

Data Structures

Heap, Heap Sort & Priority Queue

Tzachi (Isaac) Rosen

Heap

- Is a nearly **complete** binary tree.
 - height is $\Theta(\lg n)$.

- In general, heaps can be k-ary tree instead of binary.
- A heap can be stored as an array A.
 - Root of tree is A[1].
 - Parent of $A[i] = A[\lfloor i/2 \rfloor]$.
 - Left child of A[i] = A[2i].
 - Right child of A[i] = A[2i + 1].

Heap property

- **Max-Heap** property:
 - for all nodes i, excluding the root, A[parent(i)] ≥ A[i].
- **Min-Heap** property:
 - for all nodes i, excluding the root, $A[parent(i)] \le A[i]$.

Tzachi (Isaac) Rosen

Max-Heapify

- Before max-heapify
 - A[i] may be smaller than its children.
 - Assume left and right sub-trees of i are maxheaps.
- After max-heapify
 - Sub-tree rooted at i is a max-heap.

Max-Heapify

```
maxHeapify (A, i, n)


| = left(i), r = right(i)
| largest = i
| if (I ≤ n && A[I] > A[largest]) then | largest = I
| if (r ≤ n && A[r] > A[largest]) then | largest = r
| if (largest != i) then
| exchange A[i] with A[largest]
| maxHeapify(A, largest, n)
```

• Complexity: O(lg n)

Building a Max-Heap

buildMaxHeap (A, n)
for (i = [n/2] downto 1) do
 maxHeapify(A, i, n)

Tzachi (Isaac) Rosen

Building a Max-Heap

• Simple bound:

- O(n) calls to MAX-HEAPIFY,
- Each of which takes O(lg n),
- Complexity: O(n lg n).

Building a Max-Heap

• Tighter analysis:

- Number of nodes of height $h ≤ [n/2^{h+1}]$
- The height of heap is lg n,
- The time required by maxHeapify on a node of height h is O(h),
- So the total cost of is: $\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O\left(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}\right).$
- $\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{1/2}{(1-1/2)^2} = 2 \quad \text{(substituting } x = 1/2 \text{ in the formula } \sum_{k=0}^{\infty} kx^k = \frac{x}{(1-x)^2} \quad \text{for } |x| < 1$
- Thus, the running time of BUILD-MAX-HEAP is O(n).

Tzachi (Isaac) Rosen

Heapsort

- O(n lg n) worst case.
 - Like merge sort.
- Sorts in place.
 - Like insertion sort.
- Combines the **best** of both algorithms.

Heapsort

heapSort (A, n) buildMaxHeap(A, n) for (i = n downto 2) do exchange A[1] with A[i] maxHeapify(A, 1, i - 1)

- Complexity:
 - buildMaxHeap: O(n)
 - for loop:
 - n 1 times
 - exchange elements: O(1)
 - maxHeapify: O(lg n)
 - Total time: O(n lg n).

Tzachi (Isaac) Rosen

Priority Queue

- Each element has a key.
- Max-priority queue supports operations:
 - insert (S, x): inserts element x into set S.
 - maximum (S): returns largest key element of S.
 - extractMax (S): removes and returns the largest key element of S.
 - increaseKey (S, x, k): increases value of element x's key to k. (Assume $k \ge x$'s current key value).
- Min-priority queue supports similar operations.

Maximum

maximum (A) return A[1]

Complexity : O(1).

extractMax (A, n)
 max = A[1]
 A[1] = A[n]
 maxHeapify(A, 1, n - 1)
 return max

Complexity : O(lg n).

Tzachi (Isaac) Rosen

Increasing Key

increasingKey (A, i, key)

A[i] = key
while (i > 1 & A[parent(i)] < A[i]) do
exchange A[i] with A[parent(i)]
i ← parent(i)

Complexity : O(lg n).

Insertion

insert (A, key, n) $A[n + 1] = -\infty$ increasingKey(A, n + 1, key)

Complexity : O(lg n).

