Algorithms & Data Structures

Sorting Algorithms

Lecture-4

Outline

- ? Several sorting algorithms:
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
 - Shell Sort
- ? For each algorithm:
 - Basic Idea
 - Example
 - Implementation
 - Algorithm Analysis

Sorting

Introduction

- ? What is Sorting?
- Arranging things into ascending or descending order is called sorting.
- ? Why do we need to sort data ?:
 - -- to arrange names in alphabetical order
 - -- arrange students by grade, etc.
 - -- preliminary step to searching data.
- Pasic steps involved:
 - -- compare two items
 - -- swap the two items or copy one item.

Bubble Sort

- ? Compare two items
- If one on the left is greater, swap them else move right.
- ? Move one position right.
- ? Continue until the end.
- ? The rightmost item is the greatest.
- ? Go back and start another pass from the left end, going towards right, comparing and swapping whenever appropriate.
- ? Stop one item short of the end of the line.
- ? Continue until all items are sorted.

Bubble Sort

Eventually

Bubble Sort Example 1

5 1 12 -5 16

5 1 12 -5 16

1 **5 12** -5 16

1 5 **12 -5** 16

1 5 -5 12 16

1 5 -5 12 16

1 5 -5 12 16

1 -5 **5 12** 16

1 -5 5 12 16

-5 **1 5** 12 16

-5 1 5 12 16

-5 1 5 12 16

unsorted

5 > 1, swap

5 < 12, ok

12 > -5, swap

12 < 16, ok

1 < 5, ok

5 > -5, swap

5 < 12, ok

1 > -5, swap

1 < 5, ok

-5 < 1, ok

sorted

Bubble Sort

- ? Simplest sorting algorithm
- ? Idea:
 - 1. Set flag = false
 - 2. Traverse the array and compare pairs of two consecutive elements
 - ? 1.1 If E1 ? E2 -> OK (do nothing)
 - ? 1.2 If E1 > E2 then Swap(E1, E2) and set flag = true
 - 3. repeat 1. and 2. while flag=true.

Bubble Sort: Algorithm

```
public static void bubbleSort(int[] a)
int temp;
for(int i=0;i<arr.length-1;i++)
 for(int j=i+1;j<arr.length;j++)
 if(arr[i] > arr[j])
 temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
```

Bubble Sort: Analysis

? Efficiency:

- -- if N is number of items,
- -- N-1 comparisons in first pass, N-2 in second pass, so on and so forth.
 - -- The formula is : $(N-1) + (N-2) + ... + 1 = N^*$ (N-1)/2.
 - -- hence runs in $O(N^2)$ time.

Bubble Sort Example 2

8	6	34	2	51	32	21	original
6	8	34	2	51	32	21	pass 1
6	8	34	2	51	32	21	
6	8	2	34	51	32	21	
6	8	2	34	51	32	21	
6	8	2	34	32	51	21	
6	8	2	34	32	21	51	

Repeat the process until the list is sorted

Bubble Sort

6	8	2	34	32	21	<u>51</u>	
6	8	2	34	32	21	51	pass 2
6	2	8	34	32	21	51	
6	2	8	34	32	21	51	
6	2	8	32	34	21	51	
6	2	8	32	21	34	51	

Repeat the process until the list is sorted

Selection Sort

- In terms of an array A, the selection sort finds the smallest element in the array and exchanges it with A[0]. Then, ignoring A[0], the sort finds the next smallest and swaps it with A[1] and so on.
- ? Start at the left end.
- Mark the leftmost item, say as min.
- ? Compare this item with the next item, the shortest among two now becomes min.
- ? Keep comparing till the end, the final min item is swapped at placed at position 0.
- ? Then start with position 1 and repeat the process.

Selection Sort

Selection Sort - Example 1

Selection Sort : Algorithm

```
public void selectionSort(int[] arr) {
 int i, j, minIndex, tmp;
 int n = arr.length;
 for (i = 0; i < n - 1; i++) {
 minIndex = i;
 for (j = i + 1; j < n; j++)
 if (arr[j] < arr[minIndex])</pre>
 minIndex = j;
 if (minIndex != i) {
 tmp = arr[i];
 arr[i] = arr[minIndex];
 arr[minIndex] = tmp;
```

Selection Sort - Example 2

8	6	34	2	51	32	21	original
2	6	34	8	51	32	21	pass 1
2	6	34	8	51	32	21	pass 2
2	6	8	34	51	32	21	pass 3
2	6	8	21	51	32	34	pass 4
2	6	8	21	32	51	34	pass 5
2	6	8	21	32	34	51	pass 6

Selection Sort: Number of Comparisons

Elements in unsorted	Comparisons to find min
n	n-1
n-1	n-2
	•••
3	2
2	1
1	0
	n(n-1)/2

Selection Sort - Complexity Analysis

- ? Efficiency:
 - -- Number of comparisons is same, N*(N-1)/2.
 - -- runs in $O(N^2)$ time.
- ? How do you compare it to Bubble sort?
 - Faster than bubble sort because of fewer swaps.

Insertion Sort

- 1. We have two group of items:
 - sorted group, and
 - unsorted group
- 2. Initially, all items in the unsorted group and the sorted group is empty.
 - We assume that items in the unsorted group unsorted.
 - We have to keep items in the sorted group sorted.
- 3. Pick any item from, then insert the item at the right position in the sorted group to maintain sorted property.
- 4. Repeat the process until the unsorted group becomes empty.

Insertion Sort

Marked player

An insertion sort partitions the array into two regions

Insertion Sort: Idea

? Idea: sorting cards.

```
 ?8
 1
 5
 9
 2
 6
 3

 ?5
 8
 1
 9
 2
 6
 3

 ?5
 8
 9
 1
 2
 6
 3
```

- ? 2 5 8 9 I 6 3
- ? 2 5 6 8 9 I 3
- ?235689I

Insertion Sort: Example 1

unsorted -5 to be inserted 16 4 7 > -5, shift 4 reached left boundary, insert -5 16 4 2 to be inserted 7 > 2, shift 4 -5 < 2, insert 2 16 16 to be inserted 4 16 7 < 16, insert 16 16 4 to be inserted 16 16 > 4, shift 7 > 4, shift 2 < 4, insert 4 sorted

Insertion Sort - Algoritm

```
void insertionSort(int[] arr) {
 int i, j, newValue;
 for (i = 1; i < arr.length; i++) {
 newValue = arr[i];
 j = i;
 while (j > 0 && arr[j - 1] > newValue) {
 arr[i] = arr[i - 1];
 j--;
 arr[j] = newValue;
```

Insertion Sort: Example 2

Insertion Sort: Example 2

Insertion Sort: Complexity Analysis

- ? On the first pass, compares at the most one item, two on second pass and so on. N-1 comparisons in the last pass.
- On each pass an average of only half of the maximum number of items are actually compared before the insertion point is found.
- ? N*(N-1)/4 comparisons.
- Since there is no swapping, it is twice as faster than bubble sort and faster than selection Sort.
- ? Runs in O(N²) time.

Comparison: Complexity Analysis

- Pubble sort is useful for small amounts of data.
- Selection sort can be used when amount of data is small and swapping is time-consuming.
- Insertion sort is the best when the list is almost sorted.

Comparison of Quadratic Sorts

Quadratic Sorts	Comparisons		Exchanges		
	Best	Worst	Best	Worst	
Selection Sort	O(n ²)	O(n ²)	O(1)	O(n)	
Bubble Sort	O(n)	O(n ²)	O(1)	O(n ²)	
Insertion Sort	O(n)	O(n ²)	O(1)	O(n ²)	