HEAP SORT

Sunawar Khan

International Islamic University Islamabad

January 04, 2016

- What is Full Binary Tree
 - Binary tree in which each node is either a leaf or has degree exactly 2.

- What is Full Binary Tree
 - o Binary tree in which each node is either a leaf or has degree exactly 2.
- What is Complete binary tree
 - Binary tree in which all leaves are on the same level and all internal nodes have degree 2

- What is Full Binary Tree
 - o Binary tree in which each node is either a leaf or has degree exactly 2.
- What is Complete binary tree
 - Binary tree in which all leaves are on the same level and all internal nodes have degree 2
- What is Heap Sort
 - Combines the better attributes of merge sort and insertion sort.
 - Like merge sort, but unlike insertion sort, running time is O(nlgn).

WAL ISLAMIC

Like insertion sort, but unlike merge sort, sorts in place.

- What is Full Binary Tree
 - o Binary tree in which each node is either a leaf or has degree exactly 2.
- What is Complete binary tree
 - Binary tree in which all leaves are on the same level and all internal nodes have degree 2
- What is Heap Sort
 - Combines the better attributes of merge sort and insertion sort.
 - Like merge sort, but unlike insertion sort, running time is O(nlgn).

ARL ISLAMIC

- Like insertion sort, but unlike merge sort, sorts in place.
- o Introduces an algorithm design technique
 - Create data structure (heap) to manage information during the execution of an algorithm.

- What is Full Binary Tree
 - Binary tree in which each node is either a leaf or has degree exactly 2.
- What is Complete binary tree
 - Binary tree in which all leaves are on the same level and all internal nodes have degree 2
- What is Heap Sort
 - Combines the better attributes of merge sort and insertion sort.
 - Like merge sort, but unlike insertion sort, running time is O(nlgn).

ARL ISLAMIC

- Like insertion sort, but unlike merge sort, sorts in place.
- o Introduces an algorithm design technique
 - Create data structure (heap) to manage information during the execution of an algorithm.
- The heap has other applications beside sorting.
 - Priority Queues

HEAP-Example

What is Heap-Properties

- Properties of Heap is
 - Completeness Property
 - Order Proprty

What is Heap-Properties

- Properties of Heap is
 - Completeness Property
 - o Order Proprty
- Types of Heap is
 - Max Heap $A[PARENT(i)] \geqslant A[i]$
 - $\qquad \mathsf{Min} \; \mathsf{Heap} \\ A[\mathit{PARENT}(i)] \leq A[i]$

What is Heap-Properties

- Properties of Heap is
 - Completeness Property
 - Order Proprty
- Types of Heap is
 - Max Heap $A[PARENT(i)] \geqslant A[i]$
 - $\qquad \mathsf{Min} \; \mathsf{Heap} \\ A[\mathit{PARENT}(i)] \leq A[i]$

HEAP Properties Example

What is Heap-Characteristic

 Height of a node = the number of edges on the longest simple path from the node down to a leaf \[\ll gn \].

What is Heap-Characteristic

- Height of a node = the number of edges on the longest simple path from the node down to a leaf | Ign |.
- Level of a node = the length of a path from the root to the node. |n/2|.

What is Heap-Characteristic

- Height of a node = the number of edges on the longest simple path from the node down to a leaf | Ign |.
- Level of a node = the length of a path from the root to the node. $\lfloor n/2 \rfloor$.
- Height of tree = height of root node. height $h \le \lfloor n/2h + 1 \rfloor$

- Heap can Be Represented As
 - $\circ \ \ \mathsf{Root} \ \mathsf{of} \ \mathsf{tree} \ \mathsf{is} \ \mathsf{A}[1]$

- Heap can Be Represented As
 - o Root of tree is A[1]
 - Left

$$A[i] = A[2i]$$

- Heap can Be Represented As
 - o Root of tree is A[1]
 - Left

$$A[i] = A[2i]$$

Right

$$A[i] = A[2i+1]$$

- Heap can Be Represented As
 - o Root of tree is A[1]
 - Left

$$A[i] = A[2i]$$

o Right

$$A[i] = A[2i+1]$$

Parent

$$A[i] = A[\lfloor i/2 \rfloor]$$

- Heap can Be Represented As
 - o Root of tree is A[1]
 - Left

$$A[i] = A[2i]$$

Right

$$A[i] = A[2i+1]$$

Parent

$$A[i] = A[\lfloor i/2 \rfloor]$$

• Heapsize[A] \leq Length[A]

Problems

- What are the minimum and maximum numbers of elements in a heap of height h?
- Show that an n-element heap has height | Ign |.
- Where in a max-heap might the smallest element reside, assuming that all elements are distinct?
- Is an array that is in sorted order a min-heap?
- Is the array with values (23, 17, 14, 6, 13, 10, 1, 5, 7, 12) a. WAL ISLAMIC

max-heap?

Maintaining The Heap Property

MAXIMUM-HEAPIFY PROCEDURE

```
\begin{aligned} \mathsf{MAX-HEAPIFY}(\mathsf{A}, i \ ) \\ 1. \ \mathsf{I} \leftarrow \mathsf{LEFT}(i) \\ 2. \ \mathsf{r} \leftarrow \mathsf{RIGHT}(i) \end{aligned}
```

- 3. if $I \leq A$.heap-size and A[I] > A[i]
- 4. $largest \leftarrow l$
- 5. else largest \leftarrow i
- 6. if $r \le A$.heap-size and A[r] > A[largest]
- 7. $largest \leftarrow r$
- 8. if largest \leftarrow i
- 9. exchange $A[i] \leftrightarrow A[largest]$
- 10. MAX-HEAPIFY(A, largest)

Maintain Heap Example

Running Time of MAX-HEAPIFY

Running time of MAX-HEAPIFY is O(Ign)

Running Time of MAX-HEAPIFY

- Running time of MAX-HEAPIFY is O(Ign)
- Can be written in terms of the height of the heap, as being O(h) Since the height of the heap is $\lfloor \lg n \rfloor$

Running Time of MAX-HEAPIFY

- Running time of MAX-HEAPIFY is O(Ign)
- Can be written in terms of the height of the heap, as being O(h)Since the height of the heap is $|\operatorname{Ign}|$
- MaxHeapify takes O(h) where h is the height of the node where MaxHeapify is applied.

$$T(n) = O(Ign)$$

Problems

- What is the effect of calling MAX-HEAPIFY(A, i) when the element A[i] is larger than its children?
- What is the effect of calling MAX-HEAPIFY(A, i) for i>A.heap-size/2?
- Show that the worst-case running time of MAX-HEAPIFY on a heap of size n is $\Omega(lgn)$.

Building a heap

Building Max Heap PROCEDURE

BuildMaxHeap(A)

- 1. $heap-size[A] \leftarrow length[A]$
- 2. for $i \leftarrow |length[A]/2|$ downto 1
- 3. do MaxHeapify(A, i)

Build Heap-Example

Running Time of Build-Heap

• Running time: O(nlgn)This is not an asymptotically tight upper bound

HEAP SORT

- Goal:
 - Sort an array using heap representations

HEAP SORT

- Goal:
 - Sort an array using heap representations
- Idea:
 - Build a max-heap from the array
 - Swap the root (the maximum element) with the last element in the array
 - Discard this last node by decreasing the heap size
 - Call MAX-HEAPIFY on the new root
 - Repeat this process until only one node remains

• Sort by maintaining the as yet unsorted elements as a max-heap.

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 Maximum element is in the root, A[1].

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 Maximum element is in the root, A[1].
- Move the maximum element to its correct final position.
 Exchange A[1] with A[n].

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 Maximum element is in the root, A[1].
- Move the maximum element to its correct final position.
 Exchange A[1] with A[n].
- Discard A[n] it is now sorted.
 Decrement heap-size[A].

HEAP SORT PROCEDURE

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 Maximum element is in the root, A[1].
- Move the maximum element to its correct final position.
 Exchange A[1] with A[n].
- Discard A[n] it is now sorted.
 Decrement heap-size[A].
- Restore the max-heap property on A[1..n1].
 Call MaxHeapify(A, 1).

HEAP SORT PROCEDURE

- Sort by maintaining the as yet unsorted elements as a max-heap.
- Start by building a max-heap on all elements in A.
 Maximum element is in the root, A[1].
- Move the maximum element to its correct final position.
 Exchange A[1] with A[n].
- Discard A[n] it is now sorted.
 Decrement heap-size[A].
- Restore the max-heap property on A[1..n1].
 Call MaxHeapify(A, 1).
- Repeat until heap-size[A] is reduced to 2.

HEAP SORT

```
// Input: A: an (unsorted) array
// Output: A modifed to be sorted from smallest to largest
// Running Time: O(nlogn) where n = length[A]
HeapSort(A)

1. Build-Max-Heap(A)
2. for i \leftarrow length[A] downto 2
3. do exchange A[1] \leftrightarrow A[i]
4. heap-size[A] \leftarrow length[A] heap-size[A] 1
5. MaxHeapify(A, 1)
```

Heap Sort Example

Running Time for Heap Sort

• Build-Max-Heap takes O(n) and each of the n-1 calls to Max-Heapify takes time $O(\lg n)$.

$$T(n) = O(nlgn)$$

Running Time for Heap Sort

• Build-Max-Heap takes O(n) and each of the n-1 calls to Max-Heapify takes time $O(\lg n)$.

$$T(n) = O(nlgn)$$

 The heap sorting algorithm uses two procedures: BUILD-HEAP and HEAPIFY. Thus, total running time Tsort(n) to sort an array of size n is

Problems

- What is the running time of HEAPSORT on an array A of length n that is already sorted in increasing order? What about decreasing order?
- Show that the worst-case running time of HEAPSORT is $\Omega(nlgn)$.

Complexity

- To insert a single node in an empty heap is : O(1).
- To insert a single element in a n node heap is : O(log n).
- To insert n elements in a n node heap is : O(nlogn).
- To delete the largest element in a max heap tree : O(1).
- To delete the smallest element in a max heap tree : O(logn).
- To delete n elements in a max heap tree : O(nlogn).
- To create a heap, time complexity will be : O(nlogn)

Complexity

Now to sort the heap tree requires

- Arrange or insert the elements in a form of heap i.e O(nlogn)
- Delete the elements one by one after swapping operation O(nlogn)
- This gives Heap sort complexity O(nlogn) + O(nlogn)2O(nlogn) = O(nlogn).

Heap Procedures for Sorting

• MaxHeapify $O(\lg n)$

Heap Procedures for Sorting

• MaxHeapify O(lgn)

• BuildMaxHeap O(n)

Heap Procedures for Sorting

- MaxHeapify O(lgn)
- BuildMaxHeap O(n)
- HeapSort O(nlgn)

- We can perform the following operations on heaps:
 - ∘ MAX-HEAPIFY O(lgn)

• We can perform the following operations on heaps:

MAX-HEAPIFY O(Ign)

 \circ BUILD-MAX-HEAP O(n)

• We can perform the following operations on heaps:

MAX-HEAPIFY O(Ign)

 \circ BUILD-MAX-HEAP O(n)

• HEAP-SORT O(nlgn)

• We can perform the following operations on heaps:

MAX-HEAPIFY O(Ign)

 \circ BUILD-MAX-HEAP O(n)

• HEAP-SORT O(nlgn)

 \circ MAX-HEAP-INSERT O(lgn)

• We can perform the following operations on heaps:

∘ MAX-HEAPIFY O(lgn)

 \circ BUILD-MAX-HEAP O(n)

 \circ HEAP-SORT O(nlgn)

• MAX-HEAP-INSERT O(lgn)

 \circ HEAP-EXTRACT-MAX O(lgn)

We can perform the following operations on heaps:

∘ MAX-HEAPIFY O(lgn)

 \circ BUILD-MAX-HEAP O(n)

 \circ HEAP-SORT O(nlgn)

• MAX-HEAP-INSERT O(lgn)

• HEAP-EXTRACT-MAX O(lgn)

• HEAP-INCREASE-KEY O(lgn)

We can perform the following operations on heaps:

○ MAX-HEAPIFY O(lgn)

 \circ BUILD-MAX-HEAP O(n)

 \circ HEAP-SORT O(nlgn)

 \circ MAX-HEAP-INSERT O(lgn)

 \circ HEAP-EXTRACT-MAX O(lgn)

• HEAP-INCREASE-KEY O(lgn)

 \circ HEAP-MAXIMUM O(1)

Building a heap

- Presented To:- Dr. Arshad Aewan
- Presented By:- SK Ahsan
- Reg No:- 813/FBAS/MSCS/F14
- Topic:- Heap Sort(Procedure)
 - My Dreams Are My Own Drems(Me)

