Definitions of heap:

A heap is a data structure that stores a collection of objects (with keys), and has the following properties:

- Complete Binary tree
- Heap Order

The heap sort algorithm has two major steps:

- i. The first major step involves transforming the complete tree into a heap.
- ii. The second major step is to perform the actual sort by extracting the largest or lowerst element from the root and transforming the remaining tree into a heap.

Types of heap

- Max Heap
- ❖Min Heap

Max Heap Example

Array A

Min heap example

1 4 16 7 12 19

Array A

1-Max heap:

max-heap Definition:

is a complete binary tree in which the value in each internal node is greater than or equal to the values in the children of that node.

Max-heap property:

• The key of a node is ≥ than the keys of its children.

Max heap Operation

- A heap can be stored as an array A.
 - Root of tree is **A**[1]
 - Left child of **A**[i] = **A**[2i]
 - Right child of **A**[i] = **A**[2i + 1]
 - Parent of $A[i] = A[\lfloor i/2 \rfloor]$

Example Explaining: A

Build Max-heap Heapify() Example

Heap-Sort sorting strategy:

- Build Max Heap from unordered array;
- 2. Find maximum element A[1];
- 3. Swap elements A[n] and A[1]:
 now max element is at the end of the array!.
- 4. Discard node n from heap (by decrementing heap-size variable).
- 5. New root may violate max heap property, but its children are max heaps. Run max_heapify to fix this.
- 6. Go to Step 2 unless heap is **empty**.

• $A = \{16, 14, 10, 8, 7, 9, 3, 2, 4, 1\}$

• $A = \{14, 8, 10, 4, 7, 9, 3, 2, 1, 16\}$

• $A = \{10, 8, 9, 4, 7, 1, 3, 2, 14, 16\}$

• $A = \{9, 8, 3, 4, 7, 1, 2, 10, 14, 16\}$

• $A = \{8, 7, 3, 4, 2, 1, 9, 10, 14, 16\}$

• A = {7, 4, 3, 1, 2, **8**, **9**, **10**, **14**, **16**}

• A = {4, 2, 3, 1, 7, 8, 9, 10, 14, 16}

• A = {3, 2, 1, 4, 7, 8, 9, 10, 14, 16}

• $A = \{2, 1, 3, 4, 7, 8, 9, 10, 14, 16\}$

• A = {1, 2, 3, 4, 7, 8, 9, 10, 14, 16} >> orederd

Heap Sort pseducode

```
Heapsort(A as array)
  BuildHeap(A)
  for i = n to 1
 swap(A[1], A[i])
 n = n - 1
 Heapify(A, 1)
BuildHeap(A as array)
  n = elements_in(A)
  for i = floor(n/2) to 1
 Heapify(A,i)
```

```
Heapify(A as array, i as int)
  left = 2i
  right = 2i+1
  if (left \le n) and (A[left] > A[i])
 max = left
  else
 max = i
  if (right<=n) and (A[right] > A[max])
 max = right
  if (max != i)
 swap(A[i], A[max])
 Heapify(A, max)
```

2-Min heap:

min-heap Definition:

is a complete binary tree in which the value in each internal node is lower than or equal to the values in the children of that node.

Min-heap property:

 The key of a node is <= than the keys of its children.

Min heap Operation

- A heap can be stored as an array *A*.
 - Root of tree is **A**[**0**]
 - Left child of A[i] = A[2i+1]
 - Right child of **A**[i] = **A**[2i + 2]
 - Parent of A[i] = A[(i/2)-1]

Min Heap

Min Heap phase 1

Min Heap phase 1

Min Heap phase 1

Min heap final tree

1 4 7 12 16 19

Array A

Insertion

Algorithm

- Add the new element to the next available position at the lowest level
- 2. Restore the max-heap property if violated
 - General strategy is percolate up (or bubble up): if the parent of the element is smaller than the element, then interchange the parent and child.

OR

Restore the min-heap property if violated

• General strategy is percolate up (or bubble up): if the parent of the element is larger than the element, then interchange the parent and child.

Percolate up to maintain the heap property

Conclusion

- The primary advantage of the heap sort is its efficiency. The execution time efficiency of the heap sort is O(n log n).
- The memory efficiency of the heap sort, unlike the other n log n sorts, is constant, O(1), because the heap sort algorithm is not recursive.