6.Heapsort

Yu-Shuen Wang, CS, NCTU

Why sorting

- 1. Sometimes the need to sort information is inherent in an application.
- 2. Algorithms often use sorting as a key subroutine.
- 3. There is a wide variety of sorting algorithms, and they use rich set of techniques.
- 4. Sorting problem has a nontrivial lower bound
- 5. Many engineering issues come to fore when implementing sorting algorithms.

Sorting algorithm

- Insertion sort :
 - In place: only a constant number of elements of the input array are even sorted outside the array.
- Merge sort :
 - not in place.
- Heap sort : (Chapter 6)
 - Sorts n numbers in place in O(n Ign)

Sorting algorithm

- Quick sort : (chapter 7)
 - worst time complexity O(n²)
 - Average time complexity O(n logn)
- Decision tree model : (chapter 8)
 - Lower bound O (n logn)
 - Counting sort
 - Radix sort
- Order statistics

6.1 Heaps (Binary heap)

The binary heap data structure is an array object that can be viewed as a complete tree.


```
Parent(i)

return \lfloor i/2 \rfloor

LEFT(i)

return 2i

Right(i)

return 2i+1
```

Heap property

- Max-heap : A [parent(i)] ≥ A[i]
- Min-heap : A [parent(i)] \leq A[i]
- The height of a node in a tree: the number of edges on the longest simple downward path from the node to a leaf.
- The height of a tree: the height of the root
- The height of a heap: O(log n).

Basic procedures on heap

- Max-Heapify procedure
- Build-Max-Heap procedure
- Heapsort procedure
- Max-Heap-Insert procedure
- Heap-Extract-Max procedure
- Heap-Increase-Key procedure
- Heap-Maximum procedure

6.2 Maintaining the heap property

Heapify is an important subroutine for manipulating heaps. Its inputs are an array A and an index in the array. When Heapify is called, it is assume that the binary trees rooted at LEFT(i) and RIGHT(i) are heaps, but that A[i] may be smaller than its children, thus violating the heap property.

Max-Heapify(A,2) heap-size[A] = 10


```
Max-Heapify (A, i)
1 \rightarrow \text{Left} (i)
2 r \rightarrow \text{Right}(i)
3 if I \leq \text{heap-size}[A] and A[I] > A[I]
 then largest \leftarrow /
5 else largest \leftarrow i
6 if r \leq \text{heap-size}[A] and A[r] > A[\text{largest}]
 then largest \leftarrow r
8 if largest \neq i
 then exchange A[i] \leftrightarrow A[largest]
9
 Max-Heapify (A, largest)
10
```


Alternatively O(h)(h: height)

6.3 **Building a heap**

Build-Max-Heap(A)

- 1 heap-size[A] \leftarrow length[A]
- 2 **for** $i \leftarrow \lfloor length[A]/2 \rfloor$ **downto** 1
- 3 **do** Max-Heapify(A, i)

Complexity

- Upper bound: O(n log n)
- A tighter bound:

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

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

6.4 The Heapsort algorithm

```
Heapsort(A)
```

- 1 Build-Max-Heap(A)
- 2 **for** $i \leftarrow length[A]$ **down to** 2
- 3 **do** exchange $A[1] \leftrightarrow A[i]$
- 4 heap-size[A] \leftarrow heap-size[A] -1
- 5 Max-Heapify(A.1)

The operation of Heapsort

Chapter 6

P.17

7.5 Priority queues

A priority queue is a data structure that maintain a set S of elements, each with an associated value call a key. A max-priority queue support the following operations:

• Insert (S, x) O($\log n$)

 $\bullet \quad \mathbf{Maximum} \ (S) \qquad \qquad \mathrm{O}(1)$

Extract-Max (S) O(log n)

• Increase-Key (S, x, k) O(log n)

Heap_Extract-Max(A)

- 1 **if** heap-size[A] < 1
- 2 **then error** "heap underflow"
- $3 \max \leftarrow A[1]$
- $4 A[1] \leftarrow A[heap-size[A]]$
- 5 heap-size[A] \leftarrow heap-size[A] 1
- 6 Max-Heapify (A, 1)
- 7 **return** max

Heap-Increase-Key (A, i, key)

- 1 **if** key < A[i]
- 2 then error "new key is smaller than current key"
- $3 \text{ A[i]} \leftarrow \text{key}$
- 4 while i > 1 and A[Parent(i)] < A[i]
- 5 **do** exchange $A[i] \leftrightarrow A[Parent(i)]$
- 6 $i \leftarrow Parent(i)$

Heap-Increase-Key

Heap_Insert(A, key)

- 1 heap-size[A] \leftarrow heap-size[A] + 1
- 2 A[heap-size[A]] $\leftarrow -\infty$
- 3 Heap-Increase-Key (A, heap-size[A], key)