Sorting Algorithms

Professor Yeali S. Sun National Taiwan University

Sorting Algorithms: Two Categories

- Internal Sort
 - For data sets to be sorted that can fit entirely in main memory
- External Sort
 - For data set to be sorted that cannot fit in main memory all at once but must reside in secondary storage (e.g., disk)

Sorting Algorithms

- Selection Sort O(N²)
- Bubble Sort O(N²)
- Insertion Sort $O(N^2)$ (worst-case)
- Mergesort O(N*log₂N)
- Quicksort O(N*log₂N)
- Heapsort
- Treesort

Sorting: Introduction

- Arrangement of objects according to some ordering criteria.
- Assume we have a collection of information concerning some set of objects.
- Assume this collection of information is organized in records.
- Within a record, information is structured into a number of units called fields.

Sorting: Introduction (cont'd)

- The data structure of a record depends on the application.
 - e.g.,
 - collection of objects: telephone directory
 - objects: companies/stores
 - information about an object: company name, products, phone number, address, price, etc
 - one record for one company/store
 - e.g.,
 - student data file for a university
 - objects: students
 - information about an object: name, id, address, department, etc.

There are MANY sorting algorithms!

- No single sorting technique is the "best" for all applications.
 - Size of the problem, e.q., N
 - Time complexity in search, insert, and delete
 - Space complexity data store and auxiliary space for sorting

Formal description of the sorting problem

- Given a list of records in which each record has a key value. There exists an ordering relation on the keys (>=, =. <=)</p>
 - Note that ordering relations are transitive.
- The sorting problems are to find a permutation such that if the ordering relation is > then Key(i-1) < Key(i).</p>

Formal description of the sorting problem

- If values of key are not unique, then consider two cases:
 - sorted: only obeys ordering relation
 - stable: if Key (i) = Key (j), element i precedes element j then in the sorted list element i also precedes element j.

Application #1 - SEARCHING!!

- How to IDENTIFY a record (or an object)?
- Use information about a record: one or more fields, e.g.,
 - student data file: id
 - telephone directory: company name & product type or telephone number
- "Key(s)": to uniquely identify a record

"Efficiency" of searching?

- Depends on how records are arranged!
 - random, sorted, ...
- e.g., sequential search O(n) , binary search $O(\log_2 n)$

Application #2 -

- How to know if two sets of information are identical?
 - e.g., tax reports from employees and employer

Selection Sort

- Input: a list of records: $R_0, R_1, ..., R_{n-1}$
- Output: an ordered list of records:

$$R_{k_0}, R_{k_1}, \dots, R_{k_{N-1}}$$
, where $k_0 \le k_1 \le \dots \le k_{N-1}$

- Algorithm:
 - step 1: $i \leftarrow 0$
 - step 2: find the largest item R from list $R_0,...,R_{N-1-i}$, $0 \le j \le N-1-i$
 - step 3: swap R_i and R_{N-1-i} to produce a sequence of ordered records R_{N-1-i} , R_{N-i} ,..., R_{N-1}
 - step 4: increment i; repeat step 2 until i = N 1
- In each round, select the largest one and place it to the end.

Selection Sort (cont'd)

Shaded elements are selected; boldface elements are in order.

Initial array:

29 10 14 37 13

After 1st swap:

29 10 14 13 **37**

After 2nd swap:

13 10 14 **29 37**

After 3rd swap:

13 10 **14 29 37**

After 4th swap:

10 13 14 29 37

Figure 9-4

A selection sort of an array of five integers

N-1

N-2

•

•

+ 1

$$\frac{N(N-1)}{2} \longrightarrow O(N^2)$$

Bubble Sort

Figure 9-5

The first two passes of a bubble sort of an array of five integers: (a) pass 1; (b) pass 2

$$(N-1)+(N-2)+...+1 = \frac{N(N-1)}{2} \longrightarrow O(N^2)$$
Original data is certain.

Original data is sorted

Insertion Sort

- Partitioned the list into two regions: sorted (front region) and unsorted (rear region).
- At each step, takes the first item of the unsorted region and places it into its correct position in the sorted region

Figure 9-6
An insertion sort partitions the array into two regions

Insertion Sort (cont'd)

- Input: a list of records: $R_0, R_1, ..., R_{n-1}$
- Output: an ordered list of records:

$$R_{k_0}, R_{k_1}, \dots, R_{k_{n-1}}$$
, where $k_0 \le k_1 \le \dots \le k_{n-1}$

- Algorithm:
 - step 1: $i \leftarrow 0$
 - step 2: insert R_i into a sequence of ordered records $R_0, R_1, ..., R_{i-1}$ to produce a sequence of ordered $R_0, R_1, ..., R_i$ records
 - step 3: increment i; repeat step 2 until $i \ge n$

Insertion Sort – an example

An insertion sort of an array of five integers

```
Insertion Sort
 R,
 Ri
 Ro
 R3
 i= 1
 5
 3
 2
 3
 2
 2
Time
Complexity
 0(\(\sum_{\in 0}^{n-1} \in \) = 0(n2)
```

Divide-and-Conquer

- Mergesort and Quicksort
 - recursive formulations
 - Efficient $O(N*log_2N)$
 - Regardless the initial order of the items in the data set

Mergesort

- Algorithm
 - Divide the array into halves
 - Sort each half
 - Merge the sorted halves into one sorted list
- The merge step
 - Compare an item in one half with an item in the other half.
 - Move the smaller item to a temporary array until no more items to consider on e half.
 - Move the remaining items to the temporary array.
 - Copy the temporary array back into the original array.

Merge Sort – an example

Figure 9-9
A mergesort of an array of six integers

Merge Sort - algorithm

```
mergesort(A, F, L)
// Sorts A[F..L] by
// 1. sorting the first half of the array
// 2. sorting the second half of the array
// 3. merging the two sorted halves
if (F < L)
\{ Mid = (f + L)/2 // get midpoint \}
  mergesort(A, F, Mid) // sort A[F..Mid]
  mergesort(A, Mid + 1, L) // sort A[Mid+1..L]
  // merge sorted halves A[F..Mid] and A[Mid+1..L]
  merge(A, F, Mid, L)
}// end if
else quit
```

Merge Sort

Figure 9-11

Levels of recursive calls to Mergesort, given an array of eight items

Merge Sort – an example (cont'd)

Figure 9-10
A worst-case instance of the merge step in Mergesort

Merge Sort – an example (cont'd)

Figure 9-8
A mergesort with an auxiliary temporary array

Complexity

- Time $O(N log_2 N)$
- Space twice the size of the sorted data

Quicksort

- Time complexity analysis
 - Average-case $O(N*log_2N)$
 - Worse-case $O(N^2)$
- Often used to sort large arrays
 - Usually extremely fast in practice
 - The original arrangement of data is "random"
- Has the best "average" behavior among all the sorting methods.

Quick Sort

```
quicksort(inout the Array: Item Array, in first: integer, in
 last:integer)
// Sorts theArrray[first..last].
if (first < last)
  Choose a pivot item p from theArrray[first..last]
  Partition the items of the Arrray [first..last] about p
  // the partition is the Arrray[first..pivotIndex..last]
  quicksort(theArrray, first, pivotIndex-1) // sort S1
  quicksort(theArray, pivotIndex+1, last) // sort S2
// if first >= last, there is nothing to do
```

Quick Sort: invariant of the partition algorithm

Figure 9-14
Invariant for the partition algorithm

Quick Sort: initial state of the array

Figure 9-15
Initial state of the array

Quick Sort: swapping <

Figure 9-16

Moving A[FirstUnknown] into S_1 by swapping it with A[LastS1+1] and by incrementing both LastS1 and FirstUnknown

Quick Sort: swapping >

Moving A[FirstUnknown] into S_2 by incrementing FirstUnknown

Partition (cont'd)

Figure 9-12
A partition about a pivot

Partition (page 467)

```
void partition(DataType theArray[], int first, int last, int
  & pivotIndex)
// -----
// Partitions an array for quicksort.
// Precondition: theArray[first..last] is an array; first <=
  last.
// Postcondition: Partitions the Array[first..last] such that:
// S1 = theArray[first..pivotIndex-1] < pivot
 theArray[pivotIndex] == pivot
// S2 = theArray[pivotIndex+1..last] >= Pivot
// Calls: choosePivot and swap.
// -----
 34
```

Partition(cont'd)

```
{ choosePivot(theArray, first, last);

dataType pivot = theArray [first]; // copy pivot
 // index of last item in S1
 int lastS1 = first;
 // index of first item in unknown
 int firstUnknown = first+1;
```

Partition(cont'd)

```
// move one item at a time until unknown region is empty
 for (; firstUnknown <= last; ++firstUnknown)</pre>
 { // Invariant: theArray[first..LastS1] < Pivot</pre>
 // theArray[LastS1+1..firstUnknown-1] >= Pivot
 // move item from unknown to proper region
 if (theArray[firstUnknown] < pivot)</pre>
 { // item from unknown belongs in S1
 ++lastS1;
 swap(theArray[firstUnknown], theArray[lastS1]);
 } // end if
 // else item from unknown belongs in S2
 }// end for
```

Partition(cont'd)

```
// place pivot in proper position and mark its
location
swap (theArray[first], (theArray[lastS1]);
pivotIndex = lastS1;
}// end Partition
```

Partition - Example

Figure 9-18

Partition - Example

Figure 9-19
A worst-case partitioning with Quicksort

Quick Sort (page 468)

```
quicksort(DataType theArray, int first, int last)
{ // Sorts theArrray[first..last].
  if (first < last)
 { // create the partition: S1, pivot, S2
 partition[theArray, first, last, pivotIndex);
 // sort region S1 and S2
 quicksort(theArrray, first, pivotIndex-1);
 quicksort(theArray, pivotIndex+1, last);
 } // end if
} // end quicksort
```

Quick Sort - example

- Analysis
 - Worst-case: reverse sorted order $O(n^2)$
 - average case: $O(n \log_2 n)$
- Variation

QuickSort using a median of three

median (left, right, middle)

Heapsort (p.550)

- Use a heap to sort an array of items
- Algorithm
 - Transform the array into a heap use Heap | nsert to insert the items into the heap one by one

Or,

- Image the array as a complete binary tree
- Transform the tree into a heap use RebuildHeap
- Call Rebuildheap on the leaves from right to left
- Move up the tree
- Until reach the root

Building a Heap from an Array of I tems


```
for(Index = N-1 down to 0)

// Assertion: the tree rooted at Index is a semiheap
RebuildHeap (A, Index, N)
```

// Assertion: the tree rooted at Index is a heap

Heap Sort: Example

Consider the array as a complete binary tree

Figure 11-13

(a) The initial contents of A; (b) A's corresponding binary tree

Heap Sort: Transform an Array into a Heap

Figure 11-14
Transforming an array A into a heap

Heap Sort: Invariant

- After step k, the Sorted region contains the k largest values in A in sorted order, i.e.,
 - A[N-1] is the largest, A[N-2] is the second largest, and so on.
- The items in the Heap region form a heap.

Heap Sort: Partition an Array into Two Regions

Figure 11-15
Heapsort partitions an array into two regions

Heap Sort: Example

Heap Sort: Example (cont'd)

Heap Sort: Example (cont'd)

trace of heapsort, beginning with the heap in Figure 11-14

50

Heap Sort: Algorithm

```
HeapSort(A, N)
 // Sorts A[0..N-1]
 // build initial heap
  for (index = N - 1 down to 0)
  { // Invariant: the tree rooted at Index is a semiheap
 RebuildHeap(A, index, N)
 // Assertion: the tree rooted at index is a heap
 // Assertion: A[0] is largest element in heap A[0..N-1]
 // initialize the regions
  Last = N - 1
```


Heap Sort: Algorithm (cont'd)

```
// Invariant: A[0..Last] is a heap, A[Last+1..N-1] is
// sorted and contains the largest elements of A
for (Step = 1 through N)
{ // move the largest item A[0] in the Heap region
  // to the beginning of the Sorted region by swapping items
  Swap A[0] and A[Last]
  // expand the Sorted region, shrink the Heap region
  --Last
  // make the Heap region a heap again
  RebuildHeap(A, O, Last)
} // end for
```

Heap Sort

- Example

Input: a list stoxed in a one-dimensional array

Treesort

- Algorithm
 - Use a binary search tree to sort an array of data items into search-key order
 - Traverse the tree "inorder"
- Analysis
 - Each item's insertion takes $O(log_2N)$ or log(N)
 - N times $O(N*log_2N)$ or $O(N^2)$
 - Traversal O(N)

Treesort

treesort(A, N)

// Sorts the N integers in an array A into ascending order.

Insert A's elements into a binary search tree T

Traverse T inorder. As you visit T's nodes, copy their data portions into successive locations of A

Treesort uses a binary search tree

Treesort.

Average case: $O(N \log N)$

worst case: $O(N^2)$

Homeworks

Quick Sort Algorithm (cont'd)

- Developed by C.A.R. Hoar
- Has the best average behavior among all the sorting methods
- Input: a list of records: R_{left} , $R_{(left+1)}$,..., R_{right} , left < right
- Assumptions:
 - $K_{left} \leq K_{(right+1)}$
 - let pivot key be R_{right}
- Output of each step:

$$\forall j$$
, left $\leq j \leq i-1$, $k_j < k_i$
 $\forall j$, $i+1 \leq j \leq \text{right}$, $k_j \geq k_i$
 $k_i = k_{pivot key}$ (i.e. initial k_{left})

Quick Sort Algorithm

- Algorithm
 - step 1:
 - step 2: search from i and stop at a record whose key value is greater than or equal to; let the position pointed by i
 - step 3: search from j and stop at a record whose key value is less than ;
 let the position pointed by j
 - step 4: If i < j SWAP and and go to step 2
 - step 5: otherwise SWAP and
 - step 6: quicksort (list, left, j-1) /* all records with keys */
 - step 7: quicksort (list, j+1, right) /* all records with keys */

Quick Sort Algorithm

- 1. start from the first element and let it be the pivot element
- 2. scan from left to right and find an element greater than the pivot element
- 3. scan from right to left and find an element smaller than the pivot element
- 4. swap them
- 5. continue until two scans "cross"
- 6. swap pivot and the "cross" element
- 7. The resulting list has the left sublist smaller than the cross element(i.e. pivot element) and the right sublist greater than the cross element
- 8. repeat the QuickSort for left- and right-sublist

```
Quick Sort
19 1 15 26 59 61 48 37 1 19 15 26 59 61 48 37 1 19 15 26 59 61 48 37 1 19 15 26 59 61 48 37 1 1 5 11 [19] 26 59 61 48 37
```


Quick soit Analysis

1. Partitron

at level 0 N-1 comparisons for N items at level 1 N-3.
$$\left(\frac{N}{2}, \frac{N}{2} - 1\right)$$
 items $\left(\frac{N}{2}, \frac{N}{2} - 1\right)$ items

at level
$$m-2^m$$
 calls to quicksort
$$- \operatorname{each} \left(\frac{N}{2^m} - 1 \right) \operatorname{comparisons}$$

$$- \operatorname{total} \quad 2^m \cdot \left(\frac{N}{2^m} - 1 \right) - 1 = N - 2^m - 1$$

⇒ Each level requires ((N)) operations.
There are either log_N or 1+log_N leve
⇒ 0 (N * log_N)

Quick Sort

- average time complicity O(n loge n), n > 2
- Lemma 7.1: Let Tang (n) be the expected time for quicksort to sort a file with n records. Then there exists a constant k, s.t. Tang (n) $\leq k$ $n \log e n$, $n \geq 2$

Proof:
1. In the call to quick (0, n-1).

Ko gets placed at position j; generates two sublists

(0, j-1) & (j+1, n-1)

Their expected time: Tang (j) + Tang (n-j-1)

$$Tang(n) \le cn + \frac{1}{n} \sum_{j=0}^{n-1} [Tang(j) + Tang(n-j-1)]$$

= $cn + \frac{2}{n} \sum_{j=0}^{n-1} Tang(j)$, $n \ge 2$ (7-1)

2. Assume Tang(0)
$$\leq b$$

Tang(1) $\leq b$ for some constant b

Want to show Tang(n) $\leq k$ n logen for $n \geq 2$

Where $k = 2(b+c)$

proof by induction on n

(A)
$$n=2$$
 Tang(2) $\leq 2c + 2b \leq 2lb+c$). $\geq 2loge 2$
(B) assume Tang(n) $\leq k$. $\leq 2lb+c$). $\leq 2loge 2$

Tang (m)
$$\leq c \cdot m + \frac{z}{m} \sum_{j=0}^{m-1} Tang(j)$$

$$\leq c \cdot m + \frac{2}{m} (b+b) + \frac{2}{m} \sum_{j=0}^{m-1} Tang(j)$$

$$\leq c \cdot m + \frac{4b}{m} + \frac{2}{m} \cdot k \cdot \sum_{j=0}^{m-1} j \log_e j$$

$$\leq c \cdot m + \frac{4b}{m} + \frac{2k}{m} \int_{-\infty}^{m} \chi \log_e \chi d\chi$$

$$m(c+\frac{4b}{m^2}-\frac{1}{2})^{<0}$$
 $(*)$
 $k \ge 2c + 8bm^2$
 $k = 2(b+c)$
 $2b = 8b/m^2$
 $m = 2$
for $m > 2$, * always holds

$$= c \cdot m + \frac{4b}{m} + \frac{2k}{m} \left[\frac{m^2 \log_e m}{2} - \frac{m^2}{4} \right]$$

$$= c \cdot m + \frac{4b}{m} + k \cdot m \log_e m - \frac{6 \cdot m}{2}$$

$$\leq k \cdot m \log_e m$$

Quick Sort - example

- Example: 26, 5, 37, 1, 61, 11, 59, 15, 48, 19
- Analysis
 - worse case: reverse sorted order $O(n^2)$
 - average case: $O(n \log_2 n)$
- Variation

QuickSort using a median of three median (left, right, middle)