SORTING Chapter 8

Chapter Objectives

- To learn how to use the standard sorting methods in the Java API
- To learn how to implement the following sorting algorithms:
 - selection sort
 - bubble sort
 - insertion sort
 - Shell sort
 - merge sort
 - heapsort
 - quicksort
- To understand the differences in performance of these algorithms, and which to use for small, medium, and large arrays

Introduction

- Sorting entails arranging data in order
- Familiarity with sorting algorithms is an important programming skill
- The study of sorting algorithms provides insight into
 - problem solving techniques such as divide and conquer
 - the analysis and comparison of algorithms which perform the same task

Using Java Sorting Methods

- The Java API provides a class Arrays with several overloaded sort methods for different array types
- The Collections class provides similar sorting methods for Lists
- Sorting methods for arrays of primitive types are based on the quicksort algorithm
- Sorting methods for arrays of objects and Lists are based on the merge sort algorithm
- \square Both algorithms are $O(n \log n)$

Method sort in Class Arrays	Behavior
<pre>public static void sort(int[] items)</pre>	Sorts the array items in ascending order.
<pre>public static void sort(int[] items, int fromIndex, int toIndex)</pre>	Sorts array elements items[fromIndex] to items[toIndex] in ascending order.
<pre>public static void sort(Object[] items)</pre>	Sorts the objects in array items in ascending order using their natural ordering (defined by method compareTo). All objects in items must implement the Comparable interface and must be mutually comparable.
<pre>public static void sort(Object[] items, int fromIndex, int toIndex)</pre>	Sorts array elements items[fromIndex] to items[toIndex] in ascending order using their natural ordering (defined by method compareTo). All objects must implement the Comparable interface and must be mutually comparable.
<pre>public static <t> void sort(T[] items, Comparator<? super T> comp)</t></pre>	Sorts the objects in items in ascending order as defined by method comp.compare. All objects in items must be mutually comparable using method comp.compare.
<pre>public static <t> void sort(T[] items, int fromIndex, int toIndex, Comparator<? super T> comp)</t></pre>	Sorts the objects in items[fromIndex] to items[toIndex] in ascending order as defined by method comp.compare. All objects in items must be mutually comparable using method comp.compare.
Method sort in Class Collections	Behavior
<pre>public static <t comparable<t="" extends="">> void sort(List<t> list)</t></t></pre>	Sorts the objects in list in ascending order using their natural ordering (defined by method compareTo). All objects in list must implement the Comparable interface and must be mutually comparable.
<pre>public static <t> void sort (List<t> list, Comparator<? super T> comp)</t></t></pre>	Sorts the objects in list in ascending order as defined by method comp.compare. All objects must be mutually comparable.

Declaring a Generic Method

SYNTAX

Declaring a Generic Method

FORM:

methodModifiers <genericParameters> returnType methodName(methodParameters)

EXAMPLE:

MEANING:

To declare a generic method, list the genericParameters inside the symbol pair <>
and between the methodModifiers (e.g., public static) and the return type. The
genericParameters can then be used in the specification of the methodParameters.

method

Sample declarations:

```
public static <T> void sort(T[] items, Comparator<? super T> comp)

T represents the generic
parameter for the sort
```

Sample declarations:

```
public static <T> void sort(T[] items, Comparator<? super T> comp)

/

T should also appear in the method parameter list
```

Sample declarations:

```
public static <T> void sort(T[] items, Comparator<? super T> comp)
```

The second method parameter means that comp must be an object that implements the Comparator interface for type T or for a superclass of type T

Sample declarations:

```
public static <T> void sort(T[] items, Comparator<? super T> comp)
```

For example, you can define a
class that implements
Comparator<Number> and use
it to sort an array of Integer
objects or an array of Double
objects

Sample declarations:

Sample declarations:

```
public static <T extends Comparable<T>> void sort(List<T> list)
```

The method parameter list (the object being sorted) is of type List<T>

```
public class Person implements Comparable<Person> {
 private String lastName;
 private String firstName;
 /* Birthday represented by an integer from 1 to 366 */
 private int birthDay;
 // Methods
 /** Compares two Person objects based on names. The result is based on the
 last names if they are different; otherwise, it is based on first names.
 @param obj The other Person
 @return A negative integer if this person's name
 precedes the other person's name;
 0 if the names are the same;
 a positive integer if this person's name follows other person's name.
 */
 @Override
 public int compareTo(Person other) {
 // Compare this Person to other using last names.
 int result = lastName.compareTo(other.lastName);
 // Compare first names if last names are the same.
 if (result == 0)
 return firstName.compareTo(other.firstName);
 else
 return result;
 // Other methods
```

Example 8.3

```
import java.util.Comparator;
public class ComparePerson implements Comparator<Person> {
 /** Compare two Person objects based on birth date.
 @param left The left-hand side of the comparison
 @param right The right-hand side of the comparison
 @return A negative integer if the left person's birthday
 precedes the right person's birthday;
 0 if the birthdays are the same;
 a positive integer if the left person's birthday
 follows the right person's birthday.
 */
 @Override
 public int compare(Person left, Person right) {
 return left.getBirthDay() - right.getBirthDay();
```

Selection Sort

Section 8.2

Selection Sort

- Selection sort is relatively easy to understand
- It sorts an array by making several passes through the array, selecting the next smallest item in the array each time and placing it where it belongs in the array
 - While the sort algorithms are not limited to arrays, throughout this chapter we will sort arrays for simplicity
- All items to be sorted must be Comparable objects, so, for example, any int values must be wrapped in Integer objects

Trace of Selection Sort

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- 3. Exchange the item at posMin with the one at fill

0	1	2	3	4
35	65	30	60	20

n	5
fill	
posMin	


```
▶1. for fill = 0 to n - 2 do
```

- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- 3. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	

- 1. for fill = 0 to n 2 do
- ➤ 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	4

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- **Solution** 3. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	4

- **▶1. for** fill = 0 **to** n 2 **do**
 - 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	4

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill

n	5
fill	1
posMin	2

- **▶ 1. for** fill = 0 to n 2 do
 - 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	2

- 1. for fill = 0 to n 2 do
- Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	4

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- ➤ 3. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	4

- **▶1. for** fill = 0 **to** n 2 **do**
 - 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	4

- 1. for fill = 0 to n 2 do
- Set posMin to the subscript of a smallest item
 in the subarray starting at subscript fill
 - 3. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- 3. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3

- 1. for fill = 0 to n 2 do
- 2. Set posMin to the subscript of a smallest item in the subarray starting at subscript fill
- 3. Exchange the item at posMin with the one at fill

	0	1	2	3	4
2	20	30	35	60	65

n	5
fill	3
posMin	3

Trace of Selection Sort Refinement

n	5
fill	
posMin	
next	

0	1	2	3	4
35	65	30	60	20

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	
next	


```
▶ 1. for fill = 0 to n - 2 do
```

- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	0
next	


```
1. for fill = 0 \text{ to } n - 2 \text{ do}
```


- **2.** Initialize posMin to fill
 - 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	0
next	1

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	0
next	1

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- if the item at next is less than the
 item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	0
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	0
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	2
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- ➤ 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- \rightarrow 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	4
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
 - Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	0
posMin	4
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
 - Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	4
next	4


```
▶ 1. for fill = 0 to n - 2 do
```


- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	1
next	4

- 1. for fill = 0 to n 2 do
- **2.** Initialize posMin to fill
 - 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	1
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	1
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	2

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- ► 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- if the item at next is less than the
 item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	1
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
 - Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	2
next	4


```
▶ 1. for fill = 0 to n - 2 do
```


- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	2
next	4

- 1. for fill = 0 to n 2 do
- **2.** Initialize posMin to fill
 - 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- > 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	2
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- if the item at next is less than the
 item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	3
next	3

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- ➤ 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- \rightarrow 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- → 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	2
posMin	4
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin

Reset posMin to next

6. Exchange the item at posmin with the one at fill

n	5
fill	2
posMin	4
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
 - Reset posMin to next
 - Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	4
next	4


```
▶ 1. for fill = 0 to n - 2 do
```


- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- **2.** Initialize posMin to fill
 - 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- \rightarrow 3. for next = fill + 1 to n 1 do
 - 4. if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- if the item at next is less than the item at posMin
 - 5. Reset posMin to next
 - 6. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3
next	4

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

n	5
fill	3
posMin	3
next	4

0	1	2	3	4
20	30	35	60	65

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

Analysis of Selection Sort

1. for fill = 0 to n - 2 do

2. Initialize posMin to fill

3. for next = fill + 1 to n - 1 do

4. if the item at next is less than the item at posMin

5. Reset posMin to next

6. Exchange the item at posMin with the one at fill

Analysis of Selection Sort (cont.)

```
1. for fill = 0 to n - 2 do

2. Initialize posMin to fill

3. for next = fill + 1 to n - 1 do

4. if the item at next is less than the item at posMin

There are n-1 exchanges

5. Reset posMin to next exchange the item at posMin with the one at fill
```

Analysis of Selection Sort (cont.)

This comparison is performed (n-1-fill) times for each value of *fill* and can be represented by the following series: (n-1) + (n-2) + ... + 3 + 2 + 1

```
 for fill = 0 to n - 2 do
 Initialize posMin to fill
 for next = fill + 1 to n - 1 do
 if the item at next is less than the item at posMin
 Reset posMin to next
 Exchange the item at posMin with the one
```

at fill

Analysis of Selection Sort (cont.)

The series (n-1) + (n-2) + ... + 3 + 2 + 1is a well-known series and can
be written as

$$\frac{n \times (n-1)}{2} = \frac{n^2}{2} - \frac{n}{2}$$

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

Analysis of Selection Sort (cont.)

For very large *n* we can ignore all but the significant term in the expression, so the number of

- comparisons is $O(n^2)$
- exchanges is O(n)

An $O(n^2)$ sort is called a *quadratic sort*

- 1. for fill = 0 to n 2 do
- 2. Initialize posMin to fill
- 3. for next = fill + 1 to n 1 do
- 4. if the item at next is less than the item at posMin
- 5. Reset posMin to next
- 6. Exchange the item at posMin with the one at fill

```
public class SelectionSort implements SortAlgorithm {
  public <T extends Comparable<T>> void sort(T[] table) {
 int n = table.length;
 for (int fill = 0; fill < n - 1; fill++) {
 // Invariant: table[0 . . . fill - 1] is sorted.
 int posMin = fill;
 for (int next = fill + 1; next < n; next++) {</pre>
 // Invariant: table[posMin] is the smallest item in
 // table[fill . . . next - 1].
 if (table[next].compareTo(table[posMin]) < 0) {</pre>
 posMin = next;
 }
 // assert: table[posMin] is the smallest item in
 // table[fill . . . n - 1].
 // Exchange table[fill] and table[posMin].
 T temp = table[fill];
 table[fill] = table[posMin];
 table[posMin] = temp;
 // assert: table[fill] is the smallest item in
 // table[fill . . . n - 1].
 }
 // assert: table[0 . . . n - 1] is sorted.
```

Making Sort Methods Generic

To avoid a warning message about an unchecked call to compareTo, change the method heading to

```
public static <T extends Comparable<T>> void sort(T[] table {
 and change the variable temp from
 Comparable to type T

T temp = table[fill];
```


Bubble Sort

Section 8.3

Bubble Sort

- Also a quadratic sort
- Compares adjacent array elements and exchanges their values if they are out of order
- Smaller values bubble up to the top of the array and larger values sink to the bottom; hence the name

Trace of Bubble Sort

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	1
exchanges made	2

[0] 42[1] 60[2] 75[3] 27[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

At the end of pass 1, the last item (index [4]) is guaranteed to be in its correct position. There is no need to test it again in the next pass

pass	2
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	2
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	2
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	2
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	2
exchanges made	1

[0] 42[1] 60[2] 27[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	3
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	3
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	3
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	3
exchanges made	1

[0] 42[1] 27[2] 60[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	4
exchanges made	0

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	4
exchanges made	1

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	4
exchanges made	1

[0] 27[1] 42[2] 60[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

pass	4
exchanges made	1

[0] 27[1] 42[2] 60[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

Where n is the length of the array, after the completion of n-1 passes (4, in this example) the array is sorted

pass	4
exchanges made	1

[0] 27[1] 42[2] 60[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

Sometimes an array will be sorted before

n-1 passes. This can be detected if there are no exchanges made during a pass through the array

pass	4
exchanges made	1

[0] 27[1] 42[2] 60[3] 75[4] 83

- 1. do
- 2. for each pair of adjacent array elements
- 3. if the values in a pair are out of order
- 4. Exchange the values
- 5. while the array is not sorted

The algorithm can be modified to detect exchanges (next)

pass	4
exchanges made	1

[0] 27[1] 42[2] 60[3] 75[4] 83

- 1. do
- 2. Initialize exchanges to false
- 3. for each pair of adjacent array elements
- 4. if the values in a pair are out of order
- 5. Exchange the values
- 6. **Set** exchanges **to true**
- 7. while exchanges is true

The algorithm can be modified to detect exchanges

Analysis of Bubble Sort

 The number of comparisons and exchanges is represented by

$$(n-1) + (n-2) + ... + 3 + 2 + 1$$

- Worst case:
 - \blacksquare number of comparisons is $O(n^2)$
 - \square number of exchanges is $O(n^2)$
- □ Compared to selection sort with its $O(n^2)$ comparisons and O(n) exchanges, bubble sort usually performs worse
- If the array is sorted early, the later comparisons and exchanges are not performed and performance is improved

Analysis of Bubble Sort (cont.)

- The best case occurs when the array is sorted already
 - \blacksquare one pass is required (O(n) comparisons)
 - no exchanges are required (O(1) exchanges)
- Bubble sort works best on arrays nearly sorted and worst on *inverted* arrays (elements are in reverse sorted order)

```
public class BubbleSort implements SortAlgorithm {
public <T extends Comparable<T>> void sort(T[] table) {
 int pass = 1;
 boolean exchanges = false;
 do {
 // Invariant: Elements after table.length - pass + 1
 // are in place.
 exchanges = false; // No exchanges yet.
 // Compare each pair of adjacent elements.
 for (int i = 0; i < table.length - pass; i++) {</pre>
 if (table[i].compareTo(table[i + 1]) > 0) {
 // Exchange pair.
 T temp = table[i];
 table[i] = table[i + 1];
 table[i + 1] = temp;
 exchanges = true; // Set flag.
 pass++;
 } while (exchanges);
 // assert: Array is sorted.
}
```

Insertion Sort

Section 8.4

Insertion Sort

- Another quadratic sort, insertion sort, is based on the technique used by card players to arrange a hand of cards
 - The player keeps the cards that have been picked up so far in sorted order
 - When the player picks up a new card, the player makes room for the new card and then inserts it in its proper place

Trace of Insertion Sort

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

To adapt the insertion algorithm to an array that is filled with data, we start with a sorted subarray consisting of only the first element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. Insert the element at nextPos where it belongs in the array, increasing the length of the sorted subarray by 1 element

Trace of Insertion Sort Refinement

[0] 30 [1] 25 [2] 15 [3] 20 [4] 28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. **Decrement** nextPos by 1
- 7. Insert nextVal at nextPos

nextPos	1
nextVal	

- 1. for each array element from the second
 (nextPos = 1) to the last
 - 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	

- 1. for each array element from the second
 (nextPos = 1) to the last
- > 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- ➤ 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ► 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- → 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. **Decrement** nextPos by 1
- > 7. Insert nextVal at nextPos

nextPos	0
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
 - 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	25

- 1. for each array element from the second
 (nextPos = 1) to the last
- > 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- ➤ 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- → 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ► 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- → 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos − 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ► 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	0
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. **Decrement** nextPos by 1
- > 7. Insert nextVal at nextPos

nextPos	0
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
 - 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	15

- 1. for each array element from the second
 (nextPos = 1) to the last
- > 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- ➤ 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos − 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ► 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	2
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos − 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ▶ 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	1
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. **Decrement** nextPos by 1
- > 7. Insert nextVal at nextPos

nextPos	1
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
 - 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	4
nextVal	20

- 1. for each array element from the second
 (nextPos = 1) to the last
- > 2. nextPos is the position of the element to insert
 - 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	4
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- ➤ 3. Save the value of the element to insert in nextVal
 - 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	4
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	4
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- Shift the element at nextPos − 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- ▶ 6. Decrement nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- ▶ 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
 - 5. Shift the element at nextPos 1 to position nextPos
 - 6. **Decrement** nextPos by 1
 - 7. Insert nextVal at nextPos

nextPos	3
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element
 at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. **Decrement** nextPos by 1
- > 7. Insert nextVal at nextPos

nextPos	3
nextVal	28

- 1. for each array element from the second
 (nextPos = 1) to the last
- 2. nextPos is the position of the element to insert
- 3. Save the value of the element to insert in nextVal
- 4. while nextPos > 0 and the element at nextPos 1 > nextVal
- 5. Shift the element at nextPos 1 to position nextPos
- 6. Decrement nextPos by 1
- 7. Insert nextVal at nextPos

Analysis of Insertion Sort

- \square The insertion step is performed n-1 times
- In the worst case, all elements in the sorted subarray are compared to nextVal for each insertion
- The maximum number of comparisons then will be:

$$1 + 2 + 3 + ... + (n-2) + (n-1)$$

 \square which is $O(n^2)$

Analysis of Insertion Sort (cont.)

- In the best case (when the array is sorted already), only one comparison is required for each insertion
- \square In the best case, the number of comparisons is O(n)
- The number of shifts performed during an insertion is one less than the number of comparisons
- Or, when the new value is the smallest so far, it is the same as the number of comparisons
- A shift in an insertion sort requires movement of only 1 item, while an exchange in a bubble or selection sort involves a temporary item and the movement of three items
 - The item moved may be a primitive or an object reference
 - The objects themselves do not change their locations

```
public class InsertionSort implements SortAlgorithm {
 public <T extends Comparable<T>> void sort(T[] table) {
 for (int nextPos = 1; nextPos < table.length; nextPos++) {</pre>
 // Invariant: table[0 . . . nextPos - 1] is sorted.
 // Insert element at position nextPos
 // in the sorted subarray.
 insert(table, nextPos);
 } // End for.
 } // End sort.
 /* Insert the element at nextPos where it belongs
 * in the array.
 * @pre table[0 . . . nextPos - 1] is sorted.
 * @post table[0 . . . nextPos] is sorted.
 * @param table The array being sorted
 * @param nextPos The position of the element to insert
 */
 private static <T extends Comparable<T>> void insert(T[] table,
 int nextPos) {
 T nextVal = table[nextPos]; // Element to insert.
 while (nextPos > 0
 && nextVal.compareTo(table[nextPos - 1]) < 0) {
 table[nextPos] = table[nextPos - 1]; // Shift down.
 nextPos--; // Check next smaller element.
 // Insert nextVal at nextPos.
 table[nextPos] = nextVal;
}
```

Comparison of Quadratic Sorts

Section 8.5

Comparison of Quadratic Sorts

	Number of	Comparisons	Number of Exchanges			
	Best	Worst	Best	Worst		
Selection sort	$O(n^2)$	$O(n^2)$	O(n)	O(n)		
Bubble sort	O(n)	$O(n^2)$	O(1)	$O(n^2)$		
Insertion sort	O(n)	$O(n^2)$	O(n)	$O(n^2)$		

Comparison of Quadratic Sorts (cont.)

Comparison of growth rates

п	m²	n log n
8	64	24
16	256	64
32	1,024	160
64	4,096	384
128	16,384	896
256	65,536	2,048
512	262,144	4,608

Comparison of Quadratic Sorts (cont.)

- Insertion sort
 - gives the best performance for most arrays
 - takes advantage of any partial sorting in the array and uses less costly shifts
- Bubble sort generally gives the worst performance—unless the array is nearly sorted
 - Big-O analysis ignores constants and overhead
- None of the quadratic search algorithms are particularly good for large arrays (n > 1000)
- □ The best sorting algorithms provide *n* log *n* average case performance

Comparison of Quadratic Sorts (cont.)

- All quadratic sorts require storage for the array being sorted
- However, the array is sorted in place
- □ While there are also storage requirements for variables, for large n, the size of the array dominates and extra space usage is O(1)

Comparisons versus Exchanges

- In Java, an exchange requires a switch of two object references using a third object reference as an intermediary
- A comparison requires an execution of a compareTo method
- The cost of a comparison depends on its complexity, but is generally more costly than an exchange
- For some other languages, an exchange may involve physically moving information rather than swapping object references. In these cases, an exchange may be more costly than a comparison

Shell Sort: A Better Insertion Sort

Section 8.6

Shell Sort: A Better Insertion Sort

- □ A Shell sort is a type of insertion sort, but with $O(n^{3/2})$ or better performance than the $O(n^2)$ sorts
- It is named after its discoverer, Donald Shell
- A Shell sort can be thought of as a divide-andconquer approach to insertion sort
- Instead of sorting the entire array, Shell sort sorts many smaller subarrays using insertion sort before sorting the entire array

Trace of Shell Sort

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
40	35	80	75	60	90	70	75	55	90	85	34	45	62	57	65

gap value 7

Sort on smaller gap value next

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
40	35	80	75	34	45	62	57	55	90	85	60	90	70	75	65

gap value 3

Sort on smaller gap value

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
40	35	80	75	34	45	62	57	55	90	85	60	90	70	75	65

gap value

3

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
40	34	45	62	35	55	65	57	60	75	70	75	90	85	80	90

gap value 1

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
40	34	45	62	35	55	65	57	60	75	70	75	90	85	80	90

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

gap value 1

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
34	35	40	45	55	57	60	62	65	70	75	75	85	80	90	90

gap value 1

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
34	35	40	45	55	57	60	62	65	70	75	75	85	80	90	90

Shell Sort Algorithm

Shell Sort Algorithm

- 1. Set the initial value of gap to n / 2
- 2. while gap > 0
- 3. for each array element from position gap to the last element
- 4. Insert this element where it belongs in its subarray.
- 5. if gap is 2, set it to 1
- 6. else gap = gap / 2.2. // chosen by experimentation

Shell Sort Algorithm (cont.)

Refinement of Step 4, the Insertion Step

- 4.1 nextPos is the position of the element to insert
- 4.2 Save the value of the element to insert in nextVal
- 4.3 while nextPos > gap and the element at nextPos gap > nextVal
- 4.4 Shift the element at nextPos gap to position nextPos
- 4.5 Decrement nextPos by gap
- 4.6 Insert nextVal at nextPos

Analysis of Shell Sort

- A general analysis of Shell sort is an open research problem in computer science
- Performance depends on how the decreasing sequence of values for gap is chosen
- □ If successive powers of 2 are used for gap, performance is $O(n^2)$
- If successive values for gap are based on Hibbard's sequence,

$$2^{k} - 1$$
 (i.e. 31, 15, 7, 3, 1)

it can be proven that the performance is $O(n^{3/2})$

Other sequences give similar or better performance

Analysis of Shell Sort (cont.)

- Our algorithm selects the initial value of gap as $\frac{n}{2}$ and then divides by 2.2 and truncates the result
- Empirical studies of this approach show that the performance is $O(n^{5/4})$ or even $O(n^{7/6})$, but there is no theoretical basis for this result

```
public class ShellSort implements SortAlgorithm {
 public <T extends Comparable<T>> void sort(T[] table) {
 // Gap between adjacent elements.
 int gap = table.length / 2;
 while (gap > 0) {
 for (int nextPos = gap; nextPos < table.length;</pre>
 nextPos++) {
 // Insert element at nextPos in its subarray.
 insert(table, nextPos, gap);
 } // End for.
 // Reset gap for next pass.
 if (gap == 2) {
 gap = 1;
 } else {
 gap = (int) (gap / 2.2);
 }
 } // End while.
 } // End sort.
```

}

```
public class ShellSort implements SortAlgorithm {
 /**
 * Inserts element at nextPos where it belongs in array.
 * @pre Elements through nextPos - gap in subarray are sorted.
 * @post Elements through nextPos in subarray are sorted.
 * @param table The array being sorted
 * @param nextPos The position of element to insert
 * @param gap The gap between elements in the subarray
 */
 private static <T extends Comparable<T>> void insert(T[] table,
 int nextPos,
 int gap) {
 T nextVal = table[nextPos]; // Element to insert.
 // Shift all values > nextVal in subarray down by gap.
 while ((nextPos > gap - 1) // First element not shifted.
 && (nextVal.compareTo(table[nextPos - gap]) < 0)) {
 table[nextPos] = table[nextPos - gap]; // Shift down.
 nextPos -= gap; // Check next position in subarray.
 table[nextPos] = nextVal; // Insert nextVal.
```

}

Merge Sort

Section 8.7

Merge

- A merge is a common data processing operation performed on two sequences of data with the following characteristics
 - Both sequences contain items with a common compareTo method
 - The objects in both sequences are ordered in accordance with this compareTo method
- The result is a third sequence containing all the data from the first two sequences

Merge Algorithm

Merge Algorithm

- 1. Access the first item from both sequences.
- while not finished with either sequence
- 3. Compare the current items from the two sequences, copy the smaller current item to the output sequence, and access the next item from the input sequence whose item was copied.
- 4. Copy any remaining items from the first sequence to the output sequence.
- 5. Copy any remaining items from the second sequence to the output sequence.

Analysis of Merge

- For two input sequences each containing n elements, each element needs to move from its input sequence to the output sequence
- \square Merge time is O(n)
- Space requirements
 - The array cannot be merged in place
 - Additional space usage is O(n)

```
public class MergeSort implements SortAlgorithm {
 private static <T extends Comparable<T>> void merge(T[] outputSequence,
 T[] leftSequence, T[] rightSequence) {
 int i = 0; // Index into the left input sequence.
 int j = 0; // Index into the right input sequence.
 int k = 0; // Index into the output sequence.
 // While there is data in both input sequences
 while (i < leftSequence.length && j < rightSequence.length) {
 // Find the smaller and
 // insert it into the output sequence.
 if (leftSequence[i].compareTo(rightSequence[j]) < 0) {</pre>
 outputSequence[k++] = leftSequence[i++];
 } else {
 outputSequence[k++] = rightSequence[j++];
 // assert: one of the sequences has more items to copy.
 // Copy remaining input from left sequence into the output.
 while (i < leftSequence.length) {</pre>
 outputSequence[k++] = leftSequence[i++];
 // Copy remaining input from right sequence into output.
 while (j < rightSequence.length) {</pre>
 outputSequence[k++] = rightSequence[j++];
 }
```

Merge Sort

- We can modify merging to sort a single, unsorted array
 - 1. Split the array into two halves
 - Sort the left half
 - 3. Sort the right half
 - 4. Merge the two
- This algorithm can be written with a recursive step

(recursive) Algorithm for Merge Sort

Algorithm for Merge Sort

- if the tableSize is > 1
- Set halfSize to tableSize divided by 2.
- Allocate a table called leftTable of size halfSize.
- Allocate a table called rightTable of size tableSize halfSize.
- Copy the elements from table[0 ... halfSize 1] into leftTable.
- Copy the elements from table[halfSize ... tableSize] into rightTable.
- Recursively apply the merge sort algorithm to leftTable.
- Recursively apply the merge sort algorithm to rightTable.
- Apply the merge method using leftTable and rightTable as the input and the original table as the output.

Trace of Merge Sort

50	60	45	30

90	20	80	15
----	----	----	----

50	60	45	30

50 60

50 60 45 30	50	60	45	30
-------------	----	----	----	----

50 60

45 30

50

50 60

45 30

50	60	45	30
50	80	40	30

50 60

45 30

45

50 60	45	30
-------	----	----

50 60

30 | 45

30 45	50	60
-------	----	----

50 60

90 20

80 | 15

30 | 45 | 50 | 60

90 20 80 15

90 20

80 15

90

20 90

80 15

90

20 90

80 | 15

80

1.5

30 | 45 | 50 | 60

90 20 80 15

20 90

15 80

80

1.5

20 90

30 45	50	60
---------	----	----

15 20	80	90
-------	----	----

Analysis of Merge Sort

- Each backward step requires a movement of n elements from smaller-size arrays to larger arrays; the effort is O(n)
- The number of steps which require merging is log n because each recursive call splits the array in half
- □ The total effort to reconstruct the sorted array through merging is O(n log n)

Analysis of Merge Sort (cont.)

 Going down through the recursion chain, sorting the left tables, a sequence of right tables of size

$$\frac{n}{2}$$
, $\frac{n}{4}$, ..., $\frac{n}{2^k}$

is allocated

Since

$$\frac{n}{2} + \frac{n}{4} + \ldots + 2 + 1 = n - 1$$

a total of *n* additional storage locations are required

```
public class MergeSort implements SortAlgorithm {
 /**Sort the array using the merge sort algorithm.
 * @pre table contains Comparable objects.
 * @post table is sorted.
 * @param table The array to be sorted
 */
 @Override
 public <T extends Comparable<T>> void sort(T[] table) {
 // A table with one element is sorted already.
 if (table.length > 1) {
 // Split table into halves.
 int halfSize = table.length / 2;
 T[] leftTable = (T[]) new Comparable[halfSize];
 T[] rightTable =
 (T[]) new Comparable[table.length - halfSize];
 System.arraycopy(table, 0, leftTable, 0, halfSize);
 System.arraycopy(table, halfSize, rightTable, 0,
 table.length - halfSize);
 // Sort the halves.
 sort(leftTable);
 sort(rightTable);
 // Merge the halves.
 merge(table, leftTable, rightTable);
```

Heapsort

Section 8.8

Heapsort

- Merge sort time is O(n log n) but still requires,
 temporarily, n extra storage locations
- Heapsort does not require any additional storage
- As its name implies, heapsort uses a heap to store the array

First Version of a Heapsort Algorithm

- When used as a priority queue, a heap maintains a smallest value at the top
- The following algorithm
 - places an array's data into a heap,
 - then removes each heap item (O(n log n)) and moves it back into the array
- This version of the algorithm requires n extra storage locations

Heapsort Algorithm: First Version

- 1. Insert each value from the array to be sorted into a priority queue (heap).
- 2. Set i to 0
- 3. while the priority queue is not empty
- 4. Remove an item from the queue and insert it back into the array at position i
- 5. Increment i

Revising the Heapsort Algorithm

- In heaps we've used so far, each parent node value was not greater than the values of its children
- We can build a heap so that each parent node value is not less than its children
- □ Then,
 - move the top item to the bottom of the heap
 - reheap, ignoring the item moved to the bottom

Trace of Heapsort

Revising the Heapsort Algorithm

If we implement the heap as an array

	V											[12]
89	76	74	37	32	39	66	20	26	18	28	29	6

- each element removed will be placed at the end of the array, and
- the heap part of the array decreases by one element

Algorithm for In-Place Heapsort

Algorithm for In-Place Heapsort

- 1. Build a heap by rearranging the elements in an unsorted array
- while the heap is not empty
- 3. Remove the first item from the heap by swapping it with the last item in the heap and restoring the heap property

Algorithm to Build a Heap

- Start with an array table of length table.length
- Consider the first item to be a heap of one item
- Next, consider the general case where the items in array table from 0 through n-1 form a heap and the items from n through table.length 1 are not in the heap

Algorithm to Build a Heap (cont.)

Refinement of Step 1 for In-Place Heapsort

- 1.1 while n is less than table.length
- 1.2 Increment n by 1. This inserts a new item into the heap
- 1.3 Restore the heap property

Analysis of Heapsort

- Because a heap is a complete binary tree, it has log n levels
- Building a heap of size n requires finding the correct location for an item in a heap with log n levels
- □ Each insert (or remove) is O(log n)
- \square With *n* items, building a heap is $O(n \log n)$
- No extra storage is needed

```
public class HeapSort implements SortAlgorithm {
 public <T extends Comparable<T>> void sort(T[] table) {
 buildHeap(table);
 shrinkHeap(table);
 }
 /**buildHeap transforms the table into a heap.
 * @pre The array contains at least one item.
 * @post All items in the array are in heap order.
 * @param table The array to be transformed into a heap
 */
 private <T extends Comparable<T>> void buildHeap(T[] table) {
 int n = 1;
 // Invariant: table[0 . . . n - 1] is a heap.
 while (n < table.length) {</pre>
 n++; // Add a new item to the heap and reheap.
 int child = n - 1;
 int parent = (child - 1) / 2; // Find parent.
 while (parent >= 0
 && table[parent].compareTo(table[child]) < 0) {
 swap(table, parent, child);
 child = parent;
 parent = (child - 1) / 2;
 }
```

```
private <T extends Comparable<T>> void shrinkHeap(T[] table) {
 int n = table.length;
 // Invariant: table[0 . . . n - 1] forms a heap.
 // table[n . . . table.length - 1] is sorted.
 while (n > 0) {
 n--;
 swap(table, 0, n);
 // table[1 . . . n - 1] form a heap.
 // table[n . . . table.length - 1] is sorted.
 int parent = 0;
 while (true) {
 int leftChild = 2 * parent + 1;
 if (leftChild >= n) {
 break; // No more children.
 int rightChild = leftChild + 1;
 // Find the larger of the two children.
 int maxChild = leftChild;
 if (rightChild < n // There is a right child.
 && table[leftChild].compareTo(table[rightChild]) < 0) {
 maxChild = rightChild;
 // If the parent is smaller than the larger child,
 if (table[parent].compareTo(table[maxChild]) < 0) {</pre>
 // Swap the parent and child.
 swap(table, parent, maxChild);
 // Continue at the child level.
 parent = maxChild;
 } else { // Heap property is restored.
 break; // Exit the loop.
 }
```

Quicksort

Section 8.9

Quicksort

- □ Developed in 1962
- Quicksort selects a specific value called a pivot and rearranges the array into two parts (called partitioning)
 - all the elements in the left subarray are less than or equal to the pivot
 - all the elements in the right subarray are larger than the pivot
 - The pivot is placed between the two subarrays
- The process is repeated until the array is sorted

Trace of Quicksort

44	75	23	43	55	12	64	77	33
----	----	----	----	----	----	----	----	----

Trace of Quicksort (cont.)

Trace of Quicksort (cont.)

Trace of Quicksort (cont.)

the left, and all values greater than the pivot are to the right

Quicksort Example(cont.)

12	33	23	43	44	55	64	77	75
----	----	----	----	----	----	----	----	----

12	33	23	43	44	55	64	77	75
----	----	----	----	----	----	----	----	----

12	33	23	43	44	55	64	77	75
----	----	----	----	----	----	----	----	----

12	23	33	43	44	55	64	77	75
----	----	----	----	----	----	----	----	----

12	23	33	43	44	55	64	77	75
----	----	----	----	----	----	----	----	----

Pivot value = 33

values; they are sorted

Pivot value = 33

values; they are sorted

Pivot value = 77

12 23 33 43 44 55 64 77 75

	12	23	33	43	44	55	64	75	77
--	----	----	----	----	----	----	----	----	----

12	23	33	43	44	55	64	75	77
----	----	----	----	----	----	----	----	----

Left subarray has single value; it is sorted

12	23	33	43	44	55	64	75	77
----	----	----	----	----	----	----	----	----

Algorithm for Quicksort

- We describe how to do the partitioning later
- The indexes first and last are the end points of the array being sorted
- □ The index of the pivot after partitioning is pivIndex

Algorithm for Quicksort

- 1. if first < last then
- 2. Partition the elements in the subarray first . . . last so that the pivot value is in its correct place (subscript pivIndex)
- 3. Recursively apply quicksort to the subarray first . . . pivIndex 1
- 4. Recursively apply quicksort to the subarray pivIndex + 1 . . . last

Analysis of Quicksort

- If the pivot value is a random value selected from the current subarray,
 - then statistically half of the items in the subarray will be less than the pivot and half will be greater
- If both subarrays have the same number of elements (best case), there will be log n levels of recursion
- At each recursion level, the partitioning process involves moving every element to its correct position—n moves
- \square Quicksort is O(n log n), just like merge sort

Analysis of Quicksort (cont.)

- The array split may not be the best case, i.e. 50-50
- An exact analysis is difficult (and beyond the scope of this class), but, the running time will be bounded by a constant x n log n

Analysis of Quicksort (cont.)

- A quicksort will give very poor behavior if, each time the array is partitioned, a subarray is empty.
- \square In that case, the sort will be $O(n^2)$
- Under these circumstances, the overhead of recursive calls and the extra run-time stack storage required by these calls makes this version of quicksort a poor performer relative to the quadratic sorts
 - We'll discuss a solution later


```
public abstract class QuickSort implements SortAlgorithm {
public <T extends Comparable<T>> void sort(T[] table) {
 // Sort the whole table.
 quickSort(table, 0, table.length - 1);
 /**
 * Sort a part of the table using the quicksort algorithm.
 * @post The part of table from first through last is sorted.
 * @param table The array to be sorted
 * @param first The index of the low bound
 * @param last The index of the high bound
 */
 protected <T extends Comparable<T>> void quickSort(T[] table,
 int first,
 int last) {
 if (first < last) { // There is data to be sorted.
 // Partition the table.
 int pivIndex = partition(table, first, last);
 // Sort the left half.
 quickSort(table, first, pivIndex - 1);
 // Sort the right half.
 quickSort(table, pivIndex + 1, last);
```

Algorithm for Partitioning

If the array is randomly ordered, it does not matter which element is the pivot.

For simplicity we pick the element with subscript first

If the array is randomly ordered, it does not matter which element is the pivot.

For simplicity we pick the element with subscript first

44 75 23 43 55 12 64 77 33

For visualization purposes, items less than or equal to the pivot will be colored blue; items greater than the pivot will be colored light purple

44 75 23 43 55 12 64 77 33

For visualization purposes, items less than or equal to the pivot will be colored blue; items greater than the pivot will be colored light purple

Search for the first value at the left end of the array that is greater than the pivot value

Search for the first value at the left end of the array that is greater than the pivot value

Then search for the first value at the right end of the array that is less than or equal to the pivot value

Then search for the first value at the right end of the array that is less than or equal to the pivot value

Exchange these values

Exchange these values

Repeat

Find first value at left end greater than pivot

Find first value at right end less than or equal to pivot

Exchange

Repeat

Find first element at left end greater than pivot

Find first element at right end less than or equal to pivot

Since down has "passed" up, do not exchange

Exchange the pivot value with the value at down

Exchange the pivot value with the value at down

The pivot value is in the correct position; return the value of down and assign it to the pivot index pivIndex

Algorithm for Partitioning

Algorithm for partition Method

- Define the pivot value as the contents of table[first].
- Initialize up to first and down to last.
- do
- Increment up until up selects the first element greater than the pivot value or up has reached last.
- Decrement down until down selects the first element less than or equal to the pivot value or down has reached first.
- if up < down then
- Exchange table[up] and table[down].
- while up is to the left of down
- Exchange table[first] and table[down].
- Return the value of down to pivIndex.

Code for partition when Pivot is the largest or smallest value


```
protected <T extends Comparable<T>> int partition(T[] table,
 int first, int last) {
 // Select the first item as the pivot value.
 T pivot = table[first];
 int up = first; int down = last;
 do {
 // Invariant:
 // All items in table[first . . . up - 1] <= pivot</pre>
 // All items in table[down + 1 . . . last] > pivot
 while ((up < last) && (pivot.compareTo(table[up]) >= 0)) {
 up++;
 // assert: up equals last or table[up] > pivot.
 while (pivot.compareTo(table[down]) < 0) {</pre>
 down--;
 }
 // assert: down equals first or table[down] <= pivot.</pre>
 if (up < down) { // if up is to the left of down.
 // Exchange table[up] and table[down].
 swap(table, up, down);
 } while (up < down); // Repeat while up is left of down.</pre>
 // Exchange table[first] and table[down] thus putting the
 // pivot value where it belongs.
 swap(table, first, down);
 // Return the index of the pivot value.
 return down;
 }
```


Revised Partition Algorithm

- □ Quicksort is $O(n^2)$ when each split yields one empty subarray, which is the case when the array is presorted
- A better solution is to pick the pivot value in a way that is less likely to lead to a bad split
 - Use three references: first, middle, last
 - Select the median of the these items as the pivot

Trace of Revised Partitioning

44	75	23	43	55	12	64	77	33
----	----	----	----	----	----	----	----	----

Sort these values

Sort these values

Exchange middle with first

Exchange middle with first

 44
 75
 23
 43
 33
 12
 64
 77
 55

Run the partition algorithm using the first element as the pivot

Algorithm for Revised partition Method

Algorithm for Revised partition Method

```
Sort table[first], table[middle], and table[last]
2.
 Move the median value to table [first] (the pivot value)
 by exchanging table [first] and table [middle].
3.
 Initialize up to first and down to last
4.
 do
5.
 Increment up until up selects the first element greater than
 the pivot value or up has reached last
6.
 Decrement down until down selects the first element
 less than or equal to the pivot value or down has reached first
7.
 if up < down then
8.
 Exchange table[up] and table[down]
```

- 10. Exchange table[first] and table[down]
- 11. Return the value of down to pivIndex

while up is to the left of down

9.

Code for Revised partition Method

□ Listing 8.10 (QuickSort2, page 459)

Testing the Sort Algorithms

Section 8.10

Testing the Sort Algorithms

- Use a variety of test cases
 - small and large arrays
 - arrays in random order
 - arrays that are already sorted
 - arrays with duplicate values
- Compare performance on each type of array

Driver to Test Sort Algorithms

□ Listing 8.11(TestSort.java, page 461)

The Dutch National Flag Problem (optional)

Section 8.11

The Dutch National Flag Problem

- A variety of partitioning algorithms for quicksort have been published
- A popular variation uses a single left-to-right scan of the array
- Edsger W. Dijkstra developed a partitioning algorithm using both techniques to partition an array into three segments

Problem

 Partition a disordered three-color flag into the appropriate three segments by writing software for an unscrambling machine

Analysis

- The unscrambling machine can
 - look at one thread in the flag and determine its color
 - swap the position of two threads in the flag
 - execute while loops and if statements

Design – Loop Invariant

- a As with quicksort, values between first and up are less than or equal to the pivot
- Values between down and last are greater than the pivot
- Values between up and down are unknown
- Initially,
 - The unknown region is the entire array (first
 == up and down == last)

Design

[0] Have four regions: Red (light gray) [red] white [white] blue ■ unknown (dark gray [blue] Flag is complete: □ if 0 <= i < red then threads[i] is red ■ if white < i <= blue then threads[i] is white</pre> □ if blue < i < HEIGHT then threads[i] is blue □ If red <= i <= white then the flag is not complete

and the color is unknown

Algorithm

We can solve our problem by establishing the loop invariant and then executing a loop that both preserves the loop invariant and shrinks the unknown region.

- Set red to 0, white to HEIGHT 1, and blue to HEIGHT 1. This establishes
 our loop invariant with the unknown region the whole flag and the red,
 white, and blue regions empty.
- while red < white
- Shrink the distance between red and white while preserving the loop invariant.

Preserving the Loop Invariant

Assume we know the value of

```
threads [white]
```

- either leave it where it is (in the white region if it is white) or
- place it in the region where it belongs

Preserving the Loop Invariant

□ Three cases

- 1. The color of threads [white] is white
 - Decrement the value of white, increasing the size of the white region by one thread
- 2. The color of threads [white] is red
 - The color of threads [red] is unknown
 - Swap the thread at threads [red] with the thread at threads [white], adding the thread to the end of the red region and reducing the size of the unknown region by one thread
- 3. The color of threads [white] is blue
 - The color of threads[blue] is white
 - Swap the thread at threads [white] with the thread at threads [blue]
 - Decrement both blue and white, inserting the thread at the beginning of the blue region and reducing the size of the unknown region by one thread

Implementation

□ Listing 8.12 (DutchNationalFlag.java, page 465)

Comparison of Sort Algorithms

Summary

Sort Review

	Number of Comparisons					
	Best	Average	Worst			
Selection sort	$O(n^2)$	$O(n^2)$	$O(n^2)$			
Bubble sort	O(n)	$O(n^2)$	$O(n^2)$			
Insertion sort	O(n)	$O(n^2)$	$O(n^2)$			
Shell sort	$O(n^{7/6})$	$O(n^{5/4})$	$O(n^2)$			
Merge sort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$			
Heapsort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$			
Quicksort	$O(n \log n)$	$O(n \log n)$	$O(n^2)$			