Heap Sort

Syed Tanweer Shah Bukhari

Heapsort

- 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

Data Structure Binary Heap

- Array viewed as a nearly complete binary tree.
 - Physically linear array.
 - Logically binary tree, filled on all levels (except lowest.)
- Map from array elements to tree nodes and vice versa
 - Root A[1]
 - Left[i] A[2i]
 - Right[i] A[2i+1]
 - Parent $[i] A[\lfloor i/2 \rfloor]$
- length[A] number of elements in array A.
- heap-size[*A*] number of elements in heap stored in *A*.
 - heap-size[A] \leq length[A]

Heap Property (Max and Min)

- Max-Heap
 - For every node excluding the root, value is at most that of its parent: $A[parent[i]] \ge A[i]$
- Largest element is stored at the root.
- In any subtree, no values are larger than the value stored at subtree root.
- Min-Heap
 - For every node excluding the root, value is at least that of its parent: $A[parent[i]] \le A[i]$
- Smallest element is stored at the root.
- In any subtree, no values are smaller than the value stored at subtree root

Max-heap as an array.

Syed Tanweer Shah Bukhari

Height

- *Height of a node in a tree*: the number of edges on the longest simple downward path from the node to a leaf.
- *Height of a tree*: the height of the root.
- Height of a heap: $\lfloor \lg n \rfloor$
 - Basic operations on a heap run in $O(\lg n)$ time

Heaps in Sorting

- 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.

Heap Characteristics

- Height $= \lfloor \lg n \rfloor$
- No. of leaves $= \lceil n/2 \rceil$
- No. of nodes of height $h \leq \lceil n/2^{h+1} \rceil$

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.

MaxHeapify – Example

MaxHeapify(*A*, 2)

Procedure MaxHeapify

MaxHeapify(A, i)

- 1. $l \leftarrow left(i)$
- 2. $r \leftarrow \text{right}(i)$
- 3. **if** $l \le heap\text{-}size[A]$ 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.

Running Time for MaxHeapify

MaxHeapify(A, i)

- 1. $l \leftarrow left(i)$
- 2. $r \leftarrow \text{right}(i)$
- 3. **if** $l \le heap\text{-}size[A]$ 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)

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

PLUS

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

Running Time for MaxHeapify(A, n)

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

- Use *MaxHeapify* to convert an array *A* into a max-heap.
- How?
- Call MaxHeapify on each element in a bottom-up manner.

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)

BuildMaxHeap - Example

Input Array

BuildMaxHeap - Example

- MaxHeapify($\lfloor 10/2 \rfloor = 5$)
- MaxHeapify(4)
- MaxHeapify(3)
- MaxHeapify(2)
- MaxHeapify(1)

Correctness of BuildMaxHeap

• 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.

Running Time of BuildMaxHeap

- Loose upper bound:
 - Cost of a MaxHeapify call \times No. of calls to MaxHeapify
 - $O(\lg n) \times O(n) = O(n \lg n)$
- Tighter bound:
 - Cost of a call to MaxHeapify at a node depends on the height, h, of the node -O(h).
 - Height of most nodes smaller than n.
 - Height of nodes h ranges from 0 to $\lfloor \lg n \rfloor$.
 - No. of nodes of height h is $\lceil n/2^{h+1} \rceil$

Running Time of BuildMaxHeap

• Tighter Bound for *T*(*BuildMaxHeap*)

T(BuildMaxHeap)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \frac{n}{2^{h+1}} O(h) = \sum_{h=0}^{\infty} \frac{h}{2^{h}}, \quad x = 1/2 \text{ in (A.8)}$$

$$= O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^{h}}\right) = \frac{1/2}{(1-1/2)^{2}}$$

$$= 2$$

$$O\left(n\sum_{h=0}^{\lfloor \lg n\rfloor} \frac{h}{2^h}\right) = O\left(n\sum_{h=0}^{\infty} \frac{h}{2^h}\right)$$

$$= O(n)$$

• Can build a heap from an unordered array in linear time

Heapsort

- 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)

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)

Heapsort – Example

Algorithm Analysis

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)

- In-place
- Not Stable
- 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 Procedures for Sorting

```
• MaxHeapify O(\lg n)
```

- BuildMaxHeap O(n)
- HeapSort $O(n \lg n)$

Priority Queue

- Popular & important application of heaps.
- Max and min priority queues.
- Maintains a *dynamic* set *S* of elements.
- Each set element has a key an associated value.
- Goal is to support insertion and extraction efficiently.
- Applications:
 - Ready list of processes in operating systems by their priorities the list is highly dynamic
 - In event-driven simulators to maintain the list of events to be simulated in order of their time of occurrence.

Basic Operations

- Operations on a max-priority queue:
 - Insert(S, x) inserts the element x into the set S
 - $S \leftarrow S \cup \{x\}$.
 - 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.
 - Increase-Key(S, x, k) increases the value of element x's key to the new value k.
- Min-priority queue supports Insert, Minimum, Extract-Min, and Decrease-Key.
- Heap gives a good compromise between fast insertion but slow extraction and vice versa.

Heap Property (Max and Min)

- Max-Heap
 - For every node excluding the root, value is at most that of its parent: $A[parent[i]] \ge A[i]$
- Largest element is stored at the root.
- In any subtree, no values are larger than the value stored at subtree root.
- Min-Heap
 - For every node excluding the root, value is at least that of its parent: $A[parent[i]] \le A[i]$
- Smallest element is stored at the root.
- In any subtree, no values are smaller than the value stored at subtree root

Heap-Extract-Max(A)

Implements the Extract-Max operation.

```
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
```

Running time : Dominated by the running time of MaxHeapify = $O(\lg n)$

Heap-Insert(A, key)

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. $i \leftarrow \text{Parent}(i)$
- 7. $A[i] \leftarrow key$

- Running time is $O(\lg n)$
 - The path traced from the new leaf to the root has length $O(\lg n)$

Heap-Increase-Key(A, i, key)

- Heap-Increase-Key(A, i, key)
- 1 If key < A[i]
- 2 **then error** "new key is smaller than the current key"
- $3 A[i] \leftarrow key$
- 4 while i > 1 and A[Parent[i]] < A[i]
- 5 **do** exchange $A[i] \leftrightarrow A[Parent[i]]$
- 6 $i \leftarrow \text{Parent}[i]$

- Heap-Insert(A, key)
- 1 heap- $size[A] \leftarrow heap$ -size[A] + 1
- 2 $A[heap-size[A]] \leftarrow -\infty$
- 3 Heap-Increase-Key(A, heap-size[A], key)

Examples

Figure 7.5 The operation of HEAP-INSERT. (a) The heap of Figure 7.4(a) before we insert a node with key 15. (b) A new leaf is added to the tree. (c) Values on the path from the new leaf to the root are copied down until a place for the key 15 is found. (d) The key 15 is inserted.