Heap Sort

Kumkum Saxena

Heap Data Structure

The heap data structure is an array object that

can be viewed as a nearly complete binary

tree.

(a)

Heap

There are two kinds of binary heaps

max-heaps

min heaps

The function of MAX-HEAPIFY is to let the

value at A[i] "float down" in the max-heap so

that the sub-tree rooted at index i becomes a

max-heap

```
MAX-HEAPIFY(A, i)

I← LEFT(i)

r ← RIGHT(i)

if I <= heap-size[A] and A[I] >A [i]

then largest ← I

else largest ← i
```


```
If r<= heap-size[A] and A[r] > A[largest]

then largest ← r


If largest ≠ i

then exchange A[i] ← → A[largest]


MAX-HEAPIFY(A, largest)
```


(a)

(b)

(c)

Analyzing Heapify(): Formal

- •Fixing up relationships between i, l, and r takes $\Theta(1)$ 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

BUILD-MAX-HEAP(A)

 $heap-size[A] \leftarrow length[A]$

for i ← length[A]/2 downto 1

do MAX-HEAPIFY(A, i)

BuildHeap() Example

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

A 4 1 3 2 16 9 10 14 8 7

(a)

(b)

(c)

(d)

(e)

(f)

Analyzing BuildHeap()

- Each call to Heapify() takes O(lg n) time
- •There are O(n) such calls (specifically, $\lfloor n/2 \rfloor$)
- •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 $|n/2^{h+1}|$ nodes of height h
- •CLR 7.3 uses this fact to prove that BuildHeap() takes O(n) time

```
HEAPSORT(A)
```


BUILD-MAX-HEAP(A)

for $I \leftarrow length[A]$ downto 2

do exchange $A[1] \leftarrow \rightarrow A[i]$

heap-size[A] \leftarrow heap-size[A] -1

MAX-HEAPIFY(A,1)

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

(j)

Α	1	2	3	4	7	8	9	10	14	16	

k

Heap Sort Analysis

- Heap sort is an in-place algorithm. Its typical implementation is not stable, but can be made stable.
- **Time Complexity:** Time complexity of max heapify is O(logn). Time complexity of BuildHeap() is O(n) and overall time complexity of Heap Sort is O(nlogn).