Lecture 7-8. Heapsort

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

Introduction for Heapsort

Heapsort

- Running time: O(n lg n)
 - ★ Like merge sort
- Sorts in place: only a constant number of array elements are stored outside the input array at any time
 - ★ Like insertion sort

Heap

- A data structure used by Heapsort to manage information during the execution of the algorithm
- Can be used as an efficient priority queue

Perfect Binary Tree

- For binary tree with height h
 - ▶ All nodes at levels h-1 or less have 2 children (full)

Complete Binary Trees

- For binary tree with height h
 - ▶ All nodes at levels h-2 or less have 2 children (full)
 - ▶ All leaves on level h are as far left as possible

$$h = 1$$

Complete Binary Trees

Heaps

- Two key properties
 - Complete binary tree
 - Value at node
 - ★ Smaller than or equal to values in subtrees
 - ★ Greater than or equal to values in subtrees

- $ightharpoonup Y \leq X$
- $ightharpoonup Z \leq X$

Heap and Non-heap Examples

Binary Heap

- An array object that can be viewed as a nearly complete binary tree
 - ► Each tree node corresponds to an array element that stores the value in the tree node
 - ► The tree is completely filled on all levels except possibly the lowest, which is filled from the left up to a point
 - A has two attributes
 - ★ length[A]: number of elements in the array
 - ★ heap-size[A]: number of elements in the heap stored within A
 - ★ heap-size[A] ≤ length[A]
 - max-heap and min-heap

Max-heap

Figure 6.1 A max-heap viewed as (a) a binary tree and (b) an array. The number within the circle at each node in the tree is the value stored at that node. The number above a node is the corresponding index in the array. Above and below the array are lines showing parent-child relationships; parents are always to the left of their children. The tree has height three; the node at index 4 (with value 8) has height one.

Length and Heap-Size

Length =
$$10$$

Heap-Size = 7

Heap Computation

■ Given the index *i* of a node, the indices of its parent, left child, and right child can be computed simply:

- ightharpoonup PARENT(i): return | i/2 |
- \blacktriangleright LEFT(i): return 2i
- ightharpoonup RIGHT(i): return 2i+1

Heap Computation

Heap Property

- Heap property
 - ▶ The property that the values in the node must satisfy
- Max-heap property, for every node i other than the root
 - ► $A[PARENT(i)] \ge A[i]$
 - The value of a node is at most the value of its parent
 - The largest element in a max-heap is stored at the root
 - The subtree rooted at a node contains values no larger than value of the node itself

Heap Height

- The height of a node in a heap
 - ► The number of edges on the longest simple downward path from the node to a leaf
- The height of a heap is the height of its root
 - ▶ The height of a heap of n elements is $\Theta(\lg n)$
 - ★ Exercise 6.1-2 on page 153

Heap Procedures

- MAX-HEAPIFY
 - Maintains the max-heap property
 - ▶ O(lg *n*)
- BUILD-MAX-HEAP
 - Produces a max-heap from an unordered input array
 - ► O(n)
- HEAPSORT
 - Sorts an array in place
 - \triangleright O($n \lg n$)

Maintaining the Heap Property

MAX-HEAPIFY

- Inputs: an array A and an index i into the array
- Assume the binary trees rooted at LEFT(i) and RIGHT(i) are max-heaps, but A[i] may be smaller than its children
 - ★ violate the max-heap property
- MAX-HEAPIFY lets the value at A[i] "float down" in the max-heap

MAX-HEAPIFY

Max-Heapify(A, i)

```
l = LEFT(i)
 Extract the indices of LEFT and RIGHT
 children of i
 r = RIGHT(i)
 if l \leq A. heap-size and A[l] > A[i]
 largest = l
 Choose the largest of A[i], A[l], A[r]
 else largest = i
 if r \leq A. heap-size and A[r] > A[largest]
 largest = r
 if largest \neq i
 Float down A[i] recursively
 exchange A[i] with A[largest]
 Max-Heapify (A, largest)
10
```


Example of MAX-HEAPIFY (1/3)

Example of MAX-HEAPIFY (2/3)

Example of MAX-HEAPIFY (3/3)

MAX-HEAPIFY

```
□void max heapify(int *a, int i, int n){
 void max heapify(int *a, int i, int n)
 24
 25
 int largest = 0;
 5
 □ {
 26
 int 1 = 2*i;
 6
 int j, temp;
 27
 temp = a[i];
 int r = 2*i+1;
 i = 2*i;
 28
 if (l <= n && a[l] > a[i]) {
 8
 29
 largest = 1;
 9
 while (j \le n)
 30
10
 31
11
 if (j < n & a[j+1] > a[j])
 else{
 32
 largest = i;
12
 j = j+1;
13
 33
 if (temp > a[j])
 34
14
 if(r <= n && a[r] > a[largest]){
 break;
 35
15
 else if (temp <= a[j])</pre>
 largest = r;
 36
16
17
 37
 if (largest != i) {
 a[j/2] = a[j];
18
 j = 2*j;
 38
 int t = a[i];
19
 39
 a[i] = a[largest];
 40
 a[largest] = t;
20
21
 a[j/2] = temp;
 41
 max heapify(a, largest, n);
 return;
 42
22
23
 43
```

Iterative version

Recursive version

Intelligent Networking Laboratory

Dang Thien Binh

Running Time of MAX-HEAPIFY

- \blacksquare $\Theta(1)$ to find out the largest among A[i], A[LEFT(i)], and A[RIGHT(i)]
- Plus the time to run MAX-HEAPIFY on a subtree rooted at one of the children of node i
 - The children's subtrees each have size at most 2n/3 (why?)
 - * the worst case occurs when the last row of the tree is exactly half full
- $T(n) \le T(2n/3) + \Theta(1)$
 - By case 2 of the master theorem
 - ightharpoonup T(n) = O(lg n)

Heapify Example

1. Call HEAPIFY(A,2)
1

2. Exchange A[2] with A[4] and recursively call HEAPIFY(A,4)

 Exchange A[4] with A[9] and recursively call HEAPIFY(A,9)

 Node 9 has no children, so we are done.

Building a Max-Heap

- Observation: $A[(\lfloor n/2 \rfloor + 1)...n]$ are all leaves of the tree
 - Exercise 6.1-7 on page 154
 - ► Each is a 1-element heap to begin with
- Upper bound on the running time
 - ▶ $O(\lg n)$ for each call to MAX-HEAPIFY, and call n times \rightarrow $O(n \lg n)$
 - ★ Not tight

BUILD-MAX-HEAP(A)

- 1 A.heap-size = A.length
- 2 for i = |A.length/2| downto 1
- 3 MAX-HEAPIFY(A, i)


```
void build_maxheap(int *a, int n)

for (i = n/2; i >= 1; i--)

max_heapify(a, i, n);

max_heapify(a, i, n);
}
```

Building a Max-Heap

Loop Invariant

- At the start of each iteration of the for loop of lines 2-3, each node i+1, i+2, ..., n is the root of a max-heap
 - ▶ <u>Initialization</u>: Prior to the first iteration of the loop, $i = \lfloor n/2 \rfloor$. Each node $\lfloor n/2 \rfloor + 1$, $\lfloor n/2 \rfloor + 2$,..., n is a leaf and the root of a trivial max-heap.
 - Maintenance: Observe that the children of node i are numbered higher than i. By the loop invariant, therefore, they are both roots of max-heaps. This is precisely the condition required for the call MAX-HEAPIFY(A, i) to make node i a max-heap root. Moreover, the MAX-HEAPIFY call preserves the property that nodes i+1, i+2, ..., n are all roots of max-heaps. Decrementing i in the for loop update reestablishes the loop invariant for the next iteration.
 - ► <u>Termination</u>: At termination, i=0. By the loop invariant, each node 1, 2, ..., n is the root of a max-heap. In particular, node 1 is.

```
BUILD-MAX-HEAP(A)
```

- 1 A.heap-size = A.length
- 2 for i = |A.length/2| downto 1
- 3 MAX-HEAPIFY(A, i)

Cost for Build-MAX-HEAP

- Heap-properties of an n-element heap
 - ► Height = \lg n\
 - ▶ At most $\lceil n/2^{h+1} \rceil$ nodes of any height h
 - ★ Exercise 6.3-3 on page 159

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left[\frac{n}{2^{h+1}} \right] O(h) = O(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h}) = O(n \sum_{h=0}^{\infty} \frac{h}{2^h}) = O(n)$$
Ignore the constant ½
$$\sum_{h=0}^{\infty} \frac{h}{2^h} = \frac{1}{(1-1/2)^2} = 2$$

$$\sum_{h=0}^{\infty} kx^k = \frac{x}{(1-x)^2} \quad \text{(for } |x| < 1)$$

Heapsort

- Using BUILD-MAX-HEAP to build a max-heap on the input array A[1..n], where n=length[A]
- Put the maximum element, A[1], to A[n]
 - ► Then discard node n from the heap by decrementing heap-size(A)
- A[2..n-1] remain max-heaps, but A[1] may violate
 - call MAX-HEAPIFY(A, 1) to restore the max-heap property for A[1..n-1]
- Repeat the above process from n down to 2
- Cost: $O(n \lg n)$
 - ▶ BUILD-MAX-HEAP: O(n)
 - \triangleright Each of the n-1 calls to MAX-HEAPIFY takes time $O(\lg n)$

Heapsort Algorithm

```
HEAPSORT (A)

1 BUILD-MAX-HEAP (A)


2 for i = A.length downto 2

3 exchange A[1] with A[i]


4 A.heap-size = A.heap-size = 1

5 MAX-HEAPIFY (A, 1)
```


Example: Heapsort (1/8)

Example: Heapsort (2/8)

Example: Heapsort (3/8)

Example: Heapsort (4/8)

Example: Heapsort (5/8)

Example: Heapsort (6/8)

Example: Heapsort (7/8)

Example: Heapsort (8/8)

Heapsort Algorithm

```
52
 void heapsort(int *a, int n)
 int main()
 63
53
 □ {
 64 □{
54
 int i, temp;
 65
 int n, i, x;
 for (i = n; i >= 2; i--)
55
 cout<<"enter no of elements of array\n";</pre>
 66
56
 cin>>n;
57
 temp = a[i];
 68
 int a[20];
58
 a[i] = a[1];
 69
 for (i = 1; i \le n; i++)
59
 a[1] = temp;
 70
 max heapify(a, 1, i - 1);
60
 71
 cout<<"enter element"<<(i)<<endl;</pre>
61
 72
 cin>>a[i];
62
 73
 74
 build maxheap (a,n);
 75
 heapsort (a, n);
 76
 cout<<"sorted output\n";</pre>
 for (i = 1; i \le n; i++)
 77
 78
 79
 cout<<a[i]<<endl;
```

80

82

}

getch();

Heap & Heap Sort Algorithm

- Video Content
 - An illustration of Heap and Heap Sort.

Heap & Heap Sort Algorithm

Priority Queues

- We can implement the priority queue ADT with a heap. The operations are:
 - ► Maximum(A) returns the maximum element
 - Extract-Max(A) removes and returns the maximum element
 - ▶ Increase-Key(A,i,key) increases value of i^{th} node to key
 - ► Insert(A, key) inserts element key into A

Extract-Max

HEAP-MAXIMUM(A) $\Theta(1)$ return A[1] $O(\lg n)$ HEAP-EXTRACT-MAX(A) **if** A.heap-size < 1error "heap underflow" max = A[1]A[1] = A[A.heap-size] $5 \quad A.heap\text{-size} = A.heap\text{-size} - 1$ Max-Heapify(A, 1)return max

Increase-Key

```
O(lg n) HEAP-INCREASE-KEY (A, i, key)

1 if key < A[i]

2 error "new key is smaller than current key"


3 A[i] = key

4 while i > 1 and A[PARENT(i)] < A[i]


5 exchange A[i] with A[PARENT(i)]

6 i = PARENT(i)
```


Example: increase key (1/4)

Example: increase key (2/4)

Example: increase key (3/4)

Example: increase key (4/4)

Insert-Max


```
O(\lg n) MAX-HEAP-INSERT (A, key)
```

- 1 A.heap-size = A.heap-size + 1
- 2 $A[A.heap-size] = -\infty$
- 3 HEAP-INCREASE-KEY (A, A. heap-size, key)

Practice Problems

Show the resulting heap after insert 20 into the following heap

Thanks to contributors

Mr. Pham Van Nguyen (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)