from n/2 to 1, calling Heapify() on each node.
 - \mathbf{u} Order of processing guarantees that the children of node i are heaps when i is processed

24 11/10/20

BuildHeap()

```
// given an unsorted array A, make A a heap
BuildHeap(A)
{
  heap_size(A) = length(A);
  for (i = length[A]/2 downto 1)
 Heapify(A, i);
}
```

1

BuildHeap() Example

Work through example A = {4, 1, 3, 2, 16, 9, 10, 14, 8, 7}

11/10/200

Analyzing BuildHeap()

- I Each call to **Heapify()** takes $O(\lg n)$ time
- There are O(n) such calls (specifically, $\lfloor n/2 \rfloor$)
- I Thus the running time is $O(n \lg n)$
 - n Is this a correct asymptotic upper bound?
 - n Is this an asymptotically tight bound?
- I A tighter bound is O(n)
 - n How can this be? Is there a flaw in the above reasoning?

11/10/20

Analyzing BuildHeap(): Tight

- I To **Heapify()** a subtree takes O(h) time where h is the height of the subtree
 - $h = O(\lg m), m = \# \text{ nodes in subtree}$
 - n The height of most subtrees is small
- Fact: an *n*-element heap has at most $\lceil n/2^{h+1} \rceil$ nodes of height *h*
- I CLR 7.3 uses this fact to prove that **BuildHeap()** takes O(n) time

Heapsort

- I Given BuildHeap(), an in-place sorting algorithm is easily constructed:
 - n Maximum element is at A[1]
 - n Discard by swapping with element at A[n]
 - u Decrement heap_size[A]
 - uA[n] now contains correct value
 - n Restore heap property at A[1] by calling Heapify()
 - n Repeat, always swapping A[1] for A[heap_size(A)]

Heapsort

```
Heapsort(A)
{
 BuildHeap(A);
 for (i = length(A) downto 2)
 {
 Swap(A[1], A[i]);
 heap_size(A) -= 1;
 Heapify(A, 1);
 }
}
```

11/10/200

Analyzing Heapsort

- I The call to **BuildHeap()** takes O(n) time
- Each of the n 1 calls to Heapify() takes O(lg n) time
- I Thus the total time taken by **HeapSort()**

```
= O(n) + (n - 1) O(\lg n)
= O(n) + O(n \lg n)
= O(n \lg n)
```

11/10/200

Priority Queues

- I Heapsort is a nice algorithm, but in practice Quicksort (coming up) usually wins
- I But the heap data structure is incredibly useful for implementing *priority queues*
 - n A data structure for maintaining a set S of elements, each with an associated value or *key*
 - n Supports the operations Insert(),
 Maximum(), and ExtractMax()
 - n What might a priority queue be useful for?

11/10/20

Priority Queues

- I A data structure for maintaining a set *S* of elements, each with an associated value called a *key*.
- I Applications: scheduling jobs on a shared computer, prioritizing events to be processed based on their predicted time of occurrence.
- I Heap can be used to implement a priority queue.

11/10/2002

Basic Operations

- I Insert(S, x) inserts the element x into the set S, i.e. $S \rightarrow S \cup \{x\}$
- I Maximum(S) returns the element of S with the largest key
- Extract-Max(S) removes and returns the element of S with the largest key

11/10/2002

Heap-Extract-Max(A)

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

11/10/2002

Heap-Insert(A, key)

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

11/1

Running Time

- Running time of Heap-Extract-Max is $O(\lg n)$.
 - n Performs only a constant amount of work on top of Heapify, which takes $O(\lg n)$ time
- Running time of Heap-Insert is $O(\lg n)$.
 - n The path traced from the new leaf to the root has length $O(\lg n)$.

37 11/10/2002

Examples

Figure 7.5 The operation of Hran-INSERT. (a) The heap of Figure 7.4(a) before we insert a node with key 1.5 (b) A new leaf is added to the tree. (e) Values on the path from the new leaf to the root are copied down until a place for the key 1.5 is found. (d) The key 1.5 is inserted.

11/10/20