

Data Structures

Fall 2023

18. Heap Sort

Binary Heap

Recall: Priority Queue

Recall: Priority Queue

Unordered linked list

- Insert 0(1) step
- deleteMin O(n) steps

$$\rightarrow$$
 5 \rightarrow 2 \rightarrow 10 \rightarrow ... \rightarrow 3

Ordered linked list

- insert O(n) steps
- deleteMin O(1) step

$$\rightarrow$$
 2 \rightarrow 3 \rightarrow 5 \rightarrow ... \rightarrow 10

Can we build a data structure better suited to store and retrieve priorities?

Binary Heap

- A binary heap is a binary tree with two properties
 - Structure property
 - Heap-order property

Binary Heap – Structure Property

- A binary heap is (almost) complete binary tree
 - Each level (except possibly the bottom most level) is completely filled
 - The bottom most level may be partially filled (from left to right)

Binary Heap – Heap-Order Property

- Min-Heap property
 - Key associated with the root is less than or equal to the keys associated with either of the sub-trees (if any)
 - Both of the sub-trees (if any) are also binary min-heaps

- Properties of min-heap
 - A single node is a min-heap
 - Minimum key always at root
 - For every node X, key(parent(X)) ≤ key(X)
 - No relationship between nodes with similar key

Heap-Order Property – Example

Min-Heap

Binary Heap – Heap-Order Property

- Max-Heap property
 - Maximum key at the root
 - For every node X, key(parent(X)) ≥ key(X)
- Insert and deleteMin must maintain heap-order property

Heap Operations - insert

- Insert new element into the heap at the next available slot ("hole")
 - Maintaining (almost) complete binary tree
- Percolate the element up the heap while heap-order property not satisfied

Insert 14

• Insert 14

• Insert 14

• Insert 14

Heap order property

Structure property

Heap Operation - deleteMin

- Minimum element is always at the root
 - Return the element at the root
- Copy value of last element of the tree into hole at root and delete last node
- Heapify: Percolate down until heap-order property not satisfied

Is 31 > min(19,21)?
- Yes - swap 31 with min(19,21)

Is 31 > min(65,26)?
- Yes - swap 31 with min(65,26)

Runtime Analysis

- insert operation
 - Worst case: Inserting an element less than the root
 ➤ O(log₂ n)
 - Best case: Inserting an element greater than any other element
 > 0(1)
 - Average case: 0(1)
 ➤ Why ?
- deleteMin operation
 - Replacing the top element is O(1)
 - Percolate down the top object is O(log₂ n)
 - We copy something that is already in the lowest depth
 - ➤ It will likely be moved back to the lowest depth

Array-Based Implementation Of Binary Tree

Array representation:

Data Structures

18 - Heap Sort

Array-Based Implementation Of Binary Heap

Consider the following heap, both as a tree and in its array representation

Inserting 26 requires no changes

- Inserting 8 requires a few percolations
 - Swap 8 and 23

Swap 8 and 12

At this point, 8 is greater than its parent, so we are finished

Array-Based Implementation — deleteMin

Removing the top require copy of the last element to the top

Array-Based Implementation — deleteMin

- Heapify: Percolate down
 - Compare Node 1 with its children: Nodes 2 and 3

Array-Based Implementation - deleteMin

- Compare Node 2 with its children: Nodes 4 and 5
 - Swap 23 and 9

Array-Based Implementation - deleteMin

- Compare Node 4 with its children: Nodes 8 and 9
 - Swap 23 and 10

Array-Based Implementation — deleteMin

The children of Node 8 are beyond the end of the array:

Building a Heap

- What if all N elements are all available upfront?
 - Construct heap from initial set of N items
- Solution 1 (insert method)
 - Perform N inserts
- Solution 2 (BuildHeap method)
 - Randomly populate initial heap with structure property
 - Perform a heapify/percolate-down operation from each internal node
 - To take care of heap order property

- Input priority levels
 - { 150, 80, 40, 30, 10, 70, 110, 100, 20, 90, 60, 50, 120, 140, 130 }

- Arbitrarily assign elements to heap nodes
- Structure property satisfied
- Heap order property violated
- Leaves are all valid heaps (implicit)

So, let us look at each internal node, from bottom to top, and fix if necessary

Final Heap

Heap Sort

- Consists of two steps:
 - Build Heap
 - Delete elements one by one
- Algorithm:
 - Build a heap from the given input array
 - ➤ Heapify all non-leaf nodes
 - Repeat the following steps until the heap contains only one element
 - > Swap the root element of the heap with the last element of the heap
 - > Remove the last element of the heap
 - ➤ Heapify the remaining elements of the heap to maintain heap order
- Use max-heap for ascending sort and min-heap for descending sort

Heap Sort

```
void heapify(int arr[], int N, int i) {
 int largest = i;  // Initialize largest as root
 int l = 2 * i + 1; // left = 2*i + 1
 int r = 2 * i + 2; // right = 2*i + 2
 // If left child is larger than root
 if (1 < N && arr[1] > arr[largest])
 largest = 1;
 // If right child is larger than largest so far
 if (r < N && arr[r] > arr[largest])
 largest = r;
 // If largest is not root
 if (largest != i) {
 swap(arr[i], arr[largest]);
 // Recursively heapify the affected sub-tree
 heapify(arr, N, largest);
```

Heap Sort

```
void heapSort(int arr[], int N) {
 // Build heap (rearrange array)
 for (int i = N / 2 - 1; i >= 0; i--)
 heapify(arr, N, i);
 // One by one extract an element from heap
 for (int i = N - 1; i > 0; i--) {
 // Move current root to end
 swap(arr[0], arr[i]);
 // call max heapify on the reduced heap
 heapify(arr, i, 0);
```

Data Structu

Any Question So Far?

