Data Structures and Algorithms ¹

BITS-Pilani K. K. Birla Goa Campus

¹Material for the presentation taken from Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Third Edition*;

Part II Sorting and Order Statistics

- ► Record : Collection of data
- Key : Value to be sorted
- Satellite data
- ► If satellite data is large, we permute an array of pointers to the records.

▶ *In place* sorting : If at any time only a constant number of elements are stored outside the array.

▶ In place sorting: If at any time only a constant number of elements are stored outside the array.

Auxilliary space complexity is

▶ In place sorting: If at any time only a constant number of elements are stored outside the array.

Auxilliary space complexity is $\Theta(1)$

- In place sorting: If at any time only a constant number of elements are stored outside the array.
 - Auxilliary space complexity is $\Theta(1)$
- MERGE procedure does not operate in place.

- In place sorting: If at any time only a constant number of elements are stored outside the array.
 - Auxilliary space complexity is $\Theta(1)$
- MERGE procedure does not operate in place.
- Ch 6 : Heapsort that uses a data structure called heap.

- In place sorting: If at any time only a constant number of elements are stored outside the array.
 - Auxilliary space complexity is $\Theta(1)$
- MERGE procedure does not operate in place.
- Ch 6 : Heapsort that uses a data structure called heap.
- ▶ Heapsort sorts n elements in place in $O(n \lg n)$ time.

Binary tree

Binary tree is a tree data structure where each node can have at most two child nodes: left child node and right child node.

Full Binary tree

Each node is either a leaf node or has two child nodes.

Complete Binary tree

➤ A complete binary tree is a binary tree in which all levels are completely filled except possibly the last level, which is filled from left to right.

Complete Binary tree

A complete binary tree is a binary tree in which all levels are completely filled except possibly the last level, which is filled from left to right.

Figure B.8 A complete binary tree of height 3 with 8 leaves and 7 internal nodes.

Heap data structure : a complete binary tree

Heap data structure : a complete binary tree

► The last level is not completely filled.

Each node of the heap corresponds to an element of the array.

Each node of the heap corresponds to an element of the array.

Each node of the heap corresponds to an element of the array.

► A.length,

Each node of the heap corresponds to an element of the array.

► A.length, A.heap-size,

▶ Each node of the heap corresponds to an element of the array.

► A.length, A.heap-size, Root : A[1]

Heap: parent, left child, right child

PARENT(i)

1 return $\lfloor i/2 \rfloor$

LEFT(i)

1 return 2i

RIGHT(i)

1 return 2i + 1

► Either max-heaps or min-heaps

- ► Either max-heaps or min-heaps
- ► Max-heap property: $A[PARENT(i)] \ge A[i]$

- Either max-heaps or min-heaps
- ▶ Max-heap property: $A[PARENT(i)] \ge A[i]$

1	2	3	4	5_	6	7	8	9	10
16	14	10	8	7	9	3	2	4	1

- Either max-heaps or min-heaps
- ▶ Max-heap property: $A[PARENT(i)] \ge A[i]$

1	2	3	4	5_	6	7	8	9	10
16	14	10	8	7	9	3	2	4	1

► A[1] contains the maximum element

► Min heap

- Min heap
- ▶ Min-heap property: $A[PARENT(i)] \le A[i]$

- Min heap
- ▶ Min-heap property: $A[PARENT(i)] \le A[i]$
- ► A[1] will contain the smallest element

Heap

► **Height** of a node : number of edges on the *longest* simple downward path from the node to a leaf.

Heap

▶ **Height** of a node : number of edges on the *longest* simple downward path from the node to a leaf.

Heap

▶ **Height** of a node : number of edges on the *longest* simple downward path from the node to a leaf.

▶ **Height** of a heap is the height of its root.

ightharpoonup Suppose a heap has n elements and has a height of h.

 2^h

$$2^h \leq n$$

$$2^h \le n \le 2^{h+1} - 1$$

$$2^{h} \le n \le 2^{h+1} - 1$$

 $2^{h} \le n < 2^{h+1}$

Height of a heap

ightharpoonup Suppose a heap has n elements and has a height of h.

$$2^{h} \le n \le 2^{h+1} - 1$$

 $2^{h} \le n < 2^{h+1}$
 $h \le \lg n < (h+1)$

Height of a heap

ightharpoonup Suppose a heap has n elements and has a height of h.

$$2^{h} \le n \le 2^{h+1} - 1$$

 $2^{h} \le n < 2^{h+1}$
 $h \le \lg n < (h+1)$
 $h = |\lg n|$

MAX-HEAPIFY(A,i): binary trees rooted at LEFT(i) and RIGHT(i) satisfy max-heap property.


```
Max-Heapify(A, i)
 1 \quad l = \text{Left}(i)
 2 \quad r = RIGHT(i)
 3 if l \leq A. heap-size and A[l] > A[i]
 largest = l
 5 else largest = i
 if r < A. heap-size and A[r] > A[largest]
 largest = r
 if largest \neq i
 exchange A[i] with A[largest]
 MAX-HEAPIFY(A, largest)
10
```

Let the tree rooted at *i* have *n* nodes. The child subtree will have a size at most 2n/3

► Let the tree rooted at *i* have *n* nodes. The child subtree will have a size at most 2n/3

► Let the tree rooted at *i* have *n* nodes. The child subtree will have a size at most 2n/3

h = height of node i

Maximum size of child subtree $= 2^h - 1$

Let the tree rooted at *i* have *n* nodes. The child subtree will have a size at most 2n/3

h = height of node i

Maximum size of child subtree $= 2^h - 1$

Maximum fraction of nodes =

▶ Let the tree rooted at *i* have *n* nodes. The child subtree will have a size at most 2n/3

h = height of node i

Maximum size of child subtree $= 2^h - 1$

Maximum fraction of nodes = $\frac{2^h - 1}{2^h - 1 + 2^{h-1}}$

Maximum fraction of nodes
$$=\frac{2^h-1}{2^h-1+2^{h-1}}$$

Maximum fraction of nodes
$$= \frac{2^h-1}{2^h-1+2^{h-1}}$$
 For $0 < a < b$, $\qquad \frac{a}{b} < \frac{a+1}{b+1}$

Maximum fraction of nodes
$$=\frac{2^h-1}{2^h-1+2^{h-1}}$$
 For $0< a< b$,
$$\frac{a}{b}<\frac{a+1}{b+1}$$

$$\frac{2^h-1}{2^h-1+2^{h-1}}<$$

$$\begin{array}{l} \text{Maximum fraction of nodes} \ = \frac{2^h - 1}{2^h - 1 + 2^{h-1}} \\ \\ \text{For } 0 < a < b \ , \qquad \frac{a}{b} < \frac{a+1}{b+1} \\ \\ \frac{2^h - 1}{2^h - 1 + 2^{h-1}} < \frac{2^h}{2^h + 2^{h-1}} \end{array}$$

$$\begin{aligned} \text{Maximum fraction of nodes} &= \frac{2^h - 1}{2^h - 1 + 2^{h-1}} \\ \text{For } 0 < a < b \;, & \frac{a}{b} < \frac{a+1}{b+1} \\ & \frac{2^h - 1}{2^h - 1 + 2^{h-1}} < \frac{2^h}{2^h + 2^{h-1}} \\ & = \frac{2 \times 2^{h-1}}{(2+1) \times 2^{h-1}} \end{aligned}$$

$$\begin{aligned} \text{Maximum fraction of nodes} &= \frac{2^h - 1}{2^h - 1 + 2^{h-1}} \\ \text{For } 0 < a < b \;, & \frac{a}{b} < \frac{a+1}{b+1} \\ & \frac{2^h - 1}{2^h - 1 + 2^{h-1}} < \frac{2^h}{2^h + 2^{h-1}} \\ & = \frac{2 \times 2^{h-1}}{(2+1) \times 2^{h-1}} = \frac{2}{3} \end{aligned}$$

$$\begin{array}{l} \text{Maximum fraction of nodes} &= \frac{2^h-1}{2^h-1+2^{h-1}} \\ \text{For } 0 < a < b \ , \qquad \frac{a}{b} < \frac{a+1}{b+1} \\ & \qquad \frac{2^h-1}{2^h-1+2^{h-1}} < \frac{2^h}{2^h+2^{h-1}} \\ & \qquad = \frac{2\times 2^{h-1}}{(2+1)\times 2^{h-1}} = \frac{2}{3} \end{array}$$

 Maximum size of child subtree $\ < \frac{2n}{3}$

```
Max-Heapify(A, i)
 1 \quad l = \text{Left}(i)
 2 \quad r = RIGHT(i)
 3 if l \leq A. heap-size and A[l] > A[i]
 largest = l
 5 else largest = i
 if r < A. heap-size and A[r] > A[largest]
 largest = r
 if largest \neq i
 exchange A[i] with A[largest]
 MAX-HEAPIFY(A, largest)
10
```

►
$$T(n) \le T(2n/3) + c$$

$$T(n) \le T(2n/3) + c$$

$$n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = 1$$

$$T(n) \leq T(2n/3) + c$$

$$n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = 1$$

$$c = \Theta(n^{\log_b a} \lg^k n)$$

►
$$T(n) \le T(2n/3) + c$$

$$n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = 1$$

$$c = \Theta(n^{\log_b a} \lg^k n)$$

$$= \Theta(1) \text{, for } k = 0$$

$$T(n) \le T(2n/3) + c$$

$$n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = 1$$

$$n^{\log_b a} = n^{\log_{\frac{3}{2}} 1} = 1$$

$$c = \Theta(n^{\log_b a} \lg^k n)$$

$$= \Theta(1) \text{, for } k = 0$$
Soln. $\Theta(n^{\log_b a} \lg^{k+1} n)$

$$T(n) \le T(2n/3) + c$$

$$\begin{split} n^{\log_b a} &= n^{\log_{\frac{3}{2}} 1} = 1 \\ c &= \Theta(n^{\log_b a} \lg^k n) \\ &= \Theta(1) \text{ , for } k = 0 \\ \text{Soln. } \Theta(n^{\log_b a} \lg^{k+1} n) &= \Theta(\lg n) \end{split}$$

$$T(n) \leq T(2n/3) + c$$

$$\begin{split} n^{\log_b a} &= n^{\log_{\frac{3}{2}} 1} = 1 \\ c &= \Theta(n^{\log_b a} \lg^k n) \\ &= \Theta(1) \text{ , for } k = 0 \\ \text{Soln. } \Theta(n^{\log_b a} \lg^{k+1} n) &= \Theta(\lg n) \\ T(n) &= O(\lg n) \end{split}$$

Convert an unordered array into a max-heap using MAX-HEAPIFY

Convert an unordered array into a max-heap using MAX-HEAPIFY


```
BUILD-MAX-HEAP(A)
```


- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY(A, i)


```
BUILD-MAX-HEAP(A)

1  A.heap-size = A.length

2  for i = \lfloor A.length/2 \rfloor downto 1

3  MAX-HEAPIFY(A, i)
```

```
BUILD-MAX-HEAP(A)

1  A.heap-size = A.length

2  for i = \lfloor A.length/2 \rfloor downto 1

3  MAX-HEAPIFY(A, i)
```

Running time:

```
BUILD-MAX-HEAP(A)

1  A.heap-size = A.length

2  for i = \lfloor A.length/2 \rfloor downto 1

3  MAX-HEAPIFY(A, i)
```

Running time: $O(n \lg n)$

```
BUILD-MAX-HEAP(A)


1  A.heap-size = A.length

2  for i = \lfloor A.length/2 \rfloor downto 1


3  MAX-HEAPIFY(A, i)
```

```
Running time: O(n \lg n) { Not asymptotically tight }
```


Nodes with height $h \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$

Nodes with height $h \leq \left\lceil \frac{n}{2^{h+1}} \right\rceil$

▶ There are at most $\left\lceil \frac{n}{2^{h+1}} \right\rceil$ nodes having a height h.

$$h=0$$
,

$$h=0, \qquad \left\lceil \frac{10}{2^{0+1}} \right\rceil$$

$$h=0, \qquad \left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$ $\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$

$$h=1$$
,

$$\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$ $\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$

$$h = 2,$$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$ $\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$ $h = 2,$ $\left\lceil \frac{10}{2^{2+1}} \right\rceil = 2;$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$ $\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$ $h = 2,$ $\left\lceil \frac{10}{2^{2+1}} \right\rceil = 2;$ $h = 3,$

$$h = 0,$$
 $\left\lceil \frac{10}{2^{0+1}} \right\rceil = 5;$ $h = 1,$ $\left\lceil \frac{10}{2^{1+1}} \right\rceil = 3$
 $h = 2,$ $\left\lceil \frac{10}{2^{2+1}} \right\rceil = 2;$ $h = 3,$ $\left\lceil \frac{10}{2^{3+1}} \right\rceil = 1$

Proof by Induction

- Proof by Induction
- ▶ Base case: h = 0

- Proof by Induction
- ► Base case: h = 0Number of nodes having zero height = $\left\lceil \frac{n}{2} \right\rceil$

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:
 Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:
 Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap T.

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:

Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap T.

Let us construct a new heap T' by removing all leaf nodes from T

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:

Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap T.

Let us construct a new heap T^\prime by removing all leaf nodes from T

$$k_h = k'_{h-1}$$

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:
 Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap T.

Let us construct a new heap T' by removing all leaf nodes from T

$$k_h = k'_{h-1} \le \left\lceil \frac{n'}{2^{(h-1)+1}} \right\rceil$$

- Proof by Induction
- ightharpoonup Base case: h=0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2h+1} \right\rceil$
- Inductive step:

Assume that there are at most $\left\lceil \frac{n}{2(h-1)+1} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap Τ.

Let us construct a new heap T' by removing all leaf nodes from T

$$k_h = k'_{h-1} \le \left\lceil \frac{n'}{2^{(h-1)+1}} \right\rceil = \left\lceil \frac{\lfloor (n/2) \rfloor}{2^{(h-1)+1}} \right\rceil$$

Proof by Induction

of height h-1.

- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:
 Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes

Let k_h be the number of nodes of height h in the binary heap T.

Let us construct a new heap T' by removing all leaf nodes from T

$$k_h = k'_{h-1} \le \left\lceil \frac{n'}{2^{(h-1)+1}} \right\rceil = \left\lceil \frac{\lfloor (n/2) \rfloor}{2^{(h-1)+1}} \right\rceil$$
$$\le \left\lceil \frac{(n/2)}{2^h} \right\rceil$$

- Proof by Induction
- ▶ Base case: h = 0Number of nodes having zero height $= \left\lceil \frac{n}{2} \right\rceil \le \left\lceil \frac{n}{2^{h+1}} \right\rceil$
- Inductive step:

Assume that there are at most $\left\lceil \frac{n}{2^{(h-1)+1}} \right\rceil$ number of nodes of height h-1.

Let k_h be the number of nodes of height h in the binary heap T.

Let us construct a new heap T' by removing all leaf nodes from T

$$k_h = k'_{h-1} \le \left\lceil \frac{n'}{2^{(h-1)+1}} \right\rceil = \left\lceil \frac{\lfloor (n/2) \rfloor}{2^{(h-1)+1}} \right\rceil$$
$$\le \left\lceil \frac{(n/2)}{2^h} \right\rceil = \left\lceil \frac{n}{2^{h+1}} \right\rceil$$

```
BUILD-MAX-HEAP(A)

1  A.heap-size = A.length

2  for i = \lfloor A.length/2 \rfloor downto 1

3  MAX-HEAPIFY(A, i)
```

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY(A, i)

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

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

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

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{k=0}^{\infty} kx^k$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{k=0}^{\infty} k x^k = \frac{x}{(1-x)^2}$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{k=0}^{\infty} k x^k = \frac{x}{(1-x)^2}$$
$$\sum_{k=0}^{\infty} k (1/2)^k$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{k=0}^{\infty} k x^k = \frac{x}{(1-x)^2}$$
$$\sum_{k=0}^{\infty} k (1/2)^k = \frac{1/2}{(1-(1/2))^2}$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$\sum_{k=0}^{\infty} k x^k = \frac{x}{(1-x)^2}$$
$$\sum_{k=0}^{\infty} k (1/2)^k = \frac{1/2}{(1-(1/2))^2} = 2$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$= O\left(n \sum_{h=0}^{\infty} \frac{h}{2^h}\right)$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$= O\left(n \sum_{h=0}^{\infty} \frac{h}{2^h}\right)$$
$$= O(2n)$$

- 1 A.heap-size = A.length
- 2 **for** $i = \lfloor A.length/2 \rfloor$ **downto** 1
- 3 MAX-HEAPIFY (A, i)

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right)$$
$$= O\left(n \sum_{h=0}^{\infty} \frac{h}{2^h}\right)$$
$$= O(2n) = O(n)$$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$ightharpoonup 0 < x < 1$$
, $1 + x + x^2 + \dots$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$ightharpoonup 0 < x < 1$$
, $1 + x + x^2 + \dots = \frac{1}{1 - x}$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$0 < x < 1$$
, $1 + x + x^2 + \dots = \frac{1}{1 - x}$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$ightharpoonup 0 < x < 1$$
, $1 + x + x^2 + \dots = \frac{1}{1 - x}$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

Differentiating both sides w.r.t x

$$\sum_{k=0}^{\infty} k x^{k-1} = \frac{1}{(1-x)^2}$$

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

$$ightharpoonup 0 < x < 1$$
, $1 + x + x^2 + \dots = \frac{1}{1 - x}$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

Differentiating both sides w.r.t x

$$\sum_{k=0}^{\infty} k x^{k-1} = \frac{1}{(1-x)^2}$$

Multiplying x on both sides

$$\sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2}$$

Heap

We can construct a max heap (or a min heap) from an unordered array in O(n) time.

Heapsort

```
HEAPSORT(A)

1 BUILD-MAX-HEAP(A)

2 for i = A.length downto 2

3 exchange A[1] with A[i]

4 A.heap-size = A.heap-size -1

5 MAX-HEAPIFY(A, 1)
```

Heapsort

```
HEAPSORT(A)

1 BUILD-MAX-HEAP(A)

2 for i = A.length downto 2

3 exchange A[1] with A[i]

4 A.heap-size = A.heap-size -1

5 MAX-HEAPIFY(A, 1)
```

 \triangleright Running time : $O(n \lg n)$

Heapsort

```
HEAPSORT(A)

1 BUILD-MAX-HEAP(A)

2 for i = A.length downto 2

3 exchange A[1] with A[i]

4 A.heap-size = A.heap-size -1

5 MAX-HEAPIFY(A, 1)
```

- Running time : $O(n \lg n)$
- Operation (P. 161)

► Heap data structure can be used to construct efficient priority queue

- ► Heap data structure can be used to construct efficient priority queue
- Job scheduling

- ► Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms : max-priority queue and min priority-queue

- Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms : max-priority queue and min priority-queue
- Max-priority queue operations:

- Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms: max-priority queue and min priority-queue
- Max-priority queue operations:
 - 1. Insert(S,x)

- ► Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms : max-priority queue and min priority-queue
- Max-priority queue operations:
 - 1. Insert(S,x)
 - 2. Maximum(S)

- Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms : max-priority queue and min priority-queue
- Max-priority queue operations:
 - Insert(S,x)
 - 2. Maximum(S)
 - Extract-Max(S)

- Heap data structure can be used to construct efficient priority queue
- Job scheduling
- Two forms : max-priority queue and min priority-queue
- Max-priority queue operations:
 - Insert(S,x)
 - 2. Maximum(S)
 - 3. Extract-Max(S)
 - Increase-Key(S,x,k)

HEAP-MAXIMUM(A) 1 return A[1]

```
HEAP-MAXIMUM(A)

1 return A[1]

HEAP-EXTRACT-MAX(A)

1 if A.heap-size < 1
2 error "heap underflow"
```

error "heap underflow" max = A[1]A[1] = A[A.heap-size]A.heap-size = A.heap-size - 16 MAX-HEAPIFY (A, 1)**return** max

<□ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ >

```
HEAP-MAXIMUM(A)
 return A[1]
HEAP-EXTRACT-MAX(A)
 if A. heap-size < 1
 error "heap underflow"
  max = A[1]
  A[1] = A[A.heap-size]
5 \quad A.heap\text{-}size = A.heap\text{-}size - 1
```

Running time of Heap-Extract-Max : $O(\lg n)$

MAX-HEAPIFY (A, 1)

return max

```
HEAP-INCREASE-KEY (A, i, key)

1 if key < A[i]


2 error "new key is smaller than current key"


3 A[i] = key

4 while i > 1 and A[PARENT(i)] < A[i]


5 exchange A[i] with A[PARENT(i)]

6 i = PARENT(i)
```


► Suppose we increase the value at index *i* to 15.

- ▶ Suppose we increase the value at index *i* to 15.
- Running time of Heap-Increase-Key : $O(\lg n)$

Max-Heap-Insert

Max-Heap-Insert(A, key)

- $1 \quad A.heap\text{-}size = A.heap\text{-}size + 1$
- $2 \quad A[A.heap\text{-size}] = -\infty$
- 3 HEAP-INCREASE-KEY (A, A.heap-size, key)

Max-Heap-Insert

MAX-HEAP-INSERT (A, key)

- 1 A.heap-size = A.heap-size + 1
- $2 \quad A[A.heap\text{-size}] = -\infty$
- 3 HEAP-INCREASE-KEY (A, A. heap-size, key)

Running time of Heap-Increase-Key : $O(\lg n)$

Using a heap, all the basic operations can be performed in O(lg n) time.