Chapter Eight

Advanced Sorting Algorithms

Revision - Sorting

- Sorting is a technique to rearrange the elements of a list in ascending or descending order.
- A sorting algorithm is an algorithm that puts elements of a list in a certain order.
- The most-used orders are numerical order and lexicographical order.
- Sorting Example:
- ☐ Given: a set (container) of n elements
 - » E.g. array, set of words, etc.
- Suppose: there is an order relation that can be set across the elements
- Goal: Arrange the elements in ascending order
 - Start → 1 23 2 56 9 8 10 100
 - \rightarrow End \rightarrow 1 2 8 9 10 23 56 100

Sorting Algorithms

The sorting algorithms can be categorized as:

Shell Sort

- The shell sort, also known as the diminishing increment sort, was developed by Donald L. Shell in 1959.
- The idea behind shell sort is that it is faster to sort an array if parts of it are already sorted.
- The original array is first divided into a number of smaller subarrays, these subarrays are sorted, and then they are combined into the overall array and sorted.

How Shell Sort Works?

- One approach would be to divide the array into a number of sub arrays consisting of contiguous elements (i.e. elements that are next to each other).
- For example, the array [abcdef] could be divided into the sub arrays [abc] and [def].
- However, shell sort uses a different approach: the sub arrays are constructed by taking elements that are regularly spaced from each other.
- For example, a sub array may consist of every second element in an array, or every third element, etc.
- For example, dividing the array [abcdef] into two sub arrays by taking every second element results in the sub arrays [ace] and [bdf]

- Actually, shell sort uses several iterations of this technique.
- First, a large number of sub arrays, consisting of widely spaced elements, are sorted.
- Then, these sub arrays are combined into the overall array, a new division is made into a smaller number of sub arrays and these are sorted.
- In the next iteration a still smaller number of sub arrays is sorted.
- This process continues until eventually only one sub array is sorted, the original array itself.

data before 5-sort	10	8	6	20	4	3	22	1	0	15	16
5 subarrays before 5-sort	10					3					16
		8					22				
			6					1			
				20					О		
					4					15	
5 subarrays after 5-sort	3					10					16
		8					22				
			1					6			
				0					20		
					4					15	
data after 5-sort and before 3-sort	3	8	1	0	4	10	22	6	20	15	16
3 subarrays before 3-sort	3			0			22			15	
		8			4			6			16
			1			10			20		
3 subarrays after 3-sort	0			3			15			22	
		4			6			8			16
			1			10			20		
data after 3-sort and before 1-sort	0	4	1	3	6	10	15	8	20	22	16
data after 1-sort	0	1	3	4	6	8	10	15	16	20	22

- In the above example, we used three iterations: a 5-sort, a 3-sort and a 1-sort.
- This sequence is known as the diminishing increment.
- But how do we decide on this sequence of increments?
 - » Powers of 2 were used for the increments,
 - » e.g. 16, 8, 4, 2, 1.
- However, this is not the most efficient technique.
- Experimental studies have shown that increments calculated according to the following conditions lead to better efficiency:

$$h_1 = 1$$

 $h_{i+1} = 3h_i + 1$

□ For example, for a list of length 100 the sequence of increments would be 40, 13, 4, 1.

- An experimental analysis has shown that the complexity of shell sort is approximately O(n^{1,25}),
 - » which is better than the $O(n^2)$ offered by the simple algorithms.
- □ But it is advisable to choose $g_k = n/2$ and $g_{k-1} = g/2$ for k > = i > = 1. After each sequence g_{k-1} is done and the list is said to be g_i -sorted.
- Shell sorting is done when the list is 1-sorted (which is sorted using insertion sort) and A[j]<=A[j+1] for 0<=j<=n-2. Time complexity is O(n^{3/2}).

- Example: Sort the following list using shell sort algorithm.
 - » 5 8 2 4 1 3 9 7 6 0
- Choose $g_3 = 5$ (n/2 where n is the number of elements = 10)
- Sort (5, 3)
 - » 3 8 2 4 1 5 9 7 6 0
- □ Sort (8, 9)
 - » 3 8 2 4 1 5 9 7 6 0
- □ Sort (2, 7)
 - » 3 8 2 4 1 5 9 7 6 0
- □ Sort (4, 6)
 - » 3 8 2 4 1 5 9 7 6 0

Sort (1, 0) » 3 8 2 4 0 5 9 7 6 1 5- sorted list » 3 8 2 4 0 5 9 7 6 Sort (3, 4, 9, 1) » 1 8 2 3 0 5 4 7 □ Sort (8, 0, 7) » 1 0 2 3 7 5 4 8 6 □ Sort (2, 5, 6) » 1 0 2 3 7 5 8 4 9 3- sorted list 8 2 3 7 5 4

- Choose g1 =1 (the same as insertion sort algorithm)
- □ Sort (1, 0, 2, 3, 7, 5, 4, 8, 6, 9)
 - » 0 1 2 3 4 5 6 7 8 9
- 1- sorted (shell sorted) list
 - » 0 1 2 3 4 5 6 7 8 9

Quick Sort

- Quick sort is the *fastest* known algorithm.
- □ It uses divide and conquer strategy and in the worst case its complexity is O (n²).
- But its expected complexity is O(nlogn).
- Algorithm:
 - » Choose a pivot value (mostly the first element is taken as the pivot value)
 - » Position the pivot element and partition the list so that:
 - the *left part* has items less than or equal to the pivot value
 - the right part has items greater than or equal to the pivot value
 - » Recursively sort the left part
 - » Recursively sort the right part

Example

Implementation


```
Left=0;
Right=n-1; // n is the total number of elements in the list
PivotPos=Left;
while(Left<Right)</pre>
 if(PivotPos==Left)
 if (Data[Left] > Data[Right])
 swap(data[Left], Data[Right]);
 PivotPos=Right;
 Left++;
 else
 Right--;
```

```
else
 if(Data[Left]>Data[Right])
 swap(data[Left], Data[Right]);
 PivotPos=Left;
 Right--;
 else
 Left++;
```

Heap Sort

- A heap is a complete binary tree with the property that the value at each node is at least as large as the values at its children.
- A largest element is at the root of the heap.
- Complete binary tree is a binary tree in which the level of the any leaf node is either H or H-1 where H is the height of the tree. The deepest level should also be filled from left to right.

- The relation greater than or equal to may be reversed so that the parent node contains a value as small as or smaller than its children.
- Max Heap
 - » Store data in ascending order
 - » Has property of A[Parent(i)] ≥ A[i]
- Min Heap
 - » Store data in descending order
 - » Has property of A[Parent(i)] ≤ A[i]

Max Heap Example

Min Heap Example

Transform an Array Into a Heap: Example

☐ rebuildHeap() is invoked on the node in the array preceding node 9.

I rebuildHeap() is invoked on the node in the array preceding node 10.

rebuildHeap() is invoked recursively on node 3 to complete the transformation of the semiheap rooted at 9 into a heap.

- ☐ The recursive call to rebuildHeap() returns to node 9.
- ☐ rebuildHeap() is invoked on the node in the array preceding node 9.

- □ Note that node 10 is now the root of a heap.
- The transformation of the array into a heap is complete.

Exercise

Form a heap from the set 40,80,35,90,45,50,70.

Heap Sort ...

- A sorting algorithm that works by first organizing the data to be sorted into a special type of binary tree called a *heap*.
- Procedures on Heap:
 - » Heapify
 - » Build Heap
 - » Heap Sort

Heapify

- Heapify picks the largest child key and compare it to the parent key.
- If parent key is larger then heapify quits, otherwise it swaps the parent key with the largest child key.
- So that the parent is now becomes larger than its children.

```
Heapify(A, i)
{
 I ← left(i)
 r ← right(i)
 if I <= heapsize[A] and A[I] > A[i]
 then largest ← I
 else largest ← i
 if r <= heapsize[A] and A[r] > A[largest]
 then largest ← r
 if largest != i
 then swap A[i] ←→ A[largest]
 Heapify(A, largest)
}
```

Build Heap

- We can use the procedure 'Heapify' in a bottom-up fashion to convert an array A[1.. n] into a heap.
- Since the elements in the subarray A[n/2 +1 . . n] are all leaves, the procedure BUILD_HEAP goes through the remaining nodes of the tree and runs 'Heapify' on each one.
- The bottom-up order of processing node guarantees that the subtree rooted at children are heap before 'Heapify' is run at their parent.

```
Buildheap(A)
{
 heapsize[A] ←length[A]
 for i ←|length[A]/2 //down to 1
 do Heapify(A, i)
}
```

Heap Sort Algorithm

- The heap sort algorithm starts by using procedure BUILD-HEAP to build a heap on the input array A[1..n].
- Since the maximum element of the array stored at the root A[1], it can be put into its correct final position by exchanging it with A[n] (the last element in A).
- If we now discard node n from the heap then the remaining elements can be made into heap.
- Note that the new element at the root may violate the heap property. All that is needed to restore the heap property.

```
Heapsort(A)

{ Buildheap(A)

for i ← length[A] //down to 2

do swap A[1] ← → A[i]


heapsize[A] ← heapsize[A] - 1


Heapify(A, 1)
```

Example: Convert the following array to a heap

16	4	7	1	12	19
----	---	---	---	----	----

Picture the array as a complete binary tree:

- The heapsort algorithm consists of two phases:
 - » build a heap from an arbitrary array
 - w use the heap to sort the data
- To sort the elements in the decreasing order, use a min heap
- To sort the elements in the increasing order, use a max heap

 $oxed{7 12 16 14}$

Sorted:

19

16 12 7 1 4

Sorted:

19

4 12 7 1

Sorted:

16 | 19

 $oxed{4 12 7 1}$

Sorted:

16 | 19

 $oxed{12 4 7 1}$

Sorted:

16 | 19

Array A 4 7 1

Sorted:

12 | 16 | 19

 $oxed{1}47$

Sorted:

12 | 16 | 19

 $oxed{7 4 1}$

Sorted:

12 | 16 | 19

1 4

Sorted:

7 | 12 | 16 | 19

|4|1

Sorted:

7 | 12 | 16 | 19

1

Sorted:

4 7 12 16 19

Take out biggest

Array A

Sorted:

1 4 7 12 16 19

Time Analysis

- Build Heap Algorithm will run in O(n) time.
- There are n-1 calls to Heapify each call requires O(logn) time.
- Heap sort program combine Build Heap program and Heapify, therefore it has the running time of O(nlogn) time.
- Total time complexity: O(nlogn).
- Reference for Visualization:
 - » https://www.cs.usfca.edu/~galles/visualization/Algorithms.html

Reading Assignment

- Merge Sort and
- Radix Sort