Heapsort

Algorithm: Design & Analysis [6]

In the last class...

- Mergesort
- Worst Case Analysis of Mergesort
- Lower Bounds for Sorting by Comparison of Keys
 - Worst Case
 - Average Behavior

Heapsort

- Heap Structure and Patial Order Tree Property
- The Strategy of Heapsort
- Keep the Partial Order Tree Property after the maximal element is removed
- Constructing the Heap
- Complexity of Heapsort
- Accelerated Heapsort

Elementary Priority Queue ADT

- "FIFO" in some special sense. The "first" means some kind of "priority", such as value(largest or smallest)
 - PriorityQ create()
 - Precondition: none
 - Postconditions: If pq=create(), then, pq refers to a newly created object and isEmpty(pq)=true
 - boolean isempty(PriorityQ pq)
 - precondition: none
 - int getMax(PriorityQ pq)
 - precondition: isEmpty(pq)=false
 - postconditions: **
 - void insert(PriorityQ pq, int id, float w)
 - precondition: none
 - postconditions: isEmpty(pq)=false; **
 - void delete(PriorityQ pq)
 - precondition: isEmpty(pq)=false
 - postconditions: value of isEmpty(pq) updated; **

**

pq can always be thought as a sequence of pairs (id_i,w_i), in nondecreasing order of w_i

Heap: an Implementation of Priority Quere

- A binary tree T is a heap structure if:
 - \blacksquare T is complete at least through depth h-1
 - All leaves A heap is:
 - All path to leaf of der

A heap structure, satisfying

Partial order tree property

Partial order t

all path to a

■ A tree *T* is a (maximizing) **partial order tree** if and only if the key at any node is greater than or equal to the keys at each of its children (if it has any).

Heap: Examples

Heapsort: the Strategy

deleteMax(H)

```
heapSort(E,n)

Construct H from E, the set of n elements to be sorted;

for (i=n;i\geq 1;i--)

curMax = getMax(H);

deleteMax(H);

E[i] = curMax
```

Copy the rightmost element on the lowest level of H into K; Delete the rightmost element on the lowest level of H; fixHeap(H,K)

FixHeap: Keeping the Partial Order Tree Property

return

- Input: A nonempty binary tree H with a "vacant" root and its two subtrees in partial order. An element K to be inserted.
- Output: H with K inserted and satisfying the partial order tree property.

```
Procedure:
fixHeap(H,K)

if (H is a leaf) insert K in root(H);
else

Set largerSubHeap;
if (K.key≥root(largerSubHeap).key) insert K in root(H)
else

Recursion

Procedure:
One comparison:
largerSubHeap is left- or right-
Subtree(H), the one with larger key at its root.
Special case: rightSubtree is empty in root(H)
else


Recursion

insert root(largerSubHeap) in root(H);

fixHeap(largerSubHeap, K);
```

"Vacant" moving down

fixHeap: an Example

Worst Case Analysis for fixHeap

- **2** comparisons at most in one activation of the procedure
- The tree *height decreases by one* in the recursive call
- So, <u>2h comparisons are needed in the worst case</u>, where h is the height of the tree

```
Procesure:
fixHeap(H,K)

if (H is a leaf) insert K in root(H);
else

Set largerSubHeap;
```

One comparison:

largerSubHeap is left- or right-Subtree(H), the one with larger key at its root.

Special case: rightSubtree is empty

```
if (K.key≥root(largerSubHeap).key) insert K in root(H) else
```

Recursion-

insert root(largerSubHeap) in root(H);

```
fixHeap(largerSubHeap, K);
```


"Vacant" moving down

return

Heap Construction

- Note: *if* left subtree and right subtree **both satisfy** the partial order tree property, then fixHeap(H,root(H)) *gets the thing done*.
- We begin from a Heap Structure *H*:

```
void constructHeap(H)
  if (H is not a leaf)
 constructHeap(left subtree of H);
 constructHeap(right subtree of H);
 Element K=root(H);
 fixHeap(H,K)
  return
```


Correctness of constructHeap

Specification

■ Input: A heap structure *H*, not necessarily having the partial order tree property.

 Output: H with the same nodes rearranged to satisfy the partial order tree property.

```
void constructHeap(H)

if (H is not a leaf)
 constructHeap(left subtree of H);
 constructHeap(right subtree of H);
 Element K=root(H);
 fixHeap(H,K)
 return
Preconditions hold respectively?
```

Postcondition of *constructHeap* satisfied?

The Heap Is Constructed in Linear Time!

Number of nodes in right subheap

- The recursion equation:
 - W(n)=W(n-r-1)+W(r)+2lg(n)

Cost of fixHeap

- A special case: *H* is a complete binary tree:
 - The size $N=2^d$ (then for arbitrary F

(then, for arbitrary For your reference:

- Note: W(N)= Master Theorem case 1: If $f(n) \in O(n^{E-\varepsilon})$
- The Master for some positive ε , then $T(n) \in \Theta(n^E)$ exponent E=1, $f(N)=2\lg(N)$
- Note: $\lim_{N \to \infty} \frac{2 \lg(N)}{N^{1-\varepsilon}} = \lim_{N \to \infty} \frac{2 \ln N}{N^{1-\varepsilon} \ln 2} = \lim_{N \to \infty} \frac{2N^{\varepsilon}}{((1-\varepsilon) \ln 2)N}$
- When $0 < \varepsilon < 1$, this limit is equal to zero

L'Hôpital's Rule

So, $2\lg(N) \in O(N^{E-\varepsilon})$, case 1 satisfied, we have $W(N) \in \Theta(N)$, so, $W(n) \in \Theta(n)$

Implementing Heap Using Array

 50
 24
 30
 20
 21
 18
 3
 12
 5
 6

Looking for the Children Quickly

Starting from 1, not *zero*, then the j th level has 2^{j-1} elements. and there are 2^{j-1} -1 elements in the proceeding i-1 levels altogether.

So, If E[i] is the kth element at level j, then $i=(2^{j-1}-1)+k$, and the index of its left child (if existing) is

 $i+(2^{j-1}-k)+2(k-1)+1=2i$ The number of child

The number of node on the right of E[i] on level j The number of children of the nodes on level j on the left of E[i]

For E[i]:

Left subheap: E[2i]

right subheap: E[2i+1]

In-space Implementation of Heapsort

fixHeap Using Array

```
Void fixHeap(Element[] E, int heapSize, int root, Element K)
  int left=2*root; right=2*root+1;
  if (left>heapSize) E[root]=K; //Root is a leaf.
  else
 int largerSubHeap; //Right or Left to filter down.
 if (left==heapSize) largerSubHeap=left; // No right SubHeap.
 else if (E[left].key>E[right].key) largerSubHeap=left;
 else largerSubHeap=right;
 if (K.key≥E[largerSubHeap].key) E[root]=K;
 else E[root]=E[largerSubHeap]; //vacant filtering down one level.
 fixHeap(E, heapSize, largerSubHeap, K);
  return
```

Heapsort: the Algorithm

- Input: E, an unsorted array with n(>0) elements, indexed from 1
- Sorted E, in nondecreasing order

```
void heapSort(Element[] E, int n)
int heapsize
constructHeap(E,n,root)
for (heapsize=n; heapsize≥2; heapsize--;)
Element curMax=E[1];
Element K=E[heapsize];
fixHeap(E,heapsize-1,1,K);
E[heapsize]=curMax;
return;
```

Worst Case Analysis of Heapsort

- We have: $W(n) = W_{cons}(n) + \sum_{k=1}^{n-1} W_{fix}(k)$
- It has been known that: $W_{cons}(n) \in \Theta(n)$ and $W_{fix}(k) \le 2\lfloor \lg k \rfloor$
- Recall that:

$$2\sum_{k=1}^{n-1} \lfloor \lg k \rfloor \le 2\int_{1}^{n} (\lg e) \ln x dx = 2(\lg e)(n \ln n - n) = 2(n \lg n - 1.443n)$$

So, $W(n) \le 2n \lg n + \Theta(n)$, that is $W(n) \in \Theta(n \log n)$

Coefficient doubles that of mergeSort approximately

heapSort: the Right Choice

- For heapSort, $W(n) \in \mathcal{O}(n \lg n)$
- Of course, $A(n) \in \mathcal{O}(n \lg n)$
- More good news: heapSort is an in-space algorithm (using iteration instead of recursion)
- It'll be more competitive *if only* the coefficient of the leading term can be decreased to *1*

Number of Comparisons in fixHeap


```
2 comparisons are
Procesure:
 done in filtering
 fixHeap(H,K)
 down for one level.
 if (H is a leaf) insert K in root(H);
 else
 Set largerSubHeap;
 if (K.key≥root(largerSubHeap).key) insert K in root(H)
 else
 insert root(largerSubHeap) in root(H);
 fixHeap(largerSubHeap, K);
 return
```

A One-Comparison-per-Level Fixing

Bubble-Up Heap Algorithm: void bubbleUpHeap(Element []E, int root, Element K, int vacant) **if** (vacant=root) E[vacant]=K; else Bubbling up from int parent=vacant/2; vacant through to the **if** (K.key≤E[parent].key) root, recursively E[vacant]=K else E[vacant]=E[parent]; bubbleUpHeap(E,root,K,parent);

Risky FixHeap

In fact, the "risk" is no more than "no improvement"

Improvement by Divide-and-Conquer

The bubbling up will not beyond last vacStop

Depth Bounded Filtering Down

```
int promote(Element [] E, int hStop, int vacant, int h)
  int vacStop;
 Depth Bound
  if (h≤hStop) vacStop=vacant;
  else if (E[2*vacant].key≤E[2*vacant+1].key)
 E[vacant]=E[2*vacant+1];
 vacStop=promote(E, hStop, 2*vacan+1, h-1);
  else
 E[vacant]=E[2*vacant];
 vacStop=promote(E, hStop, 2*vacant, h-1);
  return vacStop
```

fixHeap Using Divide-and-Conquer

```
void fixHeapFast(Element [ ] E, Element K, int vacant, int h)
  //h=/lg(n+1)/2 /in uppermost call
  if (h\leq1) Process heap of height 0 or 1;
  else
 int hStop=h/2;
 int vacStop=promote(E, hStop, vacant, h);
 int vacParent=vacStop/2;
 if (E[vacParent].key≤K.key)
 E[vacStop]=E[vacParent];
 bubbleUpHeap(E, vacant, K, vacParent);
 else
 fixHeapFast(E, K, vacStop, hStop)
```

Number of Comparisons in the Worst Case for Accelerated fixHeap

- Moving the vacant one level up or down need one comparison exactly in promote or bubbleUpHeap.
- In a cycle, *t* calls of promote and 1 call of bubbleUpHeap are executed at most. So, the number of comparisons in promote and bubbleUpHeap calls are:

$$\sum_{k=1}^{t} \left\lceil \frac{h}{2^k} \right\rceil + \left\lceil \frac{h}{2^t} \right\rceil = h = \lg(n+1)$$

- At most, $\lg(h)$ checks for reverse direction are executed. So, the number of comparisons in a cycle is at most $h+\lg(h)$
- So, for accelerated heapSort: $W(n)=n\lg n+\Theta(n \log \log n)$

Recursion Equation of Accelerated heapSort

The recurrence equation about h, which is about $\lg(n+1)$

$$\begin{cases} T(1) = 2 \\ T(h) = \left\lceil \frac{h}{2} \right\rceil + \max\left(\left\lceil \frac{h}{2} \right\rceil, 1 + T\left(\left\lfloor \frac{h}{2} \right\rfloor \right) \right) \end{cases}$$

Assuming $T(h) \ge h$, then:

$$\begin{cases} T(1) = 2 \\ T(h) = \left\lceil \frac{h}{2} \right\rceil + 1 + T\left(\left\lfloor \frac{h}{2} \right\rfloor \right) \end{cases}$$

Solving the Recurrence Equation by Recursive Tree

Inductive Proof

$$\begin{cases} T(1) = 2 \\ T(h) = \left\lceil \frac{h}{2} \right\rceil + 1 + T\left(\left\lfloor \frac{h}{2} \right\rfloor \right) \end{cases}$$

- The recurrence equation for fixHeapFast:
- Proving the following solution by induction:

$$T(\mathbf{h}) = \mathbf{h} + \lceil \lg(h+1) \rceil$$

According to the recurrence equation:

$$T(h+1)=\lceil (h+1)/2 \rceil + 1 + T(\lfloor (h+1)/2 \rfloor)$$

Applying the inductive assumption to the last term:

$$T(h+1) = \lceil (h+1)/2 \rceil + 1 + \lfloor (h+1)/2 \rfloor + \lceil \lg(\lfloor (h+1)/2 \rfloor + 1) \rceil$$

(It can be proved that for any positive integer:

$$\lceil \lg(\lfloor (h)/2 \rfloor + 1) \rceil + 1 = \lceil \lg(h+1) \rceil$$

The sum is h+1

Home Assignment

- pp.213-
 - **4.37**
 - **4.38**
 - **4**-39
 - **4-44**