

Binary Heaps

- Delete-min
- □ Building a heap in O(n) time
- ☐ Heap Sort

Delete-min

- The minimum element is the one at the top of the heap.
- We can delete this and move one of its children up to fill the space.
- Empty location moves down the tree.
- Might end up at any position on last level.
- Resulting tree would not be left filled.

Delete-min in a Heap

This is not a heap

Delete-min in a Heap (2)

Replace top element with last element of heap.

Building a heap

- We start from the bottom and move up
- All leaves are heaps to begin with

Building a Heap: Analysis

- □ Correctness: induction on *i*, all trees rooted at *m* > *i* are heaps
- □ Running time: n calls to Heapify = n O(lg n) = O(n lg n)
- □ We can provide a better O(n) bound.
 - Intuition: for most of the time Heapify works on smaller than n element heaps

Building a Heap: Analysis (2)

- height of node: length of longest path from node to leaf
- height of tree: height of root
- time for Heapify(i) = O(height of subtree rooted at i)
- □ assume $n = 2^k 1$ (a complete binary tree)

Building a heap: Analysis (3)

- □ For the n/2 nodes of height 1, heapify() requires at most 1 swap each.
- □ For the n/4 nodes of height 2, heapify() requires at most 2 swaps each.
- □ For the n/2ⁱ nodes of height i, heapify() requires at most i swaps each.
- So total number of swaps required is

$$T(n) = O\left(\frac{n+1}{2} + \frac{n+1}{4} \cdot 2 + \frac{n+1}{8} \cdot 3 + \dots + 1 \cdot k\right)$$

$$= O\left((n+1) \cdot \sum_{i=1}^{\lfloor \lg n \rfloor} \frac{i}{2^i}\right) \text{ since } \sum_{i=1}^{\lfloor \lg n \rfloor} \frac{i}{2^i} = \frac{1/2}{(1-1/2)^2} = 2$$

$$= O(n)$$

Building a Heap: Analysis (4)

How? By using the following "trick"

$$\sum_{i=0}^{\infty} x^{i} = \frac{1}{1-x} \text{ if } |x| < 1 \text{ //differentiate}$$

$$\sum_{i=1}^{\infty} i \cdot x^{i-1} = \frac{1}{\left(1-x\right)^2} //\text{multiply by } x$$

$$\sum_{i=1}^{\infty} i \cdot x^i = \frac{x}{\left(1 - x\right)^2} //\text{plug in } x = \frac{1}{2}$$

$$\sum_{i=1}^{\infty} \frac{i}{2^i} = \frac{1/2}{1/4} = 2$$

□ Therefore Build-Heap time is O(n)

Heap Sort

- □ Create a heap.
- Do delete-min repeatedly till heap becomes empty.
- □ To do an in place sort, we move deleted element to end of heap.

Running times of heap operations

- □ Insert: O(log n)
- □ Heapify: O(log n)
- ☐ Find minimum: O(1)
- □ Delete-min: O(log n)
- □ Building a heap: O(n)
- □ Heap Sort: O(nlog n)