

Data Structures Using C++ 2E

Chapter 10 Sorting Algorithms

Objectives

- Learn the various sorting algorithms
- Explore how to implement selection sort, insertion sort, Shellsort, quicksort, mergesort, and heapsort
- Discover how the sorting algorithms discussed in this chapter perform
- · Learn how priority queues are implemented

Sorting Algorithms

- Several types in the literature
 - Discussion includes most common algorithms
- Analysis
 - Provides a comparison of algorithm performance
- Functions implementing sorting algorithms
 - Included as public members of related class

```
template <class elemType>
class arrayListType
{
  public:
 void selectionSort();
 ...
};
```

Selection Sort: Array-Based Lists

- List sorted by selecting elements in the list
 - Select elements one at a time
 - Move elements to their proper positions
 - Either array-based list or linked list
- Selection sort operation
 - Find location of the smallest element in unsorted list portion
 - Move it to top of unsorted portion of the list
 - First time: locate smallest item in the entire list
 - Second time: locate smallest item in the list starting from the second element in the list, and so on

FIGURE 10-1 List of 8 elements

FIGURE 10-2 Elements of list during the first iteration

FIGURE 10-3 Elements of list during the second iteration

- Selection sort steps
 - In the unsorted portion of the list
 - Find location of smallest element
 - Move smallest element to beginning of the unsorted list
- Keep track of unsorted list portion with for loop

```
for (index = 0; index < length - 1; index++)
{
 1. Find the location, smallestIndex, of the smallest element in
 list[index]...list[length - 1].
 2. Swap the smallest element with list[index]. That is, swap
 list[smallestIndex] with list[index].
}</pre>
```

- starting index first, and ending index last
 - C++ function returns index of the smallest element in list[first]...list[last]

```
O(n)
template <class elemType>
int arrayListType<elemType>::minLocation(int first, int last)
 int minIndex;
 minIndex = first;
 for (int loc = first + 1; loc <= last; loc++)
 if( list[loc] < list[minIndex])</pre>
 minIndex = loc;
 return minIndex;
} //end minLocation
```

 Function swap O(1)template <class elemType> void arrayListType<elemType>::swap(int first, int second) elemType temp; temp = list[first]; list[first] = list[second]; list[second] = temp; }//end swap Function selectionSort $O(n^2)$ template <class elemType> void arrayListType<elemType>::selectionSort() { int minIndex; for (int loc = 0; loc < length - 1; loc++) minIndex = minLocation(loc, length - 1); swap(loc, minIndex); }

 Add functions to implement selection sort in the definition of class arrayListType

```
template<class elemType>
class arrayListType
public:
 //Place the definitions of the function given earlier here.
 void selectionSort();
private:
 //Place the definitions of the members given earlier here.
 void swap(int first, int second);
 int minLocation (int first, int last);
};
```

```
#include <iostream>
 //Line 1
#include "arrayListType.h"
 //Line 2
using namespace std;
 //Line 3
int main()
 //Line 4
 //Line 5
{
 arrayListType<int> list;
 //Line 6
 //Line 7
 int num;
 cout << "Line 8: Enter numbers ending with -999"
 << endl;
 //Line 8
 cin >> num;
 //Line 9
 while (num != -999)
 //Line 10
 //Line 11
 //Line 12
 list.insert(num);
 //Line 13
 cin >> num;
 //Line 14
 }
 cout << "Line 15: The list before sorting:" << endl; //Line 15</pre>
 list.print();
 //Line 16
 cout << endl;
 //Line 17
 list.selectionSort();
 //Line 18
 cout << "Line 19: The list after sorting:" << endl;</pre>
 //Line 19
 list.print();
 //Line 20
 cout << endl;
 //Line 21
 return 0;
 //Line 22
 //Line 23
}
Sample Run: In this sample run, the user input is shaded.
Line 8: Enter numbers ending with -999
34 67 23 12 78 56 36 79 5 32 66 -999
 Line 19: The list after sorting:
Line 15: The list before sorting:
 5 12 23 32 34 36 56 66 67 78 79
34 67 23 12 78 56 36 79 5 32 66
```

Analysis: Selection Sort

- Search algorithms
 - Concerned with number of key (item) comparisons
- Sorting algorithms
 - Concerned with number of key comparisons and number of data movements
- Analysis of selection sort
 - Function swap
 - Number of item assignments: 3(n-1)
 - Function minLocation and invocation
 - Number of key comparisons of $O(n^2)$

	Best case	Avg case	Worst case
Selection sort	O(n ²)	O(n ²)	O(n ²)

In Class Exercise

 Start with the following list of numbers: 29, 43, 14, 62, 39, 55, 11, 18, 101, 99, what is the list after the 4th iteration of the for loop?

Insertion Sort: Array-Based Lists

- Attempts to improve high selection sort key comparisons
- Sorts list by moving each element to its proper place
- Either array-based list or linked list
- Given list of length eight

```
[0] [1] [2] [3] [4] [5] [6] [7]
list 10 18 25 30 23 17 45 35
```

FIGURE 10-4 list

- Elements list[0], list[1], list[2], list[3] in order
- Consider element list[4]
 - First element of unsorted list

FIGURE 10-5 list elements while moving list[4] to its proper place

- Array containing list divided into two sublists
 - Upper (sorted) and lower (unsorted)
- Index firstOutOfOrder
 - Points to first element in the lower sublist

- length = 8
- Initialize firstOutOfOrder to one

FIGURE 10-6 firstOutOfOrder = 1

- list[firstOutOfOrder] = 7
- list[firstOutOfOrder 1] = 13
 - **→** 7 < 13
- Expression in if statement evaluates to true
 - Execute body of if statement
 - temp = list[firstOutOfOrder] = 7
 - location = firstOutOfOrder = 1
 - Execute the do...while loop
 - list[1] = list[0] = 13
 - location = 0

- do...while loop terminates
 - Because location = 0
 - Copy temp into list[location] (list[0])

FIGURE 10-7 list after the first iteration of insertion sort

- Suppose list given in Figure 10-8(a)
 - Walk through code

FIGURE 10-8 list elements while moving list[4] to its proper place

- Suppose list given in Figure 10-9
 - Walk through code

FIGURE 10-9 First out-of-order element is at position 5

C++ function implementing previous algorithm

```
template <class elemType>
void arrayListType<elemType>::insertionSort()
 int firstOutOfOrder, location;
 elemType temp;
 for (firstOutOfOrder = 1; firstOutOfOrder < length;</pre>
 firstOutOfOrder++)
 if (list[firstOutOfOrder] < list[firstOutOfOrder - 1])</pre>
 temp = list[firstOutOfOrder];
 location = firstOutOfOrder;
 do
 list[location] = list[location - 1];
 location--;
 while (location > 0 && list[location - 1] > temp);
 list[location] = temp;
} //end insertionSort
```

Insertion Sort: Linked List-Based Lists

- If list stored in an array
 - Traverse list in either direction using index variable
- If list stored in a linked list
 - Traverse list in only one direction
 - Starting at first node: links only in one direction

FIGURE 10-10 Linked list

- firstOutOfOrder
 - Pointer to node to be moved to its proper location
- lastInOrder
 - Pointer to last node of the sorted portion of the list

FIGURE 10-11 Linked list and pointers lastInOrder and firstOutOfOrder

- Compare firstOutOfOrder info with first node info
 - If firstOutOfOrder info smaller than first node info
 - firstOutOfOrder moved before first node
 - Otherwise, search list starting at second node to find location where to move firstOutOfOrder
- Search list using two pointers
 - current
 - trailCurrent: points to node just before current
- Handle any special cases

```
if (firstOutOfOrder->info is less than first->info)
 move firstOutOfOrder before first
else
 set trailCurrent to first
 set current to the second node in the list first->link;
 //search the list
 while (current->info is less than firstOutOfOrder->info)
 advance trailCurrent;
 advance current;
 if (current is not equal to firstOutOfOrder)
 //insert firstOutOfOrder between current and trailCurrent
 lastInOrder->link = firstOutOfOrder->link;
 firstOutOfOrder->link = current;
 trailCurrent->link = firstOutOfOrder;
 //firstOutOfOrder is already at the first place
 lastInOrder = lastInOrder->link;
```

Case 1

- firstOutOfOrder->info less than first->info
 - Node firstOutOfOrder moved before first
 - Adjust necessary links

FIGURE 10-12 Linked list and pointers lastInOrder and firstOutOfOrder

Case 2: Consider the list shown in Figure 10-14.

FIGURE 10-14 Linked list and pointers lastInOrder and firstOutOfOrder

FIGURE 10-15 Linked list and pointers trailCurrent and current

No adjustment – already in the right place

Case 3: Consider the list in Figure 10-16.

FIGURE 10-16 Linked list and pointers lastInOrder and firstOutOfOrder

FIGURE 10-17 Linked list and pointers trailCurrent and current

FIGURE 10-18 Linked list after moving firstOutOfOrder between trailCurrent and current

- Review Case 2 on page 546
- Review Case 3 on page 546
- Review function linkedInsertionSort on page 547
 - Implements previous algorithm

```
template <class elemType>
void unorderedLinkedList<elemType>::linkedInsertionSort()
 nodeType<elemType> *lastInOrder;
 nodeType<elemType> *firstOutOfOrder;
 nodeType<elemType> *current;
 nodeType<elemType> *trailCurrent;
 lastInOrder = first;
 if (first == NULL)
 cerr << "Cannot sort an empty list." << endl;
 else if (first->link == NULL)
 cout << "The list is of length 1. "
 << "It is already in order." << endl;
 else
 while (lastInOrder->link != NULL)
 firstOutOfOrder = lastInOrder->link;
 if (firstOutOfOrder->info < first->info)
 {
 lastInOrder->link = firstOutOfOrder->link;
 firstOutOfOrder->link = first;
 first = firstOutOfOrder;
 else
 trailCurrent = first;
 current = first->link;
 while (current->info < firstOutOfOrder->info)
 trailCurrent = current;
 current = current->link;
 if (current != firstOutOfOrder)
 lastInOrder->link = firstOutOfOrder->link;
 firstOutOfOrder->link = current;
 trailCurrent->link = firstOutOfOrder;
 }
 else
 lastInOrder = lastInOrder->link;
 } //end while
} //end linkedInsertionSort
```

Analysis: Insertion Sort

TABLE 10-1 Average-case behavior of the selection sort and insertion sort for a list of length *n*

Algorithm	Number of comparisons	Number of swaps/item assignments
Selection sort	$(1/2)n(n-1) = O(n^2)$	3(n-1)=O(n)
Insertion sort	$(1/4)n^2 + O(n) = O(n^2)$	$(1/4)n^2 + O(n) = O(n^2)$

Insertion sort reduces # of comparisons, at the cost of more data movements

	Best case	Avg case	Worst case
Selection sort	O(n ²)	O(n ²)	O(n ²)
Insertion sort	O(n)	O(n ²)	O(n ²)

Shellsort

- Reduces number of item movements in insertion sort by modifying it
 - Introduced in 1959 by D.E. Shell
 - Also known as diminishing-increment sort
- List elements viewed as sublists at a particular distance
 - Each sublist sorted
 - Elements far apart move closer to their final position
 - Next sequence, repeat
- Given increment (gap) sequence 1, 4, 7
 - Sort elements at a distance of 7, 4, 1

FIGURE 10-19 Lists during Shellsort (7-4-1) Data Structures Using C++ 2E

- Figure 10-19
 - Increment (gap) sequence 1, 4, 7
 - Sort elements at a distance of 7, 4, 1
- Desirable to use as few increments as possible
- D.E. Knuth recommended increment sequence
 - 1, 4, 13, 40, 121, 364, 1093, 3280. . . .
 - Ratio between successive increments: about one-third
 - i^{th} increment = 3 (i-1)th increment + 1
- Certain increment sequences must be avoided: bad performance
 - 1, 2, 4, 8, 16, 32, 64, 128, 256. . . .

Function implementing Shellsort algorithm

```
template <class elemType>
 increment sequence
void arrayListType<elemType>::shellSort()
 determined by this loop.
 Find the largest inc that
 int inc;
 is less than length/3
 for (inc = 1; inc < (length - 1) / 9; inc = 3 * inc + 1);
 do
 {
 for (int begin = 0; begin < inc; begin++)
 intervalInsertionSort(begin, inc);
 inc = inc / 3:
 while (inc > 0);
 //end shellSort
```

Max value in the

- Function shellSort
 - Uses function intervalInsertionSort
 - Modified version of insertion sort for array-based lists
- intervalInsertionSort
 - Sublist starts at variable begin
 - Increment between successive elements given by variable inc instead of one
- Analysis of Shellsort
 - Difficult to obtain, # of moves $O(n^{1.25}) \sim O(1.6n^{1.25})$
 - Better than insertion sort

Lower Bound on Comparison-Based Sort Algorithms

- Comparison tree
 - Graph tracing comparison-based algorithm execution
 - Node: comparison drawn as a circle
 - Leaf: rectangle representing final node ordering
 - Root node: top node in the figure
 - Branch: straight line connecting two nodes
 - Path: sequence of branches between nodes

FIGURE 10-20 Comparison tree for sorting three items

Lower Bound on Comparison-Based Sort Algorithms (cont'd.)

- Unique permutation of the elements
 - Associated with each path from the root to a leaf
 - The tree has n! leaves
 - Depth of the tree: log₂n
 - Key comparisons at each level: O(n)
- Theorem
 - Let L be a list of n distinct elements. Any sorting algorithm that sorts L by comparison of the keys only, in its worst case, makes at least O(nlog₂n) key comparisons
 - Better than selection/insert sort O(n²)

Quicksort: Array-Based Lists

- Uses the divide-and-conquer technique to sort a list
 - List partitioned into two sublists
 - Two sublists sorted and combined into one list
 - Combined list then sorted using quicksort (recursion)
- Trivial to combine sorted lowerSublist and upperSublist
- All sorting work done in partitioning the list (i.e., selecting the pivot)

```
if (the list size is greater than 1)
{
 a. Partition the list into two sublists, say lowerSublist and upperSublist.
 b. Quicksort lowerSublist.
 c. Quicksort upperSublist.
 d. Combine the sorted lowerSublist and sorted upperSublist.
}
```

- Pivot divides list into two sublists
 - lowerSublist: elements smaller than pivot
 - upperSublist: elements greater than pivot
 - The pivot ends up in the correct place in the total order
 - Two sublists can be sorted independently
- Choosing the pivot
 - Ideally, lowerSublist and upperSublist nearly equal.
 - For simplicity, choose the *middle* element of the list

Two sublists can be sorted independently

FIGURE 10-21 List before the partition

FIGURE 10-22 List after the partition

Quicksort Partition Algorithm

Partition algorithm

- Determine the pivot, and swap the pivot with the first element of the list.
 - Suppose that the index smallIndex points to the last element smaller than the pivot. The index smallIndex is initialized to the first element of the list.
- For the remaining elements in the list (starting at the second element)If the current element is smaller than the pivot
 - Increment smallIndex.
 - Swap the current element with the array element pointed to by smallIndex.
- Swap the first element, that is, the pivot, with the array element pointed to by smallIndex.

Quicksort Example

FIGURE 10-25 List after moving pivot at the first array position

Quicksort Example

Quicksort Example

FIGURE 10-30 List elements after arranging into lowerSublist and upperSublist

FIGURE 10-31 List after swapping 52 with 45

Step 3

- Recap: Partition algorithm
 - 1. Determine pivot; swap pivot with first list element
 - Suppose index smallIndex points to last element smaller than pivot. smallIndex initialized to first list element
 - 2. For the remaining list elements (starting at second element): If current element smaller than pivot
 - **Increment** smallIndex
 - Swap current element with array element pointed to by smallIndex
 - 3. Swap first element (pivot) with array element pointed to by smallIndex

- Function partition
 - Passes starting and ending list indices
 - Swaps certain elements of the list

```
template <class elemType>
int arrayListType<elemType>::partition(int first, int last)
 elemType pivot;
 int index, smallIndex;
 swap(first, (first + last) / 2);
 pivot = list[first];
 smallIndex = first;
 for (index = first + 1; index <= last; index++)</pre>
 if (list[index] < pivot)</pre>
 template <class elemType>
 void arrayListType<elemType>::swap(int first, int second)
 smallIndex++;
 swap(smallIndex, index);
 }
 elemType temp;
 swap(first, smallIndex);
 temp = list[first];
 list[first] = list[second];
 return smallIndex;
 list[second] = temp;
```

- Given starting and ending list indices
 - Function recQuickSort implements the recursive version of quicksort
- Function quickSort calls recQuickSort

```
template <class elemType>
void arrayListType<elemType>::recQuickSort(int first, int last)
{
 int pivotLocation;

 if (first < last)
 {
 pivotLocation = partition(first, last);
 recQuickSort(first, pivotLocation - 1);
 recQuickSort(pivotLocation + 1, last);
 }
}
template <class elemType>
void arrayListType<elemType>::quickSort()
{
 recQuickSort(0, length -1);
}
```

Quicksort: In Class Exercise

- Assume pivot is always the middle element
 - Left to pivot: values less than pivot
 - Right to pivot: values greater than pivot
 - The element order in each sublist does not matter.
- [0]: 16 38 54 80 22 65 55 48 64 95 5 100 58 25 36
- [1]: 16 38 22 5 25 36 **48** 54 80 65 55 64 95 100 58
- [2]: 16 5 **22** 38 25 36 **48** 54 **55** 80 65 64 95 100 58
- [3]: 5 **16 22 25** 38 36 **48 54 55** 58 **64** 80 65 95 100
- [4]: **5 16 22 25** 36 **38 48 54 55 58 64 65** 80 95 100
- [5]: **5 16 22 25 <u>36</u> 38 48 54 55 58 64 65** 80 **95** 100
- [6]: **5 16 22 25 36 38 48 54 55 58 64 65 <u>80</u> 95 <u>100</u>**

Quicksort: In Class Exercise 2

- Fix two elements of the input array. How many times can these two elements get compared with each other during the execution of Quicksort?
 - A. 1
 - B. 0 or 1
 - C. 0, 1, or 2
 - D. Any integer between 0 and n-1

Quicksort: Linked List-Based

- Similar algorithm
- Programming Exercise 10.7

Analysis: Quicksort

	Number of comparisons	Number of swaps
Average case	$1.39 n \log_2 n + O(n) = O(n \log_2 n)$	$0.69n\log_2 n + O(n) = O(n\log_2 n)$
Worst case	$(1/2)(n^2-n)=O(n^2)$	$(1/2)n^2 + (3/2)n - 2 = O(n^2)$

TABLE 10-2 Analysis of quicksort for a list of length *n*

	Best case	Avg case	Worst case
Quicksort	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n^2)$

When?

Mergesort: Linked List-Based Lists

- Quicksort
 - Uses divide-and-conquer technique to sort a list
 - Average-case behavior: O(nlog₂n)
 - Worst-case behavior: $O(n^2)$
- Mergesort behavior: always O(nlog₂n)
 - Uses divide-and-conquer technique to sort a list
 - Partitions list into two sublists
 - Sorts sublists
 - Combines sorted sublists into one sorted list
- Difference between mergesort and quicksort
 - How list is partitioned

Mergesort: Linked List-Based Lists (cont'd.)

Mergesort: Linked List-Based Lists (cont'd.)

- Most sorting work done in merging sorted sublists
- General algorithm for mergesort

```
if the list is of a size greater than 1
{
 1. Divide the list into two sublists.
 2. Mergesort the first sublist.
 3. Mergesort the second sublist.
 4. Merge the first sublist and the second sublist.
}
```

Divide

- To divide list into two sublists
 - Need to find middle node
 - Use two pointers: middle and current
 - Loop: whenever middle advances by one, current advances by two
 - current becomes NULL; middle points to last node of 1st sublist
 - Divide list into two sublists
 - Using the link of middle: assign pointer to node following middle
 - Set link of middle to NULL
- See function divideList on page 561

```
template <class Type>
void unorderedLinkedList<Type>::
 divideList(nodeType<Type>* first1,
 nodeType<Type>* &first2)
{
 nodeType<Type>* middle;
 nodeType<Type>* current;
 if (first1 == NULL) //list is empty
 first2 = NULL;
 else if (first1->link == NULL) //list has only one node
 first2 = NULL;
 else
 middle = first1:
 current = first1->link;
 if (current != NULL) //list has more than two nodes
 current = current->link;
 while (current != NULL)
 middle = middle->link;
 current = current->link;
 if (current != NULL)
 current = current->link;
 } //end while
 first2 = middle->link; //first2 points to the first
 //node of the second sublist
 middle->link = NULL; //set the link of the last node
 //of the first sublist to NULL
 } //end else
} //end divideList
```


FIGURE 10-33 Unsorted linked list

FIGURE 10-34 middle and current before traversing the list

FIGURE 10-35 middle after traversing the list

FIGURE 10-36 List after dividing it into two lists

Merge

- Once sublists sorted
 - Next step: merge the sorted sublists
- Merge process
 - Compare elements of the sublists
 - Adjust references of nodes with smaller info
- See code on page 564 and 565

FIGURE 10-37 Sublists before merging

FIGURE 10-38 Sublists after setting newHead and lastMerged and advancing first1

59

```
template <class Type>
nodeType<Type>* unorderedLinkedList<Type>::
 mergeList(nodeType<Type>* first1,
 nodeType<Type>* first2)
 nodeType<Type> *lastSmall; //pointer to the last node of
 //the merged list
 nodeType<Type> *newHead;
 //pointer to the merged list
 if (first1 == NULL)
 //the first sublist is empty
 return first2;
 else if (first2 == NULL)
 //the second sublist is empty
 return first1;
 else
 if (first1->info < first2->info) //compare the first nodes
 newHead = first1;
 first1 = first1->link;
 lastSmall = newHead;
 }
 else
 newHead = first2;
 first2 = first2->link;
 lastSmall = newHead;
 }
 while (first1 != NULL && first2 != NULL)
 if (first1->info < first2->info)
 lastSmall->link = first1;
 lastSmall = lastSmall->link;
 first1 = first1->link;
 }
 else
 lastSmall->link = first2;
 lastSmall = lastSmall->link;
 first2 = first2->link;
 } //end while
 if (first1 == NULL) //first sublist is exhausted first
 lastSmall->link = first2;
 //second sublist is exhausted first
 else
 lastSmall->link = first1;
 return newHead;
```

```
template <class Type>
void unorderedLinkedList<Type>::recMergeSort(nodeType<Type>* &head)
 nodeType<Type> *otherHead;
 if (head != NULL) //if the list is not empty
 if (head->link != NULL) //if the list has more than one node
 divideList(head, otherHead);
 recMergeSort (head);
 recMergeSort (otherHead);
 head = mergeList(head, otherHead);
} //end recMergeSort
template<class Type>
void unorderedLinkedList<Type>::mergeSort()
£
 recMergeSort(first);
 if (first == NULL)
 last = NULL:
 else
 last = first:
 while (last->link != NULL)
 last = last->link;
} //end mergeSort
```

Mergesort: Array-based

Similar algorithm

Analysis: Mergesort

- Maximum number of comparisons made by mergesort:
 O(n log₂n)
- Let $n = 2^m$
 - $-m = \log_2 n$
 - Recursive level is m
 - Key comparison at each level O(n)
 - Maximum key comparisons: O(nm), or $O(n \log_2 n)$
- W(n) worst case key comparisons
 - $W(n) = O(n \log_2 n)$
- Let *A*(*n*) avg case key comparisons
 - If *n* is a power of 2, $A(n) = n \log_2 n 1.25n = O(n \log_2 n)$

	Best case	Avg case	Worst case
Mergesort	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n\log_2 n)$

Heapsort: Array-Based Lists

- Overcomes quicksort worst case $O(n^2)$
- Heap: a binary tree with two properties
 - It is complete
 - Each level of tree completely filled except the bottom level
 - Nodes in bottom level are filled from left to right
 - It satisfies heap-order property
 - Data in in each node >= data in children nodes
- Which one is a heap?

Heapsort: Array-Based Lists (cont'd)

- Heap: list in which each element contains a key
 - Key in the element at position k in the list
 - At least as large as the key in the element at position 2k + 1 (if it exists) and 2k + 2 (if it exists)
- C++ array index starts at zero
 - Element at position k: k + 1th element of the list

												[12]
85	70	80	50	40	75	30	20	10	35	15	62	58

FIGURE 10-41 A heap

65

FIGURE 10-42 Complete binary tree corresponding to the list in Figure 10-41

Heapsort: Array-Based Lists (cont'd.)

- Heapsort
 - First step: convert list into a heap
 - Called buildHeap
 - After converting the array into a heap
 - Sorting phase begins

	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]
list	15	60	72	70	56	32	62	92	45	30	65

FIGURE 10-43 Array list

FIGURE 10-44 Complete binary tree corresponding to the list in Figure 10-43

The position of the last element in the list which is not a leaf: (length/2 - 1). Index = 4, val = 56

Heap building:

- Build heap for tree rooted at list[index]
- •Build heap for tree rooted at list[index-1]

•..

This list has 11 elements, so the length of the list is 11. To convert the array into a heap, we start at the list element n/2 - 1 = 11/2 - 1 = 5 - 1 = 4, which is the fifth element of the list.

FIGURE 10-45 Binary tree while building heaps at list[4], list[3], and list[2]

FIGURE 10-47 Binary tree while building heap at list[0]

FIGURE 10-48 Heapsort

Build Heap

```
template <class elemType>
void arrayListType<elemType>::buildHeap()
{
 for (int index = length / 2 - 1; index >= 0; index--)
 heapify(index, length - 1);
}
```

- Function heapify
 - Restores the heap in a subtree
 - Implements the buildHeap function
 - Converts list into a heap

Build Heap (cont'd)

low: index of the root node of the subtree high: index of the last element in the list

```
int largeIndex = 2 * low + 1; //index of the left child
while (largeIndex <= high)</pre>
{
 if ( largeIndex < high)</pre>
 if (list[largeIndex] < list[largeIndex + 1])</pre>
 largeIndex = largeIndex + 1; //index of the larger child
 if (list[low] > list[largeIndex]) //the subtree is already in
 //a heap
 break;
 else
 swap(list[low], list[largeIndex]); //Line swap**
 low = largeIndex; //go to the subtree to further
 //restore the heap
 largeIndex = 2 * low + 1;
 } //end else
}//end while
```

```
template<class elemType>
 void arrayListType<elemType>::heapify(int low, int high)
 {
 int largeIndex;
 elemType temp = list[low]; //copy the root node of the subtree
 largeIndex = 2 * low + 1; //index of the left child
 while (largeIndex <= high)</pre>
 {
 if (largeIndex < high)</pre>
 if (list[largeIndex] < list[largeIndex + 1])</pre>
 largeIndex = largeIndex + 1; //index of the largest
 //child
 if (temp > list[largeIndex]) //subtree is already in a heap
 break;
 else
 list[low] = list[largeIndex]; //move the larger child
 //to the root
 low = largeIndex; //go to the subtree to restore the heap
 largeIndex = 2 * low + 1;
 }
 }//end while
 list[low] = temp; //insert temp into the tree, that is, list
 } //end heapify
Data Structures Using C++ 2E
```

Build Heap (cont'd.)

The heapsort algorithm

FIGURE 10-48 Heapsort

Heapsort: exercise

- Given the following list of elements,
 - 13 31 56 45 34 22 107 99
 - a. what is your heap after running function buildHeap?
 - b. what does your tree look like after each iteration of heapSort?

Analysis: Heapsort

- Given L a list of n elements where n > 0
- Worst case
 - Number of key comparisons to sort L
 - $2n\log_2 n + O(n)$
 - Number of item assignments to sort L
 - $n\log_2 n + O(n)$
- Average number of comparisons to sort L
 - $O(n\log_2 n)$
- Heapsort takes twice as long as quicksort
 - Avoids the slight possibility of poor performance

Time-complexity of Various Sort Algorithms

	Best case	Avg case	Worst case
Selection sort	$O(n^2)$	O(n ²)	O(<i>n</i> ²)
Bubble sort	O(n)	O(n ²)	O(n ²)
Insertion sort	O(n)	O(n ²)	O(<i>n</i> ²)
Shellsort	depending on	depending on	depending on
	increment (gap)	increment (gap)	increment (gap)
	sequence	sequence	sequence
Quicksort	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n^2)$
Mergesort	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n\log_2 n)$
Heapsort	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n\log_2 n)$

Priority Queues (Revisited)

- Customers or jobs with higher priorities
 - Pushed to front of the queue
- Assume priority of the queue elements is assigned using the relational operators
 - In a heap, largest list element is always the first element of the list
 - After removing largest list element
 - Function heapify restores the heap in the list
 - Implement priority queues as heaps
 - To ensure largest element of the priority queue is always the first element of the queue

Priority Queues (Revisited) (cont'd.)

- Insert an element in the priority queue
 - Insert new element in first available list position
 - Ensures array holding the list is a complete binary tree
 - After inserting new element in the heap, the list might no longer be a heap
 - Restore the heap (might result in moving the new entry to the root node)

while (the parent of the new entry is smaller than the new entry) swap the parent with the new entry.

Priority Queues (Revisited) (cont'd.)

- Remove an element from the priority queue
 - Assume priority queue implemented as a heap
 - Copy last element of the list into first array position
 - Reduce list length by one
 - Restore heap in the list
 - Other operations for priority queues
 - Can be implemented in the same way as implemented for queues

Summary

- Sort: key comparison + data swap/movement
- Selection sort, insertion sort, Shellsort, quicksort, mergesort, and heapsort
 - How does each algorithm work
 - Time complexity
 - Comparisons among them
 - Pros and cons
 - Which algorithm should be used under what situation
 - Quicksort is mostly popular: heapsort takes twice as long as quicksort
 - Implementation
- Lower bound of time complexity

Self Exercises

Programming Exercises: 1, 4, 7, 8, 10, 11