

Data Structures and Abstractions with JavaTM

5th Edition

Chapter 15

An Introduction to Sorting

Sorting

• We seek algorithms to arrange items, a: such that:

entry 1
$$\leq$$
 entry 2 \leq . . \leq entry n

- Sorting an array is usually easier than sorting a chain of linked nodes
- Efficiency of a sorting algorithm is significant

SortUtilities

- Contains methods implementing all sort algorithms contained in subsequent chapters
- Also contains a swap method
- All require that objects implement the revised ListInterface

Selection Sort

FIGURE 15-1 Before and after exchanging the shortest book and the first book

Selection Sort

FIGURE 15-2 A selection sort of an array of integers into ascending order

Iterative Selection Sort

This pseudocode describes an iterative algorithm for the selection sort

Selection Sort

```
* Selection sort
 iterate through the list, finding the smallest in the rest of the list then swapping
 * Oparam first beginning of range to sort
 * @param last end of range to sort
static public <T extends Comparable<? super T>> void selectionSort(ListInterface<T> list, int first, int last) {
 for (int index = first; index <= last; index++) {</pre>
 // find the smallest in the rest of the list, then swap
 int nextSmallest = findSmallest(list, index, last);
 swap(list, index, nextSmallest);
 * return the index (position) of the smallest entry in the list
 @param list
 @param first
  Mparam last
 * @return
static private <T extends Comparable<? super T>> int findSmallest(ListInterface<T> list, int first, int last) {
 T minimum = list.getEntry(first);
 int indexOfMinimum = first;
 for (int index = first + 1; index <= last; index++) {</pre>
 T temp = list.getEntry(index);
 if (temp.compareTo(minimum) < 0) {</pre>
 minimum = temp;
 indexOfMinimum = index;
 return indexOfMinimum;
}
```

Swap

- This is used by other sort methods as well
- Note use of replace() and getEntry()

Recursive Selection Sort

```
Algorithm selectionSort(a, first, last)
// Sorts the array entries a[first] through a[last] recursively.
if (first < last)</pre>
  indexOfNextSmallest = the index of the smallest value among
 a[first], a[first + 1], . . . , a[last]
  Interchange the values of a[first] and a[indexOfNextSmallest]
  // Assertion: a[0] \le a[1] \le ... \le a[first] and these are the smallest
  // of the original array entries. The remaining array entries begin at a[first + 1].
  selectionSort(a, first + 1, last)
```


Recursive selection sort algorithm

Efficiency of Selection Sort

- Selection sort is $O(n^2)$ regardless of the initial order of the entries.
 - Requires $O(n^2)$ comparisons
 - Does only O(n) swaps

FIGURE 15-3 The placement of the third book during an insertion sort

- 1.Remove the next unsorted book.
- 2.Slide the sorted books to the right one by one until you find the right spot for the removed book.
- 3.Insert the book into its new position

FIGURE 15-4 An insertion sort of books

FIGURE 15-5 Inserting the next unsorted entry into its proper location within the sorted portion of an array during an insertion sort

FIGURE 15-6 An insertion sort of an array of integers into ascending order

Iterative Insertion Sort

```
Algorithm insertionSort(a, first, last)
// Sorts the array entries a[first] through a[last] iteratively.
for (unsorted = first + 1 through last)
{
 nextToInsert = a[unsorted] insertInOrder(nextToInsert, a, first, unsorted - 1)
}
```

Iterative algorithm describes an insertion sort of the entries at indices first through last of the array a

Iterative Insertion Sort

Algorithm insertInOrder(anEntry, a, begin, end)

```
// Inserts an Entry into the sorted entries a [begin] through a [end].
index = end
 //Index of last entry in the sorted portion
// Make room, if needed, in sorted portion for another entry
while ( (index >= begin) and (anEntry < a[index]) )
 a[index + 1] = a[index] // Make room
 index--
// Assertion: a[index + 1] is available.
a[index + 1] = anEntry
 //Insert
```

Pseudocode of method, insertInOrder, to perform the insertions.

Recursive Insertion Sort

```
Algorithm insertionSort(a, first, last)

// Sorts the array entries a[first] through a[last] recursively.

if (the array contains more than one entry)

{

Sort the array entries a[first] through a[last - 1]

Insert the last entry a[last] into its correct sorted position within the rest of the array
}
```

This pseudocode describes a recursive insertion sort.

Recursive Insertion Sort

See SortUtilities code

```
130
131⊖
132
 * Recursive insertion sort
133
 * Recursively call insertion sort until we only have a list of one, then begin to insert
134
135
 * the current entry into the sorted sub list portion.
136
 * @param list
 * @param first
137
 * @param last
138
139
140⊝
 static public <T extends Comparable<? super T>> void recursiveInsertionSort(ListInterface<T> list, int first,
141
 int last) {
142⊖
 if (first < last) {
 insertionSort(list, first, last - 1);
143
144
 T next = list.getEntry(last);
145
 insertInOrder(next, list, first, last - 1);
146
147
148
149⊖
150
 * Compare an item to each list entry and insert it in the proper position.
151
152
153
 @param item
 * @param list
154
 * @param first
155
156
 * @param last
157
158⊖
 static public <T extends Comparable<? super T>> void insertInOrder(T item, ListInterface<T> list, int first,
159
160
161
 // work from the last to first, since we have to shift items
162
163
 int index = last;
164
165⊝
 for (; index >= first; index--) {
 T current = list.getEntry(index);
166
167
 // shift the item to the right if it is larger
168⊕
 if (current.compareTo(item) > 0)
169
 list.replace(index + 1, current);
170⊝
 else
171
172
173
 // went one too far, replace current item in the right slot.
 list.replace(index + 1, item);
174
175
176
177
1780
 ©Michael Hrybyk and others
```

(a) The entry is greater than or equal to the last sorted entry

(b) The entry is smaller than the last sorted entry

FIGURE 15-7 Inserting the first unsorted entry into the sorted portion of the array

Sorted

FIGURE 15-8 A chain of integers sorted into ascending order

FIGURE 15-9 During the traversal of a chain to locate the insertion point, save a reference to the node before the current one

(a) The original chain

(b) The two pieces

FIGURE 15-10 Breaking a chain of nodes into two pieces as the first step in an insertion sort


```
public class LinkedGroup<T extends Comparable<? super T>>
{
 private Node firstNode;
 int length; // Number of objects in the group

// ...
 private class Node
 {
 // private inner class Node is implemented here.
 }
}
```

Add a sort method to a class LinkedGroup that uses a linked chain to represent a certain collection


```
Titem = nodeToInsert.getData();
 Node currentNode = firstNode;
 Node previousNode = null;
 // Locate insertion point
 while ((currentNode!= null) &&
 (item.compareTo(currentNode.getData()) > 0) )
  previousNode = currentNode;
  currentNode = currentNode.getNextNode();
 } // end while
 // Make the insertion
 if (previousNode != null)
 { // Insert between previousNode and currentNode
  previousNode.setNextNode(nodeToInsert);
  nodeToInsert.setNextNode(currentNode);
 else // Insert at beginning
  nodeToInsert.setNextNode(firstNode);
  firstNode = nodeToInsert;
 }// end if
} //_end insertInOrder
 ass has an inner class Node with set and get methods
```

private void insertInOrder(Node nodeToInsert)


```
public void insertionSort()
 // If fewer than two items are in the list, there is nothing to do
 if (length > 1)
 // Assertion: firstNode != null
 // Break chain into 2 pieces: sorted and unsorted
 Node unsortedPart = firstNode.getNextNode();
 // Assertion: unsortedPart != null
 firstNode.setNextNode(null);
 while (unsortedPart != null)
 Node nodeToInsert = unsortedPart;
 unsortedPart = unsortedPart.getNextNode();
 insertInOrder(nodeToInsert);
 } // end while
 } // end if
} // end insertionSort
```

Insertion sort method

Shell Sort

- Algorithms so far are simple
 - but inefficient for large arrays at $O(n^2)$
- The more sorted an array is, the less work insertInOrder must do
- Improved insertion sort developed by Donald Shell

Shell Sort

After Ordering

FIGURE 15-11 An array and the groups of entries whose indices are 6 apart before and after ordering groups

Shell Sort

Grouped entries in the array in Figure 15-12 whose indices are 3 apart before and after ordering groups

Comparing Algorithms

	Best Case	Average Case	Worst Case
Selection Sort	$O(n^2)$	$O(n^2)$	$O(n^2)$
Insertion Sort	$\mathbf{O}(n)$	$O(n^2)$	$O(n^2)$
Shell Sort	$\mathbf{O}(n)$	$O(n^{1.5})$	$O(n^{1.5})$

FIGURE 15-15 The time efficiencies of three sorting algorithms, expressed in Big Oh notation

End

Chapter 15

