

Sort: Comparison-based

Contents

- Sorting Algorithms.
 - Abstract Sort.
- Selection-based Sort.
 - Selection Sort.
 - Heap Sort.
- Insertion-based Sort.
 - Insertion Sort.
 - o Shell Sort.
- Benchmarks.
- References.

Sorting Algorithms

• What is the best soring algorithm?

Abstract Sort

Source: AbstractSort.java

```
public abstract class AbstractSort<T extends Comparable<T>> {
 protected Comparator<T> comparator;
 protected long comparisons; // total # of comparisons performed
 protected long assignments; // total # of assignments performed

public AbstractSort(Comparator<T> comparator) {
 this.comparator = comparator;
 resetCounts();
 }

public long getComparisonCount() { return comparisons; }

public long getAssignmentCount() { return assignments; }

public void resetCounts() { comparisons = assignments = 0; }
```

- Benchmark: comparisons, assignments.
- Default instance values vs. resetCounts().

```
protected int compareTo(T[] array, int i, int j) {
 comparisons++;
 return comparator.compare(array[i], array[j]);
}
protected void assign(T[] array, int index, T value) {
 assignments++;
 array[index] = value;
}
protected void swap(T[] array, int i, int j) {
 T t = array[i];
 assign(array, i, array[j]);
 assign(array, j, t);
}
public void sort(T[] array) { sort(array, 0, array.length); }
/**
* Sorts the array[beginIndex:endIndex].
* @param beginIndex the index of the first key to be sorted (inclusive).
* @param endIndex the index of the last key to be sorted (exclusive).
*/
abstract public void sort(T[] array, int beginIndex, int endIndex);
```

Abstract method: sort().

Selection-based Sort

Algorithm

- ullet For each key A_i where |A|=n and $i\in [0,n-1)$:
 - \circ Search the minimum key A_m where $m \in [i+1,n)$.
 - \circ Swap A_i and A_m .

Complexity

	Search	Compare	Swap
Selection	Linear	$O(n^2)$	O(n)
Heap	Heap	$O(n \log n)$	$O(n \log n)$

Selection Sort

Source: SelectionSort.java

How many comparisons and assignments?

Heap Sort

Source: HeapSort.java

```
private void sink(T[] array, int k, int beginIndex, int endIndex) {
 for (int i = getLeftChildIndex(beginIndex, k);
 i < endIndex; k = i, i = getLeftChildIndex(beginIndex, k)) {
 if (i + 1 < endIndex && compareTo(array, i, i + 1) < 0) i++;
 if (compareTo(array, k, i) >= 0) break;
 swap(array, k, i);
 }
}

private int getLeftChildIndex(int beginIndex, int k) {
 return beginIndex + 2 * (k - beginIndex) + 1;
}
```

- Sink array[k] iteratively to heapify.
- Increment statement: k = i, i = getLeftChildIndex(beginIndex, k).

```
@Override
public void sort(T[] array, int beginIndex, int endIndex) {
 // heapify
 for (int k = getParentIndex(beginIndex, endIndex); k >= beginIndex; k--)
 sink(array, k, beginIndex, endIndex);

 // swap
 while (endIndex > beginIndex + 1) {
 swap(array, beginIndex, --endIndex);
 sink(array, beginIndex, beginIndex, endIndex);
 }
}

private int getParentIndex(int beginIndex, int k) {
 return beginIndex + (k - beginIndex) / 2 - 1;
}
```

- Sink all non-leaf nodes to construct a heap.
- Swap the rightmost leaf with the root, and sink.
- How many comparisons and assignments?

Insertion-based Sort

Algorithm

- ullet For each key A_i where |A|=n and $i\in [1,n)$:
 - \circ Keep swapping A_{i-1} and A_i until $A_{i-1} \leq A_i$.

Complexity

	Pair	Compare	Swap
Insertion	Adjacent	$O(n^2)$	$O(n^2)$
Shell	Knuth Sequence	$O(n^{1.5})$	$O(n^{1.5})$

Insertion Sort

Source: InsertionSort.java

```
@Override
public void sort(T[] array, int beginIndex, int endIndex) {
 sort(array, beginIndex, endIndex, 1);
}

protected void sort(T[] array, int beginIndex, int endIndex, final int h) {
 int begin_h = beginIndex + h;

 for (int i = begin_h; i < endIndex; i++)
 for (int j = i; j >= begin_h && compareTo(array, j, j - h) < 0; j -= h)
 swap(array, j, j - h);
}</pre>
```

- Parameter: h (gap between two keys that are compared).
- How many comparisons and assignments?
- How many swaps for the following array?

 $41\ 1\ 2\ 3\ 4\ 5\ 6\ 7\ 8\ 9\ 10\ 11\ 12\ 13\ 14\ 15\ 16\ 17\ 18\ 19\ 20\ 21\ 22\ 23\ 24\ 25\ 26\ 27\ 28\ 29\ 30\ 31\ 32\ 33\ 34\ 35\ 36\ 37\ 38\ 39\ 40\ 0$

Shell Sort

Algorithm

- Group keys whose distance is defined by a sequence.
- Sort each group using insertion sort.

Sequences

- Knuth: $(3^k 1)/2 \Rightarrow \{1, 4, 13, 40, 121, \ldots\}$.
- Hibbard: $2^k 1 \Rightarrow \{1, 3, 7, 15, 31, 63, \ldots\}$.
- Pratt: $2^p \cdot 3^q \Rightarrow \{1, 2, 3, 4, 6, 8, 9, 12, \ldots\}$.
- Shell: $n/2^k \Rightarrow \{500, 250, 125, \ldots\}$, where n=1000.
- 41 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 0
 - ullet Knuth sequence: $\{13,4,1\} < n/3$, where n=40.
 - Only 4 keys to swaps!

Source: ShellSort.java

```
public abstract class ShellSort<T extends Comparable<T>> extends InsertionSort<T> {
 protected List<Integer> sequence;
 /** @param n the expected size of the list to be sorted. */
 public ShellSort(Comparator<T> comparator, int n) {
 super(comparator);
 sequence = new ArrayList<>();
 populateSequence(n);
 /**
 * Populates the gap sequence with respect to the list size.
 * @param n the size of the list to be sorted.
 */
 protected abstract void populateSequence(int n);
 /**
 * @param n the size of the list to be sorted.
 * @return the starting index of the sequence with respect to the list size.
 */
 protected abstract int getSequenceStartIndex(int n);
```

- Inheritance: InsertionSort .
- Pre-populate the sequence: populateSequence().

```
@Override
public void sort(T[] array, int beginIndex, int endIndex) {
 int n = endIndex - beginIndex;
 populateSequence(n);

 for (int i = getSequenceStartIndex(n); i >= 0; i--)
 sort(array, beginIndex, endIndex, sequence.get(i));
}
```

How often is populateSequence() getting called?

From InsertionSort.java:

```
protected void sort(T[] array, int beginIndex, int endIndex, final int h) {
 int begin_h = beginIndex + h;

 for (int i = begin_h; i < endIndex; i++)
 for (int j = i; j >= begin_h && compareTo(array, j, j - h) < 0; j -= h)
 swap(array, j, j - h);
}</pre>
```

Source: ShellSortKnuth.java

```
public class ShellSortKnuth<T extends Comparable<T>> extends ShellSort<T> {
 public ShellSortKnuth(Comparator<T> comparator) {
 this(comparator, 1000);
 public ShellSortKnuth(Comparator<T> comparator, int n) {
 super(comparator, n);
 @Override
 protected void populateSequence(int n) {
 n /= 3;
 for (int t = sequence.size() + 1; ; t++) {
 int h = (int) ((Math.pow(3, t) - 1) / 2);
 if (h <= n) sequence.add(h);</pre>
 else break;
 }
```

- Upper bound: n /= 3.
- How many keys are added when populateSequence() is called?

```
@Override
protected int getSequenceStartIndex(int n) {
 int index = Collections.binarySearch(sequence, n / 3);
 if (index < 0) index = -(index + 1);
 if (index == sequence.size()) index--;
 return index;
}</pre>
```

• When is index == sequence.size() satisfied?

Unit Tests

Source: SortTest.java

```
@Test
public void testAccuracy() {
 final int iter = 100:
 final int size = 100;
 testAccuracy(iter, size, new SelectionSort<>());
 testAccuracy(iter, size, new InsertionSort<>());
 testAccuracy(iter, size, new HeapSort<>());
 testAccuracy(iter, size, new ShellSortKnuth<>());
}
private void testAccuracy(final int iter, final int size, AbstractSort<Integer> engine) {
 final Random rand = new Random():
 Integer[] original, sorted;
 for (int i = 0; i < iter; i++) {</pre>
 original = Stream.generate(rand::nextInt).limit(size).toArray(Integer[]::new);
 sorted = Arrays.copyOf(original, size);
 engine.sort(original);
 Arrays.sort(sorted);
 assertArrayEquals(original, sorted);
}
```


Base API: Arrays.copyOf(), Arrays.sort().

Benchmarks

Comparison Complexities

	Selection	Heap	Insertion	Shell (Knuth)
Best	$O(n^2)$	$O(n \log n)$	O(n)	O(n)
Worst	$O(n^2)$	$O(n \log n)$	$O(n^2)$	$O(n^{1.5})$
Average	$O(n^2)$	$O(n \log n)$	$O(n^2)$	$O(n^{1.5})$

Number of Comparisons (Random)

Number of Comparisons (Random)

Number of Assignments (Random)

Number of Assignments (Random)

Speed Comparison (Random)

Speed Comparison (Random)

Speed Comparison (Ascending)

Speed Comparison (Ascending)

Speed Comparison (Descending)

Speed Comparison (-) Descending)

References

- Selection sort.
- Insertion sort.
- Heapsort.
- Shellsort.