6.Heapsort

Hsu, Lih-Hsing

Computer Theory Lab.

Why sorting

- 1. Sometimes the need to sort information is inherent in a application.
- 2. Algorithms often use sorting as a key subroutine.
- 3. There is a wide variety of sorting algorithms, and they use rich set of techniques.
- 4. Sorting problem has a nontrivial lower bound
- 5. Many engineering issues come to fore when implementing sorting algorithms.

Sorting algorithm

- Insertion sort :
 - In place: only a constant number of elements of the input array are even sorted outside the array.
- Merge sort :
 - not in place.
- Heap sort : (Chapter 6)
 - Sorts n numbers in place in O(n Ign)

Chapter 6

P.3

Computer Theory Lab.

Sorting algorithm

- Quick sort : (chapter 7)
 - worst time complexity O(n²)
 - Average time complexity O(n log n)
- Decision tree model : (chapter 8)
 - Lower bound O (*n* log *n*)
 - Counting sort
 - Radix sort
- Order statistics

6.1 Heaps (Binary heap)

The binary heap data structure is an array object that can be viewed as a complete tree.


```
Parent(i)

return \lfloor i/2 \rfloor

LEFT(i)

return 2i

Right(i)

return 2i+1
```

Chapter 6

Computer Theory Lab.

P.5

Heap property

- Max-heap : A [parent(/)] ≥ A[/]
- Min-heap : A [parent(i)] \leq A[i]
- The height of a node in a tree: the number of edges on the longest simple downward path from the node to a leaf.
- The height of a tree: the height of the root
- The height of a heap: O(log n).

Basic procedures on heap

- Max-Heapify procedure
- Build-Max-Heap procedure
- Heapsort procedure
- Max-Heap-Insert procedure
- Heap-Extract-Max procedure
- Heap-Increase-Key procedure
- Heap-Maximum procedure

Chapter 6

P.7

Computer Theory Lab.

6.2 Maintaining the heap property

Heapify is an important subroutine for manipulating heaps. Its inputs are an array A and an index i in the array. When Heapify is called, it is assume that the binary trees rooted at LEFT(i) and RIGHT(i) are heaps, but that A[i] may be smaller than its children, thus violating the heap property.

Max-Heapify (A, i)

1 /→ Left (/)

2 $r \rightarrow \text{Right}(i)$

3 if $I \le \text{heap-size}[A]$ and A[I] > A[I]

4 then largest \leftarrow /

5 **else** largest $\leftarrow i$

6 if $r \le \text{heap-size}[A]$ and A[r] > A[largest]

7 **then** largest $\leftarrow r$

8 if largest $\neq i$

9 **then** exchange $A[i] \leftrightarrow A[largest]$

10 Max-Heapify (A, largest)

*
$$T(n) \le T(\frac{2n}{3}) + \Theta(1) \Longrightarrow T(n) = O(\lg n)$$

Alternatively O(h)(h: height)

Chapter 6

Computer Theory Lab.

P.9

Max-Heapify(A,2) heap-size[A] = 10

Chapter 6

6.3 **Building a heap**

Build-Max-Heap(A)

- 1 heap-size[A] \leftarrow length[A]
- 2 for $i \leftarrow \lfloor length[A]/2 \rfloor$ downto 1
- 3 do Max-Heapify(A, i)

Chapter 6

Computer Theory Lab.

P.11

Computer Theory Lab.

Chapter 6 P.13

• $O(n \log n)$?

$$\sum_{h=0}^{\lfloor \lg n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil O(h) = O(n \sum_{h=0}^{\lfloor \lg n \rfloor} \frac{h}{2^h})$$

$$\sum_{h=0}^{\infty} \frac{h}{2^h} = 2 \left(:: \sum_{k=0}^{\infty} k x^k = \frac{x}{(1-x)^2} \right)$$

$$O(n\sum_{h=0}^{\lfloor \lg n\rfloor} \frac{h}{2^h}) = O(n\sum_{h=0}^{\infty} \frac{h}{2^h}) = O(n)$$

Chapter 6

P.15

Computer Theory Lab.

6.4 The Heapsort algorithm

Heapsort(A)

- 1 Build-Max-Heap(A)
- 2 for i ← length[A] down to 2
- 3 **do** exchange $A[1] \leftrightarrow A[i]$
- 4 heap-size[A] \leftarrow heap-size[A] -1
- 5 Max-Heapify(A.1)

4

The operation of Heapsort

Chapter 6 P.17

Computer Theory Lab.

7.5 Priority queues

A **priority queue** is a data structure that maintain a set S of elements, each with an associated value call a **key**. A **max-priority queue** support the following operations:

- Insert (S, x) O($\log n$)
- Maximum (S) O(1)
- Extract-Max (S) O(log n)
- Increase-Key (S, x, k) O(log n)

Chapter 6

P.19

Computer Theory Lab.

Heap_Extract-Max(A)

- 1 **if** heap-size[A] < 1
- 2 **then error** "heap underflow"
- $3 \max \leftarrow A[1]$
- 4 $A[1] \leftarrow A[heap-size[A]]$
- 5 heap-size[A] \leftarrow heap-size[A] 1
- 6 Max-Heapify (A, 1)
- 7 **return** max

Heap-Increase-Key (A, i, key)

- 1 **if** key \leq A[i]
- 2 then error "new key is smaller than current key"
- $3 A[i] \leftarrow \text{key}$
- 4 while i > 1 and A[Parent(i)] \leq A[i]
- 5 **do** exchange $A[i] \leftrightarrow A[Parent(i)]$
- 6 $i \leftarrow Parent(i)$

Chapter 6

Computer Theory Lab.

P.21

Heap-Increase-Key

Chapter 6

Heap_Insert(A, key)

- 1 heap-size[A] \leftarrow heap-size[A] + 1
- 2 A[heap-size[A]] $\leftarrow -\infty$
- 3 Heap-Increase-Key (A, heap-size[A], key)