

Chap 7. Sorting (2)

Contents

1. Motivation
2. Insertion Sort
3. Quick Sort
4. How Fast Can We Sort?
5. Merge Sort
6. Heap Sort
7. Sorting on Several Keys
9. Summary of Internal Sorting

7.4 How Fast Can We Sort?

- How quickly can we sort a list on n objects?
 - the best possible time: $O(n \cdot \log_2 n)$
- Decision tree describing the sorting process
 - *vertex* : a key comparison, branch : the result
 - Input sequence R_1, R_2, R_3 is labeled [1, 2, 3]

leaf	permutation	sample input key values that give the permutation
I	1 2 3	[7, 9, 10]
II	1 3 2	[7, 10, 9]
III	3 1 2	[9, 10, 7]
IV	2 1 3	[9, 7, 10]
V	2 3 1	[10, 7, 9]
VI	3 2 1	[10, 9, 7]

Permutation $3! = 6$
 the maximum depth = 4

Figure 7.2: Decision tree for insertion sort

- **Theorem** : Any decision tree that sorts n distinct elements has a height of at least $\log_2(n!) + 1$
 - decision tree of n elements have $n!$ leaves
 - number of leaves of a BT of height $k \leq 2^{k-1}$
 - $n! \leq 2^{k-1}$
 - $k \geq \log_2(n!) + 1$
- **Corollary** : Any algorithm that sorts by *comparisons* only must have a worst case computing time of $\Omega(n \log_2 n)$
 - By theorem, for every decision tree with $n!$ leaves, there is a path of length $\log_2(n!)$
 - $n! = n(n-1)(n-2)\dots(3)(2)(1) \geq (n/2)^{n/2}$
 - $\log_2(n!) \geq (n/2) \log_2(n/2) = \Omega(n \log_2 n)$

7.5 Merge Sort

- Merge *two sorted lists* to *a single sorted list*.
 - `initList[i:m]` and `initList[m+1:n]` → `mergedList[i:n]`

- Example

	A	B	C
1	2, 5, 6	1, 3, 8, 9, 10	
2	2, 5, 6	3, 8, 9, 10	1
3	5, 6	3, 8, 9, 10	1, 2
4	5, 6	8, 9, 10	1, 2, 3
5	6	8, 9, 10	1, 2, 3, 5
6		8, 9, 10	1, 2, 3, 5, 6
7			1, 2, 3, 5, 6, 8, 9, 10

- Compare the smallest elements of A and B and merge the smaller into C.
- When one of A and B becomes empty, append the other list to C.


```

void merge(element initList[], element mergedList[],
 int i, int m, int n)
/* the sorted lists initList[i:m] and initList[m+1:n] are
 merged to obtain the sorted list mergedList[i:n] */
int j,k,t;
j = m+1; /* index for the second sublist */
k = i; /* index for the merged list */

while (i <= m && j <= n) {
 if (initList[i].key <= initList[j].key)
 mergedList[k++] = initList[i++];
 else
 mergedList[k++] = initList[j++];
}

if (i > m)
/* mergedList[k:n] = initList[j:n] */
 for (t = j; t <= n; t++)
 mergedList[t] = initList[t];
else
/* mergedList[k:n] = initList[i:m] */
 for (t = i; t <= m; t++)
 mergedList[k+t-i] = initList[t];
}

```


Program 7.7: Merging two sorted lists

- **Analysis of *merge*:**
 - Total increment in k is $n-i+1$.
 - $O(n-i+1) \rightarrow O(n)$
 - Stable sorting

7.5.2 Iterative Merge Sort

- Start with sorted lists of size 1 and do pairwise merging of these sorted lists.

Figure 7.4: Merge tree

```

void mergePass(element initList[], element mergedList[],
 int n, int s)
/* perform one pass of the merge sort, merge adjacent
 pairs of sorted segments from initList[] into mergedList[],
 n is the number of elements in the list, s is
 the size of each sorted segment */
int i, j; i+2*s-1 <= n
(1) for (i = 1; i <= n - 2 * s + 1; i += 2 * s)
 merge(initList,mergedList,i,i + s - 1,i + 2 * s - 1);
(2) if (i + s - 1 < n)
 merge(initList,mergedList,i,i + s - 1,n); ...
(3) else
 for (j = i; j <= n; j++)
 mergedList[j] = initList[j];
}

```

Program 7.8: A merge pass


```
void mergeSort(element a[], int n)
{ /* sort a[1:n] using the merge sort method */
 int s = 1; /* current segment size */
 element extra[MAX_SIZE];

 while (s < n) {
 mergePass(a, extra, n, s);
 s *= 2;
 mergePass(extra, a, n, s);
 s *= 2;
 }
}
```

Program 7.9: Merge sort

- **Analysis of *mergeSort*:**
 - i th pass merges segments of size 2^{i-1}
 - The number of passes is $\lceil \log_2 n \rceil$.
 - Each merge pass takes $O(n)$ time.
 - Total time is $O(n \log n)$.
 - Need $O(n)$ additional space for the merge.
 - Stable sorting

7.5.3 Recursive Merge Sort

- *Divide* the list to be sorted into two roughly equal parts.
 - Left sublist : $\lfloor n/2 \rfloor$ elements
 - Right sublist : $\lfloor n/2 \rfloor$ elements
- These sublists are *sorted recursively*.
- The sorted sublists are *merged*.

- *Downward pass* over the recursion tree.
 - Divide large list into small lists.
- *Upward pass* over the recursion tree.
 - Merge pairs of sorted lists.
- Number of leaf nodes is n .
- Number of nonleaf nodes is $n-1$.

Example : downward pass

Example : upward pass


```

int rmergeSort(element a[], int link[], int left, int right)
{ /* a[left:right] is to be sorted, link[i] is initially 0
 for all i, returns the index of the first element in the
 sorted chain */
 if (left >= right) return left;
 int mid = (left + right) / 2;
 return listMerge(a, link,
 rmergeSort(a, link, left, mid),
 /* sort left half */
 rmergeSort(a, link, mid + 1, right));
 /* sort right half */
}

```

Program 7.10: Recursive merge sort

- ※ We use chains to eliminate record copying.
(**n chains** each of which has one node)

	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[n]
link	0	0	0	0	0	0	0	0	0	0	0
a	-	26	5	77	1	61	11	59	15	48	19
	left		node		mid				right		

First call :
rmergeSort(a, link, 1, n);


```
int listMerge(element a[], int link[], int start1, int start2)
/* sorted chains beginning at start1 and start2,
 respectively, are merged; link[0] is used as a
 temporary header; returns start of merged chain */
int last1, last2, lastResult = 0;
for (last1 = start1, last2 = start2; last1 && last2;) {
 if (a[last1] <= a[last2]) {
 link[lastResult] = last1;
 lastResult = last1; last1 = link[last1];
 }
 else {
 link[lastResult] = last2;
 lastResult = last2; last2 = link[last2];
 }
 /* attach remaining records to result chain */
 if (last1 == 0) link[lastResult] = last2;
 else link[lastResult] = last1;
 return link[0];
}
```

Program 7.11: Merging sorted chains

- **Recursive Merge Sort : rmergeSort + listMerge**

(a) Modified version of LRV

(b) Modified version of RLV

※(1)~(13) : the order of function calls

- **listMerge(a, link, 2, 3)**


```

int listMerge(element a[], int link[], int start1, int start2)
{
 int last1, last2, lastResult = 0;
 for (last1 = start1, last2 = start2; last1 && last2;)
 if (a[last1] <= a[last2]) {
 ① link[lastResult] = last1;
 ② lastResult = last1; ③ last1 = link[last1];
 }
 else {
 link[lastResult] = last2;
 lastResult = last2; last2 = link[last2];
 }

 /* attach remaining records to result chain */
 if (last1 == 0) ④ link[lastResult] = last2;
 else link[lastResult] = last1;
 return link[0];
}

```

- all calls to `listMerge`

$\begin{matrix} 1 \\ \text{start1} \rightarrow [4 \ 0] \\ 2 \\ \text{start2} \rightarrow [2 \ 0] \end{matrix}$

(6) $\begin{matrix} 2 \\ \text{link[0]} \rightarrow [2] \rightarrow [4 \ 0] \end{matrix}$

`listMerge(a, link, 1, 2);`

$\begin{matrix} 2 \\ \text{start1} \rightarrow [2] \rightarrow [4 \ 0] \\ 3 \\ \text{start2} \rightarrow [9 \ 0] \end{matrix}$

(8) $\begin{matrix} 2 \\ \text{link[0]} \rightarrow [2] \rightarrow [4] \rightarrow [9 \ 0] \end{matrix}$

$\begin{matrix} 4 \\ \text{start1} \rightarrow [8 \ 0] \\ 5 \\ \text{start2} \rightarrow [3 \ 0] \end{matrix}$

(12) $\begin{matrix} 5 \\ \text{link[0]} \rightarrow [3] \rightarrow [8 \ 0] \end{matrix}$

$\begin{matrix} 2 \\ \text{start1} \rightarrow [2] \rightarrow [4] \rightarrow [9 \ 0] \\ 5 \\ \text{start2} \rightarrow [3] \rightarrow [8 \ 0] \end{matrix}$

(13) $\begin{matrix} 2 \\ \text{link[0]} \rightarrow [2] \rightarrow [3] \rightarrow [4] \rightarrow [8] \rightarrow [9 \ 0] \end{matrix}$

link $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 0 & 0 & 0 & 0 & 0 & 0 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

a $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 2 & 0 & 1 & 0 & 0 & 0 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

link $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 2 & 0 & 1 & 0 & 0 & 0 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

a $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 2 & 3 & 1 & 0 & 0 & 0 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

link $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 2 & 3 & 1 & 0 & 0 & 0 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

a $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 5 & 3 & 1 & 0 & 0 & 4 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

link $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 5 & 3 & 1 & 0 & 0 & 4 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

a $\begin{matrix} [0] & [1] & [2] & [3] & [4] & [5] \\ 2 & 4 & 5 & 0 & 3 & 1 \\ - & 4 & 2 & 9 & 8 & 3 \end{matrix}$

- The addition of the array of links
 - Record copying is replaced by *link changes*
 - The runtime becomes independent of the size s of a record.
 - Additional space required is $O(n)$.

- **Analysis of *rmergeSort*:**
 - Stable sorting
 - Downward pass
 - $O(1)$ time at each node.
 - $O(n)$ total time at all nodes.
 - Upward pass
 - $O(n)$ time merging at each level that has a nonleaf node.
 - Number of levels is $O(\log n)$.
 - Total time is $O(n \log n)$.

7.6 Heap Sort

- Using the *max heap* introduced in Chapter 05
 - n records are inserted into an empty max heap.
 - The records are extracted from the max heap one at a time.
- Using the *max heap* by function *adjust*
 - Faster than by inserting introduced in Chapter 05


```
void heapSort(element a[], int n)
/* perform a heap sort on a[1:n] */
 int i, j;
 element temp;

1. for (i = n/2; i > 0; i--)
 adjust(a, i, n);
2. for (i = n-1; i > 0; i--) {
 SWAP(a[1], a[i+1], temp);
 adjust(a, 1, i);
}
}
```


Program 7.13: Heap sort

1. Create an initial *max heap* by using *adjust* repeatedly.
2. Repeat the following pass $n-1$ times to *sort* an array $a[1:n]$.
 - ① Swap the *first* and *last* records in the heap
 - ② Decrease the heap size and *readjust* the heap


```
void adjust(element a[], int root, int n)
{/* adjust the binary tree to establish the heap */
 int child,rootkey;
 element temp;
 temp = a[root];
 rootkey = a[root].key;
 child = 2 * root; /* left child */
 while (child <= n) {
 if ((child < n) &&
 (a[child].key < a[child+1].key))
 child++;
 if (rootkey > a[child].key) /* compare root and
 max. child */
 break;
 else {
 a[child / 2] = a[child]; /* move to parent */
 child *= 2;
 }
 }
 a[child/2] = temp;
}
```

Program 7.12: Adjusting a max heap

1. Creating an initial *max heap*

Input array

Initial heap

2. Sorting the array $a[1:n]$

Initial heap

(a) Heap size = 9
Sorted = [77]

(b) Heap size = 8
Sorted = [61, 77]

(c) Heap size = 7
Sorted = [59, 61, 77]

(d) Heap size = 6
Sorted = [48, 59, 61, 77]

(e) Heap size = 5
[26, 48, 59, 61, 77]

(f) Heap size = 4
[19, 26, 48, 59, 61, 77]

(g) Heap size = 3
[15, 19, 26, 48, 59, 61, 77]

Figure 7.8: Heap sort example

- **Analysis of *heapSort*:**
 - average case : $O(n \cdot \log_2 n)$
 - function *adjust* : $O(d)$, where d : depth of tree
 - worst case :
 $\lfloor \log_2 n \rfloor + \lfloor \log_2(n-1) \rfloor + \dots + \lfloor \log_2 2 \rfloor = O(n \cdot \log_2 n)$