

Sorting

Preliminaries

§ 1 Preliminaries

```
void X_Sort ( ElementType A[ ], int N )
/* N must be a legal integer */
/* Assume integer array for the sake of simplicity */
/* ' > ' and ' < ' operators exist and are the only operations
 allowed on the input data */
```

Comparison-based sorting

- internal sorting: 可以在内存中加载所有数据执行的排序
- external sorting

Insertion Sort

```
void InsertionSort ( ElementType A[ ], int N )
{
 int j, P;
 ElementType Tmp;

 for ( P = 1; P < N; P++ ) {
 Tmp = A[ P ]; /* the next coming card */
 for ( j = P; j > 0 && A[ j - 1 ] > Tmp; j-- )
 A[ j ] = A[ j - 1 ];
 /* shift sorted cards to provide a position
 for the new coming card */
 A[ j ] = Tmp; /* place the new card at the proper position */
 } /* end for-P-loop */
}
```

```

void InsertionSort ( ElementType A[ ], int N )
{
 int j, P;
 ElementType Tmp;

 for ( P = 1; P < N; P++ ) {
 Tmp = A[ P ]; /* the next coming card */
 for ( j = P; j > 0 && A[ j - 1 ] > Tmp; j-- )
 A[ j ] = A[ j - 1 ];
 /* shift sorted cards to provide a position
 for the new coming card */
 A[ j ] = Tmp; /* place the new card at the proper position */
 } /* end for-P-loop */
}

```

The worst case: Input A[] is in reverse order. $T(N) = O(N^2)$

The best case: Input A[] is in sorted order. $T(N) = O(N)$

A Lower Bound for Simple Sorting Algorithm

§ 3 A Lower Bound for Simple Sorting Algorithms

【Definition】 An **inversion** in an array of numbers is any ordered pair (i, j) having the property that $i < j$ but $A[i] > A[j]$.

【Example】 Input list 34, 8, 64, 51, 32, 21 has **9** inversions.

(34, 8) (34, 32) (34, 21) (64, 51) (64, 32) (64, 21) (51, 32) (51, 21) (32, 21)

There are **9** swaps needed to sort this list by insertion sort.

Swapping two adjacent elements that are out of place removes exactly one inversion.

排序的过程本质就是消去逆序对的过程

交换相邻的元素一次只能消去一次逆序对

$$T(N, I) = O(I + N)$$

【Theorem】 The average number of inversions in an array of N distinct numbers is $N(N-1)/4$.

Average = (Worst + Best) / 2

【Theorem】 Any algorithm that sorts by exchanging adjacent elements requires $\Omega(N^2)$ time on average.

Simple sorting algorithm : sort by exchanging adjacent elements

Shellsort

【Example】 Sort:

	81	94	11	96	12	35	17	95	28	58	41	75	15
5-sort	35					41					81		

5-sort: 每隔5个取元素，在这几个元素之间进行比较

【Example】 Sort:

	81	94	11	96	12	35	17	95	28	58	41	75	15
5-sort	35	17	11	28	12	41	75	15	96	58	81	94	95

第一轮结束后，进行3-sort

【Example】 Sort:

	81	94	11	96	12	35	17	95	28	58	41	75	15
5-sort	35	17	11	28	12	41	75	15	96	58	81	94	95
3-sort	28	12	11	35	15	41	58	17	94	75	81	96	95

第二轮结束后，进行1-sort

【Example】 Sort:

	81	94	11	96	12	35	17	95	28	58	41	75	15
5-sort	35	17	11	28	12	41	75	15	96	58	81	94	95
3-sort	28	12	11	35	15	41	58	17	94	75	81	96	95
1-sort	11	12	15	17	28	35	41	58	75	81	94	95	96

本质上是多轮的Insertion sort

最后一轮一定是1-sort，就是Insertion sort，保证结果的正确性

【Example】 Sort:

	81	94	11	96	12	35	17	95	28	58	41	75	15
5-sort	35	17	11	28	12	41	75	15	96	58	81	94	95
3-sort	28	12	11	35	15	41	58	17	94	75	81	96	95
1-sort	11	12	15	17	28	35	41	58	75	81	94	95	96

✍ Define an *increment sequence* $h_1 < h_2 < \dots < h_t$ ($h_1 = 1$)

✍ Define an h_k -sort at each phase for $k = t, t - 1, \dots, 1$

Note: An h_k -sorted file that is then h_{k-1} -sorted remains h_k -sorted.

key: sequence的设计

Sequence的设计

- Shell's Increment Sequence

✍ Shell's increment sequence:

$$h_t = \lfloor N/2 \rfloor, h_k = \lfloor h_{k+1}/2 \rfloor$$

```
void Shellsort( ElementType A[ ], int N )
{
 int i, j, Increment;
 ElementType Tmp;
 for ( Increment = N / 2; Increment > 0; Increment /= 2 )
 /*h sequence*/
 for ( i = Increment; i < N; i++ ) { /* insertion sort */
 Tmp = A[ i ];
 for ( j = i; j >= Increment; j -= Increment )
 if( Tmp < A[ j - Increment ] )
 A[ j ] = A[ j - Increment ];
 else
 break;
 A[ j ] = Tmp;
 } /* end for-l and for-Increment loops */
}
```

☛ Worst-Case Analysis:

【Theorem】 The worst-case running time of Shellsort, using Shell's increments, is $\Theta(N^2)$.

【Example】 A bad case:

	1	9	2	10	3	11	4	12	5	13	6	14	7	15	8	16
8-sort	1	9	2	10	3	11	4	12	5	13	6	14	7	15	8	16
4-sort	1	9	2	10	3	11	4	12	5	13	6	14	7	15	8	16
2-sort	1	9	2	10	3	11	4	12	5	13	6	14	7	15	8	16
1-sort	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

Pairs of increments are not necessarily relatively prime.
Thus the smaller increment can have little effect.

worst case: 前面的几次排序啥都没干，原因是存在公约数，浪费了很多次比较

但使用素数也不太行，每次的增量太小了 没啥效果

- Hibbard's Increment Sequence

$$h_k = 2^k - 1 \text{ ---- consecutive increments have no common factors.}$$

【Theorem】 The worst-case running time of Shellsort, using Hibbard's increments, is $\Theta(N^{3/2})$.

$$\approx T_{\text{avg-Hibbard}}(N) = O(N^{5/4})$$

- Sedgewick's best sequence

\approx Sedgewick's best sequence is $\{1, 5, 19, 41, 109, \dots\}$ in which the terms are either of the form $9 \times 4^i - 9 \times 2^i + 1$ or $4^i - 3 \times 2^i + 1$. $T_{\text{avg}}(N) = O(N^{7/6})$ and $T_{\text{worst}}(N) = O(N^{4/3})$.

Heapsort

Algorithm 1:

```
{  
 BuildHeap( H );  
 for ( i=0; i<N; i++ )  
 TmpH[ i ] = DeleteMin( H );  
 for ( i=0; i<N; i++ )  
 H[ i ] = TmpH[ i ];  
}
```

- heapsort 保证 $O(N \log N)$
- 算法1空间复杂度太高了
- 算法二：使用MaxHeap

Algorithm 2:

DeleteMax并把弄出来的元素塞到后面去

```

void Heapsort( ElementType A[ ], int N )
{ int i;
  for ( i = N / 2; i >= 0; i -- ) /* BuildHeap */
 PercDown( A, i, N );
  for ( i = N - 1; i > 0; i -- ) {
 Swap( &A[ 0 ], &A[ i ] ); /* DeleteMax */
 PercDown( A, 0, i );
  }
}

```

Time Complexity: $O(N \log N)$

【Theorem】 The average number of comparisons used to heapsort a random permutation of N distinct items is $2N \log N - O(N \log \log N)$.

Note: Although Heapsort gives the best average time, in practice it is slower than a version of Shellsort that uses Sedgewick's increment sequence.

Heapsort比较少用，非全排序可以考虑Heapsort

Mergesort

external sort

§ 6 Mergesort

1. Merge two sorted lists

时间复杂度: $O(N)$

```
void MSort( ElementType A[ ], ElementType TmpArray[ ],
 int Left, int Right )
{ int Center;
 if ( Left < Right ) { /* if there are elements to be sorted */
 Center = ( Left + Right ) / 2;
 MSort( A, TmpArray, Left, Center ); /* T( N / 2 ) */
 MSort( A, TmpArray, Center + 1, Right ); /* T( N / 2 ) */
 Merge( A, TmpArray, Left, Center + 1, Right ); /* O( N ) */
 }
}

void Mergesort( ElementType A[ ], int N )
{ ElementType *TmpArray; /* need O(N) extra space */
 TmpArray = malloc( N * sizeof( ElementType ) );
 if ( TmpArray != NULL ) {
 MSort( A, TmpArray, 0, N - 1 );
 free( TmpArray );
 }
 else FatalError( "No space for tmp array!!!" );
}
```

在外部申请TmpArray: $O(N)$

每次Merge都申请TmpArray: $O(N \log N)$

```

/* Lpos = start of left half, Rpos = start of right half */
void Merge( ElementType A[ ], ElementType TmpArray[ ],
 int Lpos, int Rpos, int RightEnd )
{
 int i, LeftEnd, NumElements, TmpPos;
 LeftEnd = Rpos - 1;
 TmpPos = Lpos;
 NumElements = RightEnd - Lpos + 1;
 while( Lpos <= LeftEnd && Rpos <= RightEnd ) /* main loop */
 if ( A[ Lpos ] <= A[ Rpos ] )
 TmpArray[ TmpPos++ ] = A[ Lpos++ ];
 else
 TmpArray[ TmpPos++ ] = A[ Rpos++ ];
 while( Lpos <= LeftEnd ) /* Copy rest of first half */
 TmpArray[ TmpPos++ ] = A[ Lpos++ ];
 while( Rpos <= RightEnd ) /* Copy rest of second half */
 TmpArray[ TmpPos++ ] = A[ Rpos++ ];
 for( i = 0; i < NumElements; i++, RightEnd-- )
 /* Copy TmpArray back */
 A[ RightEnd ] = TmpArray[ RightEnd ];
}

```

- Analysis

3. Analysis

$$\begin{aligned}
 T(1) &= 1 \\
 T(N) &= 2T(N/2) + O(N) \\
 &= 2^k T(N/2^k) + k * O(N) \\
 &= N * T(1) + \log N * O(N)
 \end{aligned}$$

时间复杂度: $O(N + N \log N)$

- Iterative Version:

Conquer不变, Divide变成for循环, 去计算下标

Note: Mergesort requires linear extra memory, and copying an array is slow. It is hardly ever used for internal sorting, but is quite useful for external sorting.

Stable

是否会改变相同key的元素的相对位置，不改变就是stable

- Insertion sort是stable的，他不改变已经排好序的元素的相对位置
- Shellsort是unstable的，因为在前期排序的时候可能会调换相同key元素的相对位置
- Mergesort是stable的

Stability of Merge Sort

- Heapsort is unstable, 在每次调整树结构的时候难以保证他们两个的相对顺序

QuickSort

Algorithm

已知最快的算法

```

void Quicksort ( ElementType A[ ], int N )
{
 if ( N < 2 ) return;
 pivot = pick any element in A[ ];
 Partition S = { A[ ] \ pivot } into two disjoint sets:
 A1={ a∈S | a ≤ pivot } and A2={ a∈S | a ≥ pivot };
 A = Quicksort ( A1, N1 ) ∪ { pivot } ∪ Quicksort ( A2, N2 );
}

```


1. 选个支点
2. 分成三部分：小于支点的集合，支点，大于支点的集合
3. 对左右两部分进行qsort
 - 一次至少排好一个数：pivot

选择pivot

- worst case

☞ A Wrong Way: Pivot = A[0]

The worst case: A[] is **presorted** – quicksort will take $O(N^2)$ time to do **nothing** ☺

- 随机数：不现实

☞ A Safe Maneuver: Pivot = random select from A[]

☺ random number generation is **expensive**

- 用头中尾的中位数去模拟总体的中位数

☞ Median-of-Three Partitioning:

Pivot = median (left, center, right)

Eliminates the bad case for sorted input and actually reduces the running time by about 5%.

进行partition

1. pivot放在末尾
2. 使用头尾两个指针，分别向前向后遍历，直至都找到不符合要求的元素，然后进行交换

3. 直到小于i的时候停下，不发生交换，将末尾的pivot换到正确的位置

- 当key=pivot时，需要停下，即使会进行不必要的swap

对于小输入

4. Small Arrays

8 / Quiz

Problem: Quicksort is slower than insertion sort for small N (≤ 20).

Solution: Cutoff when N gets small (e.g. $N = 10$) and use other efficient algorithms (such as insertion sort).

当序列长度小到一定程度时，进行普通的算法替代Qsort

Implementation

```
void Quicksort( ElementType A[ ], int N )
{
 Qsort( A, 0, N - 1 );
 /* A: the array */
 /* 0: Left index */
 /* N - 1: Right index */
}
```

```
/* Return median of Left, Center, and Right */
/* Order these and hide the pivot */

ElementType Median3( ElementType A[ ], int Left, int Right )
{
 int Center = ( Left + Right ) / 2;
 if ( A[ Left ] > A[ Center ] )
 Swap( &A[ Left ], &A[ Center ] );
 if ( A[ Left ] > A[ Right ] )
 Swap( &A[ Left ], &A[ Right ] );
 if ( A[ Center ] > A[ Right ] )
 Swap( &A[ Center ], &A[ Right ] );
 /* Invariant: A[ Left ] <= A[ Center ] <= A[ Right ] */
 Swap( &A[ Center ], &A[ Right - 1 ] ); /* Hide pivot */
 /* only need to sort A[ Left + 1 ] ... A[ Right - 2 ] */
 return A[ Right - 1 ]; /* Return pivot */
}
```

```

void Qsort( ElementType A[ ], int Left, int Right )
{ int i, j;
  ElementType Pivot;
  if ( Left + Cutoff <= Right ) { /* if the sequence is not too short */
 Pivot = Median3( A, Left, Right ); /* select pivot */
 i = Left; j = Right - 1; /* why not set Left+1 and Right-2? */
 for( ; ; ) {
 while ( A[ + i ] < Pivot ) {} /* scan from left */
 while ( A[ - j ] > Pivot ) {} /* scan from right */
 if ( i < j )
 Swap( &A[ i ], &A[ j ] ); /* adjust partition */
 else break; /* partition done */
 }
 Swap( &A[ i ], &A[ Right - 1 ] ); /* restore pivot */
 Qsort( A, Left, i - 1 ); /* recursively sort left part */
 Qsort( A, i + 1, Right ); /* recursively sort right part */
  } /* end if - the sequence is long */
  else /* do an insertion sort on the short subarray */
 InsertionSort( A + Left, Right - Left + 1 );
}

```

Analysis

6. Analysis

§ 7

$$T(N) = T(i) + T(N-i-1) + cN$$

☞ The Worst Case:

$$T(N) = T(N-1) + cN \rightarrow T(N) = O(N^2)$$

☞ The Best Case: [... ...] • [... ...]

$$T(N) = 2T(N/2) + cN \rightarrow T(N) = O(N \log N)$$

☞ The Average Case:

Assume the average value of $T(i)$ for any i is $\frac{1}{N} \left[\sum_{j=0}^{N-1} T(j) \right]$

$$T(N) = \frac{2}{N} \left[\sum_{j=0}^{N-1} T(j) \right] + cN \rightarrow T(N) = O(N \log N)$$

【Example】 Given a list of N elements and an integer k .
Find the k th largest element.

使用Qsort的算法，在递归的时候比较i和k，只排序k所在的那一个序列

Best case: $T(N) = T(N/2) + cN$, $O(N)$

Table Sort

交换大结构体代价太大，改为交换pointer

【Example】 Table Sort

The sorted list is

list	[0]	[1]	[2]	[3]	[4]	[5]
key	d	b	f	c	a	e
table	4	1	3	0	5	2

list [table[0]], list [table[1]], ..., list [table[n-1]]

这样使得下标构成一个环，能够更好地在对pointer排序后进行对大结构体的排序

In the worst case there are $\lfloor N/2 \rfloor$ cycles and requires $\lfloor 3N/2 \rfloor$ record moves.

$T = O(mN)$ where m is the size of a structure.

A General Lower Bound for Sorting

Theorem Any algorithm that sorts by comparisons only must have a worst case computing time of $\Omega(N \log N)$.

Proof:

Decision tree for insertion sort on R_0 , R_1 , and R_2

Since $N! \geq (N/2)^{N/2}$ and $\log_2 N! \geq (N/2)\log_2(N/2) = \Theta(N \log_2 N)$

Therefore $T(N) = k \geq c \cdot N \log_2 N$. ■

Bucket Sort & Radix Sort

桶之间的排序关系已知，将element依次塞入对应的桶里。

☞ Bucket Sort

【Example】 Suppose that we have N students, each has a grade record in the range 0 to 100 (thus there are $M = 101$ possible distinct grades). How to sort them according to their grades in linear time?

Algorithm

```
{
 initialize count[ ];
 while (read in a student's record)
 insert to list count[stdnt.grade];
 for (i=0; i<M; i++) {
 if (count[i])
 output list count[i];
 }
}
```

$$T(N, M) = O(M+N)$$

当 $M \gg N$ 时，时间复杂度对 N 来说就不太行

☞ Radix Sort

Input: 64, 8, 216, 512, 27, 729, 0, 1, 343, 125

Sort according to the Least Significant Digit first.

Bucket	0	1	2	3	4	5	6	7	8	9
Pass 1	0	1	512	343	64	125	216	27	8	729
Pass 2	0	512	125		343		64			
	1	216	27							
	8		729							
Pass 3	0	125	216	343		512		729		
	1									
	8									
	27									
	64									

Output: 0, 1, 8, 27, 64, 125, 216, 343, 512, 729

$T=O(P(N+B))$
where P is the number of passes, N is the number of elements to sort, and B is the number of buckets.

每一个run的输出作为下一个run的输入，这样保证了每一次run桶内的排序是符合上一个run的排序结果的

Suppose that the record R_i has r keys.

- ☞ K_i^j ::= the j -th key of record R_i
- ☞ K_i^0 ::= the **most** significant key of record R_i
- ☞ K_i^{r-1} ::= the **least** significant key of record R_i
- ☞ A list of records R_0, \dots, R_{n-1} is **lexically sorted** with respect to the keys K^0, K^1, \dots, K^{r-1} iff

$$(K_i^0, K_i^1, \dots, K_i^{r-1}) \leq (K_{i+1}^0, K_{i+1}^1, \dots, K_{i+1}^{r-1}), \quad 0 \leq i < n-1.$$

That is, $K_i^0 = K_{i+1}^0, \dots, K_i^l = K_{i+1}^l, K_i^{l+1} < K_{i+1}^{l+1}$ for some $l < r - 1$.

【Example】 A deck of cards sorted on 2 keys

$$K^0 [\text{Suit}] \quad \clubsuit < \diamondsuit < \heartsuit < \spadesuit$$

$$K^1 [\text{Face value}] \quad 2 < 3 < 4 < 5 < 6 < 7 < 8 < 9 < 10 < J < Q < K < A$$

$$\text{Sorting result : } 2\clubsuit \dots A\clubsuit \ 2\diamondsuit \dots A\diamondsuit \ 2\heartsuit \dots A\heartsuit \ 2\spadesuit \dots A\spadesuit$$

☞ MSD (Most Significant Digit) Sort

- ① Sort on K^0 : for example, create 4 buckets for the suits

- ② Sort each bucket independently (using any sorting technique)

☞ **LSD (Least Significant Digit) Sort**

- ① Sort on K^1 : for example, create 13 buckets for the face values

- ② Reform them into a single pile

- ③ Create 4 buckets and resort

Question:
Is LSD always faster than MSD?

