More sorting algorithms: Heap sort & Radix sort

Heap Data Structure and Heap Sort

Basic Definition

Depth of a tree

- The depth of a node in a tree is the number of edges in the unique path from the root to that node
- The depth of a tree is the maximum depth of all nodes in the tree
- A leaf in a tree is any node with no children
- Internal node is any node that has at least one child

Depth of tree nodes

- Depth of a node:
 - If node is the root, then depth = 0
 - Otherwise, depth of its parent + 1
- Depth of a tree is the maximum depth of its leaves

A tree of depth 2

Terminologies

- Complete binary tree
 - Every internal node has two children
 - All leaves have depth d
- · Essentially complete binary tree
 - It is a complete binary tree down to a depth of d-1
 - The nodes with depth d are as far to the left as possible

A complete binary tree

- · A complete binary tree is a binary tree such that:
 - All internal nodes have 2 children
 - All leaves have the same depth d
- Number of nodes at level k = 2^k
- Total number of nodes in a complete binary tree with depth d is $n = 2^{d+1} 1$
 - Exercise: Proof by induction

A full binary tree of depth = height = 2

A complete binary tree (cont.)

- Number of the nodes of a full (complete) binary tree of depth d:
 - root at depth 0 is numbered 1
 - The nodes at depth 1, ..., d are numbered consecutively from left to right, in increasing depth
 - You can store the nodes in a 1D array in increasing order of node number

Essential complete binary tree

- An essential complete binary tree of depth d and n nodes is a binary tree such that its nodes would have the numbers 1, ..., n in a binary tree of depth d.
- The number of nodes $2^{d} \le n \le 2^{d+1} 1$
- $d = \lfloor \lg n \rfloor$ (See the next slide for proof)

Depth of an essential complete binary tree

Number of nodes n satisfy:

$$2^{d} \le n \le 2^{d+1} - 1$$
 (1)

By taking the log base 2, we get:

$$d \leq \lg n \leq d+1 \quad (2)$$

- •Since d is integer but $\lg n$ may not be an integer, $d = \lfloor \lg n \rfloor$
- For a complete binary tree, $d = \lfloor \lg n \rfloor$ because (1) & (2) are satisfied for a complete binary tree too

Heap Property

- · Heap
 - A heap is an essentially complete binary tree such that
 - The values stored at the nodes come from an ordered set
 - The value stored at each node is less than or equal to the values stored at its children → min-heap
- Usage of heap
 - Heap sorting
 - Priority queue

Priority Queue

- A priority queue is a collection of zero or more items,
 - Each item is associated with a priority

Operations:

- Insert a new item
- Find the item with the highest priority
- Delete the highest priority item

Heapsort Algorithm

```
 Build a heap


• For i = 1 to n - 1
 - Remove the root from the heap and insert it into
 answer[i]
 - Move the last node to the root
 - Heapify

 Rearrange the new tree to support the heap property

  return answer[1..n]
```

Heap data structure

- Exercise: Do heapsort using this heap

How to build a heap in the first place?

for i = \left[n/2] downto 1 do heapify

/* n is the last node and \[n/2 \] is its parent in an essentially complete binary tree */

Exercise: Build a min-heap
- Take a bottom-up approach
starting from node 5

O(n) for building a heap

Worst case time complexity for heaps

- Build heap with n items
 - ⊕(n)
- findMin()
 - $-\Theta(1)$
- · deleteMin() from a heap with n items
 - Θ(lg n)
- insert() into a heap with n items
 - Θ(lg n)
- Total O(nlgn)

Lower Bound for Sorting by Comparisons: Recap

- When a list of n integers is given as input, there are n! permutations
- Build a decision tree that has n! leaf nodes where each leaf could be a sorted permutation
- In each node of a decision tree, compare two specific numbers
- Based on the result of the comparisons, take left or right branch
- Depth of the decision tree indicates #total comparisons to reach a sorted permutation
 - Depth: Ig n!
 - n! is approximately (n/e)n
 - $\lg n! = n\lg(n/e)$
 - Hence, sorting by comparisons is $\Omega(nlgn)$

Linear sorts

Radix sort

Radix sort

- When we know nothing about data to be sorted, we have no choice but sorting them by comparisons. So, sorting is $\Omega(nlgn)$.
- However, if we know something about data, we can take advantage of the knowledge to do sorting faster.
 - Example: Suppose we know that the keys are all nonnegative integers represented in base 10. Also, each key is at most d digits where d is a positive constant.

Radix sort

- Main idea
 - Break key into "digit" representation key = i_d , i_{d-1} , ..., i_2 , i_1
 - "digit" can be a number in any base, a character, etc.
- Radix sort:

```
for i= 1 to d
sort "digit" i using a stable sort
```

- Analysis : ⊕(d * (stable sort time)) where d
 is the number of "digits"
- Counting sort can be used for stable sorting

Source: C.A. Shaffer, A Practical Introduction to Data Structures and Algorithm Analysis (freely available online)