

CS 3343: Analysis of Algorithms

Lecture 10: Heap sort

Heap sort

- Another Θ(n log n) sorting algorithm
- In practice quick sort wins
- The heap data structure and its variants are very useful for many algorithms

Selection sort

Selection sort

Selection sort

```
SelectionSort(A[1..n])
  for (i = n; i > 0; i--)
 index = max_element(A[1..i])
 swap(A[i], A[index]);
  end
 What's the time complexity?
 If max_element takes Θ(n),
 selection sort takes \sum_{i=1}^{n} i = \Theta(n^2)
```

Heap

 A heap is a data structure that allows you to quickly retrieve the largest (or smallest) element

It takes time Θ(n) to build the heap

 If you need to retrieve largest element, second largest, third largest..., in long run the time taken for building heaps will be rewarded

Idea of heap sort

```
HeapSort(A[1..n])

Build a heap from A

For i = n down to 1

Retrieve largest element from heap

Put element at end of A

Reduce heap size by one


end
```

Key:

- 1. Build a heap in linear time
- 2. Retrieve largest element (and make it ready for next retrieval) in O(log n) time

Heaps

A heap can be seen as a complete binary tree:

A complete binary tree is a binary tree in which every level, except possibly the last, is completely filled, and all nodes are as far left as possible

Heaps

 In practice, heaps are usually implemented as arrays:

Heaps

- To represent a complete binary tree as an array:
 - The root node is A[1]
 - Node *i* is A[*i*]
 - The parent of node i is A[i/2] (note: integer divide)
 - The left child of node i is A[2i]
 - The right child of node i is A[2i + 1]

Referencing Heap Elements

```
• So...
  Parent(i)
 {return \[ i/2 \]; }
  Left(i)
 {return 2*i;}
  right(i)
 {return 2*i + 1;}
```

Heap Height

Definitions:

- The height of a node in the tree = the number of edges on the longest downward path to a leaf
- The height of a tree = the height of its root

- What is the height of an n-element heap? Why?
- $\lfloor \log_2(n) \rfloor$. Basic heap operations take at most time proportional to the height of the heap

14' ' 12

The Heap Property

- Heaps also satisfy the heap property:
 A[Parent(i)] ≥ A[i] for all nodes i > 1
 - In other words, the value of a node is at most the value of its parent
 - The value of a node should be greater than or equal to both its left and right children
 - And all of its descendents

– Where is the largest element in a heap stored?

Are they heaps?

Violation to heap property: a node has value less than one of its children

How to find that?

How to resolve that?

Heap Operations: Heapify()

- Heapify(): maintain the heap property
 - Given: a node i in the heap with children I and r
 - Given: two subtrees rooted at I and I, assumed to be heaps
 - Problem: The subtree rooted at i may violate the heap property
 - Action: let the value of the parent node "sift down" so subtree at i satisfies the heap property
 - Fix up the relationship between i, l, and r recursively

Heap Operations: Heapify()


```
Heapify(A, i)
{ // precondition: subtrees rooted at 1 and r are heaps
  l = Left(i); r = Right(i);
 (1 \le \text{heap size}(A) \&\& A[1] > A[i])
 largest = 1;
 Among A[1], A[i], A[r],
  else
 which one is largest?
 largest = i;
 (r <= heap size(A) && A[r] > A[largest])
 largest = r;
  if (largest != i) {
 Swap(A, i, largest);
 If violation, fix it.
 Heapify(A, largest);
 postcondition: subtree rooted at i is a heap
```


Analyzing Heapify(): Informal

- Aside from the recursive call, what is the running time of Heapify()?
- How many times can Heapify()
 recursively call itself?
- What is the worst-case running time of Heapify() on a heap of size n?

Analyzing Heapify(): Formal

- Fixing up relationships between i, l, and r takes ⊕(1) time
- If the heap at i has n elements, how many elements can the subtrees at I or r have?
 - Draw it
- Answer: 2n/3 (worst case: bottom row 1/2 full)
- So time taken by **Heapify()** is given by $T(n) \le T(2n/3) + \Theta(1)$

Analyzing Heapify(): Formal

So we have

$$T(n) \leq T(2n/3) + \Theta(1)$$

By case 2 of the Master Theorem,

$$T(n) = O(\lg n)$$

• Thus, Heapify() takes logarithmic time

Heap Operations: BuildHeap()

- We can build a heap in a bottom-up manner by running Heapify() on successive subarrays
 - Fact: for array of length n, all elements in range $A[\lfloor n/2 \rfloor + 1 ... n]$ are heaps (Why?)
 - So:
 - Walk backwards through the array from n/2 to 1, calling Heapify() on each node.
 - Order of processing guarantees that the children of node i are heaps when i is processed

Fact: for array of length n, all elements in range A[\[\ln/2 \rfloor + 1 \]. n] are heaps (\(\frac{Why?}{\rfloor} \))

Heap size	# leaves	# internal nodes
1	1	0
2	1	1
3	2	1
4	2	2
5	3	2

0 <= # leaves - # internal nodes <= 1 # of internal nodes = \[\ln/2 \r]

BuildHeap()


```
// given an unsorted array A, make A a heap
BuildHeap(A)
{
  heap_size(A) = length(A);
  for (i = \length[A]/2 \length downto 1)
 Heapify(A, i);
}
```

BuildHeap() Example

Work through example
 A = {4, 1, 3, 2, 16, 9, 10, 14, 8, 7}

A = 4 1 3 2 16 9 10 14 8 7

Analyzing BuildHeap()

- Each call to Heapify() takes O(lg n) time
- There are O(n) such calls (specifically, Ln/2」)
- Thus the running time is O(n lg n)
 - Is this a correct asymptotic upper bound?
 - Is this an asymptotically tight bound?
- A tighter bound is O(n)
 - How can this be? Is there a flaw in the above reasoning?

Analyzing BuildHeap(): Tight

- To Heapify() a subtree takes O(h) time where h is the height of the subtree
 - $-h = O(\lg m)$, m = # nodes in subtree
 - The height of most subtrees is small
- Fact: an *n*-element heap has at most $\lceil n/2^{h+1} \rceil$ nodes of height h (why?)

$$T(n) \le \sum_{h=1}^{\log_2 n} \left\lceil \frac{n}{2^{h+1}} \right\rceil h \le \sum_{h=1}^{\log_2 n} \frac{nh}{2^h} = n \sum_{h=1}^{\log_2 n} \frac{h}{2^h} \le 2n$$

• Therefore T(n) = O(n)

- Fact: an *n*-element heap has at most $\lceil n/2^{h+1} \rceil$ nodes of height *h* (why?)
- $\lceil n/2 \rceil$ leaf nodes (h = 0): $f(0) = \lceil n/2 \rceil$
- $f(1) \le (\lceil n/2 \rceil + 1)/2 = \lceil n/4 \rceil$
- The above fact can be proved using induction
- Assume $f(h) \leq \lceil n/2^{h+1} \rceil$
- $f(h+1) \le (f(h)+1)/2 \le \lceil n/2^{h+2} \rceil$

$$T(n) \le \sum_{h=1}^{\log_2 n} \left\lceil \frac{n}{2^{h+1}} \right\rceil h \le \sum_{h=1}^{\log_2 n} \frac{nh}{2^h} = n \sum_{h=1}^{\log_2 n} \frac{h}{2^h} \le 2n$$

$$\sum_{h=1}^{\log_2 n} \frac{h}{2^h} \le \sum_{h=1}^{\infty} \frac{h}{2^h} = 2 \qquad \text{Appendix A.8}$$

$$T(n) \le 2n$$

Heapsort

- Given BuildHeap(), an in-place sorting algorithm is easily constructed:
 - Maximum element is at A[1]
 - Discard by swapping with element at A[n]
 - Decrement heap_size[A]
 - A[n] now contains correct value
 - Restore heap property at A[1] by calling Heapify()
 - Repeat, always swapping A[1] for A[heap_size(A)]

Heapsort


```
Heapsort(A)
 BuildHeap(A);
 for (i = length(A) downto 2)
 Swap(A[1], A[i]);
 heap size(A) -= 1;
 Heapify(A, 1);
```

Work through example
 A = {4, 1, 3, 2, 16, 9, 10, 14, 8, 7}

A = 4 1 3 2 16 9 10 14 8 7

First: build a heap

Swap last and first

Last element sorted

A = 1 14 10 8 7 9 3 2 4 16

 Restore heap on remaining unsorted elements

Repeat: swap new last and first

Restore heap

Repeat

Repeat

Repeat

Analyzing Heapsort

- The call to BuildHeap() takes O(n) time
- Each of the n 1 calls to Heapify()
 takes O(lg n) time
- Thus the total time taken by HeapSort()
 - $= O(n) + (n 1) O(\lg n)$
 - $= O(n) + O(n \lg n)$
 - $= O(n \lg n)$

Comparison

	Time complexity	Stable?	In-place?
Merge sort			
Quick sort			
Heap sort			

Comparison

	Time complexity	Stable?	In-place?
Merge sort	⊕ (n log n)	Yes	No
Quick sort	Θ(n log n)expected.Θ(n^2)worst case	No	Yes
Heap sort	⊕ (n log n)	No	Yes

Priority Queues

- Heapsort is a nice algorithm, but in practice Quicksort usually wins
- The heap data structure is incredibly useful for implementing priority queues
 - A data structure for maintaining a set S of elements, each with an associated value or key
 - Supports the operations Insert(), Maximum(),
 ExtractMax(), changeKey()
- What might a priority queue be useful for?

Your personal travel destination list

- You have a list of places that you want to visit, each with a preference score
- Always visit the place with highest score
- Remove a place after visiting it
- You frequently add more destinations
- You may change score for a place when you have more information
- What's the best data structure?

Priority Queue Operations

- Insert(S, x) inserts the element x into set S
- Maximum(S) returns the element of S with the maximum key
- ExtractMax(S) removes and returns the element of S with the maximum key
- ChangeKey(S, i, key) changes the key for element i to something else
- How could we implement these operations using a heap?

Implementing Priority Queues

```
HeapMaximum(A)
{
 return A[1];
}
```

Implementing Priority Queues

```
HeapExtractMax(A)
 if (heap size[A] < 1) { error; }</pre>
 max = A[1];
 A[1] = A[heap size[A]]
 heap size[A] --;
 Heapify(A, 1);
 return max;
```


HeapExtractMax Example

HeapExtractMax Example

Swap first and last, then remove last

A = 1 14 10 8 7 9 3 2 4

HeapExtractMax Example

Heapify

Implementing Priority Queues

```
HeapChangeKey(A, i, key) {
 if (key <= A[i]) { // decrease key</pre>
 A[i] = key;
 Sift down
 heapify(A, i);
 else { // increase key
 A[i] = key;
 Bubble up
 while (i>1 & A[parent(i)]<A[i])
 swap(A[i], A[parent(i)];
```


HeapChangeKey Example

HeapChangeKey Example

HeapChangeKey(A, 4, 15)

HeapChangeKey Example

HeapChangeKey(A, 4, 15)

Implementing Priority Queues


```
HeapInsert(A, key) {
 heap_size[A] ++;
 i = heap_size[A];
 A[i] = -∞;
 HeapChangeKey(A, i, key);
}
```

HeapInsert(A, 17)

HeapInsert(A, 17)

-∞ makes it a valid heap

HeapInsert(A, 17)

Now call HeapChangeKey

HeapInsert(A, 17)

- Heapify: Θ(log n)
- BuildHeap: Θ(n)
- HeapSort: Θ(nlog n)
- HeapMaximum: Θ(1)
- HeapExtractMax: Θ(log n)
- HeapChangeKey: Θ(log n)
- HeapInsert: Θ(log n)

If we use a sorted array / linked list

- Sort: Θ(n log n)
- Afterwards:

- arrayMaximum: Θ(1)
- arrayExtractMax: Θ(n) or Θ(1)
- arrayChangeKey: Θ(n)
- arrayInsert: Θ(n)