Outline

This topic covers the simplest $\Theta(n \ln(n))$ sorting algorithm: heap sort

We will:

- define the strategy
- analyze the run time
- convert an unsorted list into a heap
- cover some examples

Bonus: may be performed in place

8.4 Heap Sort

Recall that inserting n objects into a min-heap and then taking n objects will result in them coming out in order

Strategy: given an unsorted list with n objects, place them into a heap, and take them out

8.4 In-place Implementation

Instead of implementing a min-heap, consider a max-heap:

• A heap where the maximum element is at the top of the heap and the next to be por

2 4 33 1 8 42 38 10 6 36 9 3 2 4 33 1 8

Now, consider this unsorted array:

This array represents the following complete tree:

This is neither a min-heap, max-heap, or binary search tree

Now, consider this unsorted array:

Additionally, because arrays start at 0 (we started at entry 1 for binary heaps), we need different formulas for the children and parent

The formulas are now:

Children
$$2*k + 1 2*k + 2$$

Parent
$$(k + 1)/2 - 1$$

Can we convert this complete tree into a max heap?

Restriction:

The operation must be done in-place

Two strategies:

 Assume 46 is a max-heap and keep inserting the next element into the existing heap (similar to the strategy for insertion sort)

 Start from the back: note that all leaf nodes are already max heaps, and then make corrections so that previous nodes also form

max heaps 46 52 3 63

63 33

Let's work bottom-up: each leaf node is a max heap on its own

Starting at the back, we note that all leaf nodes are trivial heaps

Also, the subtree with 87 as the root is a max-heap

Heap sort

8.4 In-place Heapification

The subtree with 23 is not a max-heap, but swapping it with 55 creates a max-heap

This process is termed percolating down

The subtree with 3 as the root is not max-heap, but we can swap 3 and the maximum of its children: 86

Heap sort

8.4 In-place Heapification

Starting with the next higher level, the subtree with root 48 can be turned into a max-heap by swapping 48 and 99

Heap sort

8.4 In-place Heapification

Similarly, swapping 61 and 95 creates a max-heap of the next subtree

As does swapping 35 and 92

The subtree with root 24 may be converted into a maxheap by first swapping 24 and 86 and then swapping 24 and 28

The right-most subtree of the next higher level may be turned into a max-heap by swapping 77 and 99

However, to turn the next subtree into a max-heap requires that 13 be percolated down to a leaf node

The root need only be percolated down by two levels

The final product is a max-heap

8.4 Run-time Analysis of Heapify

Considering a perfect tree of height *h*:

• The maximum number of swaps which a second-lowest level would experience is 1, the next higher level, 2, and so on

Let us look at this example: we must convert the unordered array with n = 10 elements into a max-heap

46 52 28 17 3 63 34 81 70 95

None of the leaf nodes need to be percolated down, and the first non-leaf node is in position n/2

Thus we start with position 10/2 = 5

We compare 3 with its child and swap them

We compare 17 with its two children and swap it with the maximum child (70)

46 52 28 81 95 63 34 17 70 3

We compare 28 with its two children, 63 and 34, and swap it with the largest child

46 52 63 81 95 28 34 17 70 3

We compare 52 with its children, swap it with the largest

Recursing, no further swaps are needed

Finally, we swap the root with its largest child, and recurse, swapping 46 again with 81, and then again with 70

We have now converted the unsorted array

into a max-han-95 81 63 70 52 28 34 17 46 3

Suppose we pon the maximum element of this heap 95

This leaves a gap at the back of the array:

This is the last entry in the array, so why not fill it with the largest element?

Repeat this process: pop the maximum element, and then insert it a⁸¹

70 52 63 46 3 28 34 17 95 70 52 63 46 3 28 34 17 81 95

Repeat this process

• Pop and append 70

63 52 34 46 3 28 17 <mark>70 81 95</mark>

Pop and apper 63 52 46 34 17 3 28 70 81 95 52 46 34 17 3 28 63 70 81 95

We have the 4 largest elements in order

Pop and append 52
46 28 34 17 3 63 70 81 95

Pop and apper 46

34 28 3 17 52 63 70 81 95

Continuing...

Finally, we can pop 17, insert it into the 2nd location, and the resulting array is sorted

8.4 Black Board Example

Sort the following 12 entries using heap sort 34, 15, 65, 59, 79, 42, 40, 80, 50, 61, 23, 46

8.4 Run-time Summary

The following table summarizes the run-times of heap sort

Case	Run Time	Comments
Worst	$\Theta(n \ln(n))$	No worst case
Average	$\Theta(n \ln(n))$	
Best	$\Theta(n)$	All or most entries are the same

8.4 Summary

We have seen our first in-place $\Theta(n \ln(n))$ sorting algorithm:

- Convert the unsorted list into a max-heap as complete array
- Pop the top n times and place that object into the vacancy at the end
- It requires $\Theta(1)$ additional memory—it is truly in-place

It is a nice algorithm; however, we will see two other faster $n \ln(n)$ algorithms; however:

- Merge sort requires $\Theta(n)$ additional memory
- Quick sort requires $\Theta(\ln(n))$ additional memory

References

Wikipedia, http://en.wikipedia.org/wiki/Heapsort

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §5.2.3, p.144-8.
- [2] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, Ch. 7, p.140-9.
- [3] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §7.5, p.270-4.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.