Introduction

The Idea of the insertion sort is similer to the Idea of sorting the Playing cards.

•It is a simple Sorting algorithm which sorts the array by shifting elements One by one. Following are some of the important characteristics of Insertion Sort.

- It has one of the simplest implementation
- It is efficient for smaller data sets, but very inefficient for larger lists.
- Insertion Sort is adaptive, that means it reduces its total number of steps if given a partially sorted list, hence it increases its efficiency.
- It is better than Selection Sort and Bubble Sort algorithms.
- It is Stable, as it does not change the relative order of elements with equal keys

5 1 6 2 4 3

1 5 6 2 4 3

1 _ 5 6 (2) 4 3

1 2 5 6 4 3

1 2 4 5 6 3

(Always we start with the second element as key.)

Lets take this Array.

As we can see here, in insertion sort, we pick up a key, and compares it with elemnts ahead of it, and puts the key in the right place

5 has nothing before it.

1 is compared to 5 and is inserted before 5.

6 is greater than 5 and 1.

2 is smaller than 6 and 5, but greater than 1, so its is inserted after 1

And this goes on...

Example:

9 2 7 5 1 4 3 6

We start by dividing the array in a sorted section and an unsorted section. We put the first element as the only element in the sorted section, and the rest of the array is the unsorted section.

The first element in the unsorted section is the next element to be put into the correct position.

We copy the element to be placed into another variable so it doesn't get overwritten.

If the previous position is more than the item being placed, copy the value into the next position

If there are no more items in the sorted section to compare with, the item to be placed must go at the front.

2 9 7 5 1 4 3 6

2 9 7 5 1 4 3 6

If the item in the sorted section is less than the item to place, the item to place goes *after* it in the array.

2 7 9 5 1 4 3 6

2 7 9 5 1 4 3 6

2 5 7 9 1 4 3 6

2 5 7 9 1 4 3 6

1 2 5 7 9 4 3 6

1 2 5 7 9 4 3 6

1 2 4 5 7 9 3 6

1 2 4 5 7 9 3 6

1 2 3 4 5 7 9 6

1 2 3 4 5 7 9 6

1 2 3 4 5 6 7 9

1 2 3 4 5 6 7 9

SORTED!

#-#-# (Way of working) #-#-#

Select - Compare - Shift - Insert

Pseudo Code

```
 for i = 0 to n - 1
 j = 1
 while j > 0 and A[j] < A[j - 1]
 swap(A[j], A[j-1])
 j = j - 1</li>
```

CODE OF INSERTION SORT

```
void insertion_sort (int arr[], int length)
 int i, j, temp;
 for (i = 0; i < length; i++)
 j = i;
 while (j > 0 & arr[j] < arr[j-1])
 temp = arr[j];
 arr[j] = arr[j-1];
 arr[j-1] = temp;
 j--;
```

Best Times to Use Insertion Sort

- When the data sets are relatively small.
 - > Moderately efficient

- When you want a quick easy implementation.
 - Not hard to code Insertion sort.

- When data sets are mostly sorted already.
 - \triangleright (1,2,4,6,3,2)

Worst Times to Use Insertion Sort

• When the data sets are relatively large.

- When data sets are completely unsorted
 - Absolute worst case would be reverse ordered. (9,8,7,6,5,4)

Advantages

- Good running time for "almost sorted" arrays $\Theta(n)$
- Simple implementation.
- Stable, i.e. does not change the relative order of elements with equal keys

Disadvantages

It is less efficient on list containing more number of elements.

As the number of elements increases the performance of the program would be slow.

Insertion sort needs a large number of element shifts.

Insertion sort analysis

Best case of Insextion	Sort
10,20,30,40,	
01	Companyon Swap
Pacs 1. 10	D D
Pals 2. 10 26	1 0
⊘	The solution is the
Pass 3. 10/20/30/	1
Pals 4. 10/20/20/40/	1 5 57 OF D 35 1
THE SULTS	
	1
	n-1 0
	85 n-1+0
	$\Rightarrow O(n)$
if array is almost sorted	P, their Rusertion sort Ps
	best algu.
10 20 30 40 SO 60 AD	80 90 5
-011111	() h
24	dilaring)
O@nProf. Pramod	d Nath
	是一个是我们,然后就们。

Date. 7=10 4 Right Shift © Prof. Pramod Nath

Average case

the order of growth =0(N^2)
the no of comparison and shift/swap is less than the selection and bubble sort.

 Hence it is better than selection and bubble sort.

Important Points

	Date
Note D. Insertion	Sort Algo will take Best case
(n-1) com	panison and O swap.
o- Best	Case time Complexity = O(n)
. 1 h. F	
(2) 22 array	Ps almost sorted, Progration Sort
ls preger	Ps almost sorted, Progration sort
(3) Is array	size is very less, insertion sort
Ps prexer	rable (no divide and no conquer,
) . V	no combrae).
No.	

Comparisons

Comparison with Bubble Sort:

- > In it we set the largest element at the end in each iteration
- > Time Complexity:
- Worst case: we have to do n comparisons for 1st iteration, n-1 for next and n-2 for next until we reach at 1.

Time complexity= O(n²)

Best Case: when the list is already sorted
 Time Complexity= O(n)

Average Case:

Time Complexity=O(n²)

Comparison with Selection Sort:

- In selection sort minimum element n the whole list will be placed at rightmost
- Worst case: Time complexity= O(n²) because we have to traverse the whole list
- Best Case: Time complexity= O(n²) because swaping will must happen at least one time
- Average Case: Time complexity= O(n²)

Comparison with Merge Sort:

- Divide and Conquer Rule
- We divide the array recursively until it reach to one element and then it get sorted according to comparisons and then merged again

```
for k=1 to n
if(A[i]<B[j])
 C[k]=A[i];
 i++;
else if(A[i]>B[j])
 C[k]=B[j]
 j++
```


Time Complexity:

- Best Case:
 - Time Complexity= O(nlogn)
- Worst Case:
 - Time Complexity= O(nlogn)
- Average Case:
- Time Complexity= O(nlogn)

Because we are dividing the array in this case, e.g if we have 32 elements in array then we will have to divide 5 times....so it will take logn times for dividing and n times for merging.... Total=nlogn

Any Questions?