Data Structures: Sorting

Wei-Mei Chen

Department of Electronic and Computer Engineering National Taiwan University of Science and Technology Introduction

Motivation

- Why efficient sorting methods are so important?
- The efficiency of a searching strategy depends on the assumptions we make about the arrangement of records in the list
- No single sorting technique is the "best" for all initial orderings and sizes of the list being sorted.
- We examine several techniques, indicating when one is superior to the others.
- Assumption
 The term list here is a collection of records. Each record has one or more fields. Each record has a key to distinguish one record with another
 - name or phone number.

Sequential Search

We search the list by examining the key values
 Example: 4, 15, 17, 26, 30, 46, 48, 56, 58, 82, 90, 95

- Analysis:
 - Unsuccessful search: $n + 1 \Rightarrow O(n)$
 - Average successful search:

$$\frac{1}{n}\sum_{i=1}^{n}i=\frac{n+1}{2}=O(n)$$

Binary Search

- Consider a sorted list: {8, 23, 32, 45, 56, 78} Figure out if *searchnum* is in the list.
 - YES ➡ i where list[i]=searchnum
 - NO → -1

```
while (more integers to check) {
  middle = (left + right) / 2;
  if (searchnum < list[middle])
 right = middle - 1;
  else if (searchnum == list[middle])
 return middle;
  else left = middle + 1;
}</pre>
```

Interpolation Search

- Consider to look for the word "ZOO" in a dictionary
 We won't start the search at the middle.
- Comparing k with a[i].key

$$i = \frac{k - a[1].key}{a[n].key - a[1].key} \times n$$

Interpolation search can be used only when the file is ordered.

List Verification

- Assume that <code>list1[1..n]</code> and <code>list2[1..m]</code>. Determine if
 - For a record with key list1[i].key, there is no record with the same key in list2
 - If list1[i].key==list2[j].key, the two records do not match on at least one of the other fields

Verifying Two Unsorted Lists

```
void verify1(element list1[], element list2[], int n, int m)
{ /* Compare list1[1:n] and list2[1:m] */
 int i, j, marked[MAX_SIZE];
 for (i=1; i<=m; i++)
 marked[i] = FALSE;
 for (i=1: i<=n: i++)
 if(( j = seqSearch(list2, m, list1[i].key)) == 0)
 printf("%d is not in list 2\n", list1[i].key);
 else
 marked[i] = TRUE;
 for (i=1; i<=m; i++)
 if(!marked[i])
 printf("%d is not in list 1\n", list2[i].key);
```

Worst-case complexity: O(mn)

Verifying Two Sorted Lists

```
void verify2(element list1[], element list2[], int n, int m)
  int i, j;
 sort(list1, n); sort(list2, m);
 i = j = 1;
 while( i<=n && j<=m)
 if (list1[i].key < list2[j].key) {</pre>
 printf("%d is not in list 2\n", list1[i].key); i++;
 else if (list1[i].key == list2[j].key) {
 i++: i++:
 else {
 printf("%d is not in list 1\n", list2[j].key); j++;
 for (; i \le n; i++) printf("%d is not in list 2 \setminus n", list1[i].key);
 for (; j \le m; j++) printf("%d is not in list 1 \le 1 \le 2 ].key);
```

$$O(t_{Sort}(n) + t_{Sort}(m) + n + m)$$

Worst-case complexity: $O(\max\{n \log n, m \log m\})$

Definitions

- Given a list of records $(R_1, R_2, ..., R_n)$. Each record has a key K_i . The sorting problem is then that of finding permutation, σ , such that $K_{\sigma(i)} \leq K_{\sigma(i+1)}, 1 \leq i \leq n-1$. The desired ordering is $(R_{\sigma(1)}, R_{\sigma(2)}, ..., R_{\sigma(n)})$.
- If a list has several key values that are identical, the permutation, σ_s , is not unique. Let σ_s be the permutation of the following properties:
 - 1. $K_{\sigma(i)} \leq K_{\sigma(i+1)}, 1 \leq i \leq n-1$.
 - 2. If i < j and $K_i == K_j$ in the input list, then R_i precedes R_j in the sorted list.
 - stable

An Example for Stable

Destination	Airline	Flight	Sched
Buffalo	Air Tran	549	10:42 AM
Atlanta	Delta	1097	11:00 AM
Baltimore	Southwest	836	11:05 AM
Atlanta	Air Tran	872	11:15 AM
Atlanta	Delta	28	12:00 PM
Boston	Delta	1056	12:05 PM
Baltimore	Southwest	216	12:20 PM
Austin	Southwest	1045	1:05 PM
Albany	Southwest	482	1:20 PM
Boston	Air Tran	515	1:21 PM
Baltimore	Southwest	272	1:40 PM
Atlanta	Alltalia	3429	1:50 PM

Destination	Airline	<u>Flight</u>	Sched
Albany Atlanta Atlanta Atlanta Atlanta Austin Baltimore	Southwest	482	1:20 PM
	Delta	1097	11:00 AM
	Air Tran	872	11:15 AM
	Delta	28	12:00 PM
	Alltalia	3429	1:50 PM
	Southwest	1045	1:05 PM
	Southwest	836	11:05 AM
Baltimore Baltimore Boston Boston Buffalo	Southwest	216	12:20 PM
	Southwest	272	1:40 PM
	Delta	1056	12:05 PM
	Air Tran	515	1:21 PM
	Air Tran	549	10:42 AM

1. Schedule

2. Destination

Categories of Sorting Method

- Internal Method: Methods to be used when the list to be sorted is small enough so that the entire sort list can be carried out in the main memory.
 - Insertion sort, quick sort, merge sort, heap sort and radix sort.
- External Method: Methods to be used on larger lists.


Insertion Sort

Insertion Sort

```
void insert(element e, element a[], int i)
{ /* a[1:i] → a[1:i+1] sorted
 a[0] = e;
 while (e.key < a[i].key) {
 a[i+1] = a[i];
 i--;
 }
 a[i+1] = e;
}</pre>
```

```
void insertionSort(element a[], int n)
{ /* a[1:n] → sorted
 int j;
 for ( j =2; j<=n; j++) {
 element temp = a[j];
 insert(temp, a, j-1);
 }
}</pre>
```

5	2	4	6	1	3
2	5	4	6	1	3
2	4	5	6	1	3
2	4	5	6	1	3
1	2	4	5	6	3
1	2	3	4	5	6


Loop invariant: At the start of each iteration of the for loop, A[1..j-1] contains it's original elements but sorted

Analysis of Insertion Sort

• In the worst case, insert(e, a, i) makes i + 1 comparisons before making the insertion.

Thus, the total cost is
$$O\left(\sum_{i=1}^{n-1}(i+1)\right) = O(n^2)$$

- Variations
 - Binary insertion sort:
 the number of comparisons in an insertion sort can be reduced if we replace the sequential search by binary search. The number of records moves remains the same.
 - List insertion sort:
 The elements of the list are represented as a linked list rather than an array. The number of record moves becomes zero.

Quick Sort

Quick Sort


Hoare [1962]

- the best practical sorting algorithm
- in place sorting
- worst-case running time: $\Theta(n^2)$ on n numbers
- average-case running time: $\Theta(n \lg n)$

Description of Quick Sort

Divide-and-conquer paradigm

• Divide: a[p..r]


- Conquer: Sort the two subarrays a[p..q-1] and a[q+1..r] by recursive calls to quick sort.
- Combine:
 Since the subarrays are sorted in place, no work is needed to combine them

Algorithm quickSort


```
26 5 37 1 61 11 59 15 48 19
```

```
void quickSort(element a[],int left,int right)
{ /* a[left].key: the pivot key */
 int pivot, i, j;
 element temp;
 if (left < right) {</pre>
 i = left; j = right+1;
 pivot = a[left].key;
 do { /*partition by swapping*/
 do i++; while(a[i].key < pivot);</pre>
 do j--; while(a[j].key > pivot);
 if (i<j) SWAP(a[i], a[j], temp);</pre>
 }while (i<j);</pre>
 SWAP( a[left], a[j], temp);
 quickSort(a, left, j-1);
 quickSort(a, j+1, right);
```


Worst-Case Partitioning

- The worst-case behavior for quick sort occurs when the partitioning routine produces one subproblem with n-1 elements and one with 0 elements.
- Assume $T(0) = \Theta(1)$,


Best-Case Partitioning

 In the most even possible split, PARTITION produces two subproblems.


- Then $T(n) \le 2T(n/2) + \Theta(n)$ \Rightarrow we have $T(n) = O(n \lg n)$
- Thus the equal balancing of the two sides of the partition at every level of the recursion produces an asymptotically faster algorithm.

Average-Case Running Time

In the average case, PARTITION produces a mix of "good" and "bad" splits.

Consider

Basic operation: the comparison of a[i] with a pivot a[r] in PARTITION.

Input size: *n*, the number of items in *a*

 Assume that the value of pivot is equally likely to be any of the numbers from 1 through n.
 Probability
 Time to partition

$$T(n) = \sum_{p=1}^{n} \frac{1}{n} [T(p-1) + T(n-p)] + n-1$$

Since
$$\sum_{p=1}^{n} \frac{1}{n} [T(p-1) + T(n-p)] = \frac{2}{n} \sum_{p=1}^{n} T(p-1)$$
, we have

$$T(n) = \frac{2}{n} \sum_{p=1}^{n} T(p-1) + n - 1.$$

"×n":
$$nT(n) = 2\sum_{p=1}^{n} T(p-1) + n(n-1)$$
 (1)

"
$$n \to n-1$$
": $(n-1)T(n-1)=2\sum_{n-1}^{n-1}T(p-1)+(n-1)(n-2)$ (2)

$$"(1) - (2)" \Rightarrow nT(n) - (n-1)T(n-1) = 2T(n-1) + 2(n-1)$$

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{2(n-1)}{n(n+1)}$$

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{2(n-1)}{n(n+1)}$$

$$\frac{T(n-1)}{n} = \frac{T(n-2)}{n-1} + \frac{2(n-2)}{(n-1)(n)}$$

$$\vdots$$

$$\vdots$$

$$\frac{T(2)}{3} = \frac{T(1)}{2} + \frac{2}{6}$$
summing $\Rightarrow \frac{T(n)}{n+1} = \frac{4}{n+1} + 2\left(\frac{1}{n} + \frac{1}{n-1} + \dots + \frac{1}{3}\right) - 1$

$$= 2\sum_{k=3}^{n} \frac{1}{k} + \frac{4}{n+1} - 1$$

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

$$T(n) \approx 2(n+1) \ln n \in \Theta(n \lg n)$$

Harmonic Numbers

$$H_n = \sum_{k=1}^n \frac{1}{k}$$

$$= 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

$$= \ln n + \gamma + \frac{1}{2n} - \frac{1}{12n^2} + \frac{1}{120n^4} - \frac{1}{252n^6} + \dots$$
where $\gamma = 0.5772156649$


Variations of Quick Sort

1. Median of three:

Pick the median of the first, middle, and last keys in the current sublist as the pivot. Thus,

$$pivot = median\{K_I, K_{(I+r)/2}, K_r\}$$

- Use median as the pivot
- 2. Randomized Quick Sort: Pick a key randomly.


How Fast Can We Sort?

- We will provide a lower bound, then beat it.
 How do you suppose we'll beat it?
- All of the sorting algorithms so far are comparison sorts.
 - Basic operation: a sequence is the pairwise comparison of two elements
 - Theorem: all comparison sorts are $\Omega(n \lg n)$

Decision Trees

- Decision trees provide an abstraction of comparison sorts
- A decision tree represents the comparisons made by a comparison sort.
- The decision tree for insertion sort operating on three elements.


There are 3! = 6 possible permutations (leaves)

Lower Bounds

- A lower bound of a problem is the least time complexity required for any algorithm which can be used to solve this problem.
 - worst case lower bound (lower bound)
 - average case lower bound
- The lower bound for a problem is not unique.
 - as tight as possible
 - e.g. $\Omega(1), \Omega(n), \Omega(n \log n)$ are all lower bounds for sorting.
 - $\Omega(1), \Omega(n)$ are trivial
- If the present lower bound is $\Omega(n \log n)$ and there is an algorithm with time complexity $O(n \log n)$, then the algorithm is **optimal**.

Lower Bound for Sorting

- The length of the longest path from the root of a decision tree to any of its reachable leaves represents the worst-case number of comparisons that the corresponding sorting algorithm performs.
 - the worst-case #of comparisons
 - = the height of its decision tree.
- The worst-case time complexity:
 the longest path from the top of the tree to a leaf node
- Balanced tree has the smallest depth:

$$\lceil \log(n!) \rceil = \Omega(n \log n)$$

lower bound for sorting: $\Omega(n \log n)$

Theorem

Any algorithm that sorts only by comparisons must have a worst-case computing time of $\Omega(n \log n)$

$$\log(n!) = \log(n(n-1)(n-2)\cdots 1)$$

$$= \log 2 + \log 3 + \cdots + \log n$$

$$> \int_{1}^{n} \log x dx$$

$$= \log e \int_{1}^{n} \ln x dx$$


$$= \log e [x \ln x - x]_{1}^{n}$$

$$= \log e [n \ln n - n + 1]$$

$$= n \log n - n \log e + 1.44$$

$$\geq n \log n - 1.44n$$


$$= \Omega(n \log n)$$


Merge Sort

Example: Merging


Merge two sorted lists into one sorted list


Merging Two Sorted Lists


```
void merge(element initList[], element mergedList[], int i, int m, int n)
{/* initList[i:m] and initList[m+1:n] → mergedList[i:m]*/
 int j, k, t;
 i = m+1:
 k = i:
 while( i<=m && j<=n) {
 if (initList[i].key <= initList[j].key)</pre>
 mergedList[k++] = initList[i++];
 else
 mergedList[k++] = initList[j++];
 O(n-i+1)
 if(i>m)/* mergedList[k:n] = initList[i:n] */
 for (t = j; t \le n; t++)
 mergedList[t] = initList[t];
 else /* mergedList[k:n] = initList[i:m] */
 for (t = i; t \le m; t++)
 mergedList[k+t-i] = initList[t];
```


Iterative Merge Sort


```
void mergePass(element initList[], element mergedList[], int n, int s)
{
 int i, j;
 for( i=1; i<= n - 2 * s + 1; i+= 2*s)
 merge(initList, mergedList, i, i+s-1, i+2*s-1);
 if ( i+s-1 < n)
 merge(initList, mergedList, i, i+s-1, n);
 else
 for( j=i; j<=n; j++)
 mergedList[j] = initList[j];
}</pre>
```


```
void mergeSort(element a[], int n)
{ /* sort a[1:n] */
  int s =1;
  element extra[MAX_SIZE];
  while(s<n) {
 mergePass(a, extra, n, s);
 s*=2;
 mergePass(extra, a, n, s);
 s*=2;
}
}</pre>
```


Dividing Phase


Merging Phase


Dividing Phase: Recursive Merge Sort


Merging Phase: Recursive Merge Sort


```
int listMerge(element a[], int link[], int start1, int start2)
 int last1, last2, lastResult=0;
 for(last1 = start1, last2 = start2; last1 && last2; )
 if (a[last1] \leftarrow a[last2]) {
 link[lastResult] = last1;
 lastResult = last1;
 last1 = link[last1];
 else{
 link[lastResult2] = last2;
 lastResult = last2:
 last2 = link[last2];
 if(last1 == 0) link[lastResult] = last2;
 else link[lastResult] = last1;
 return link[0]:
```

Analysis of Merge Sort

• Time Complexity:

$$T(n) = \begin{cases} O(1), & \text{if } n = 1\\ 2T(n/2) + O(n) & \text{if } n > 1 \end{cases}$$
$$= O(n \log n)$$


Variations: Natural Merge Sort


Heap Sort

Recall: Heaps


 A max tree is a tree in which the key value in each node is no smaller than the key values in its children. A max heap is a complete binary tree that is also a max tree.


Inserting 21 into a Max Heap


Deleting from a Max Heap


Adjusting a Max Heap

```
void adjust(element a[], int root, int n)
  int child, rootkey;
 element temp;
 temp = a[root];
 rootkey = a[root].key;
 child = 2*root; /* left subtree */
 while(child <= n) {</pre>
 if ((child < n) && (a[child].key < a[child+1].key))
 child++;
 if (rootkey > a[child].key) break;
 else {
 a[child/2] = a[child]; /* move to parent */
 child*=2:
 a[child/2] = temp;
```

Building a Max Heap (1/2)


Building a Max Heap (2/2)


Analysis of adjust

- $L = |\lg n|$: height i: the level of an internal node
- # of comparisons is at most:


$$\sum_{i=0}^{L-1} 2(L-i)2^{i} = 2L \sum_{i=0}^{L-1} 2^{i} - 2 \sum_{i=0}^{L-1} i \cdot 2^{i}$$

$$= 2L(2^{L}-1) - 2(2^{L}(L-2) + 2)$$

$$= 4 \cdot 2^{L} - 2L - 4$$

$$= 4 \cdot 2^{\lfloor \lg n \rfloor} - 2\lfloor \lg n \rfloor - 4$$

$$\leq cn \quad (\text{if } c \geq 4)$$


Note:
$$\sum_{i=0}^{L-1} i \cdot 2^i = 2^L (L-2) + 2^L$$

Compute $\sum_{i=0}^{L-1} i \cdot 2^i$

Let
$$S = \sum_{i=1}^{L-1} i \cdot 2^i$$

$$S = 1 \cdot 2^1 + 2 \cdot 2^2 + 3 \cdot 2^3 + 4 \cdot 2^4 + \dots + (L-1) \cdot 2^{L-1}$$

$$2S = 2^2 + 2 \cdot 2^3 + 3 \cdot 2^4 + \dots + (L-2) \cdot 2^{L-1} + (L-1)2^L$$


$$S - 2S = 2 + 2^2 + 2^3 + \dots + 2^{L-1} - (L-1)2^L$$

$$S = (L-1)2^{L} - \frac{2(1-2^{L-1})}{1-2}$$
$$= 2^{L}(L-1) + 2 - 2 \cdot 2^{L-1}$$
$$= 2^{L}(L-2) + 2$$


Algorithm heapSort

```
void heapSort(element a[], int n)
{ /* sort a[1:n] */
 int i, j;
 element temp;
 for( i = n/2; i>0; i--)
 adjust(a, i, n);
 for( i = n-1; i>0; i--) {
 SWAP(a[1], a[i+1], temp);
 adjust(a, 1, i);
 }
}
```

Example: Heap Sort (1/2)


Example: Heap Sort (2/2)


Analysis of Heap Sort

$$2\sum_{i=1}^{n-1} \lfloor \lg i \rfloor$$

$$= 2\left(n\lfloor \lg n\rfloor - 2^{\lfloor \lg n\rfloor + 1} + 2\right)$$

$$= 2n\lfloor \lg n\rfloor - 4 \cdot 2^{\lfloor \lg n\rfloor} + 4$$

$$= 2n\lfloor \lg n\rfloor - 4cn + 4 \text{ if } 2 \le c \le 4$$


Compute $\sum_{i=1}^{n-1} \lfloor \lg i \rfloor$

$$\lfloor \lg 1 \rfloor = 0$$

$$\lfloor \lg 2 \rfloor = \lfloor \lg 3 \rfloor = 1$$

$$\lfloor \lg 4 \rfloor = \lfloor \lg 5 \rfloor = \lfloor \lg 6 \rfloor = \lfloor \lg 7 \rfloor = 2$$

$$\lfloor \lg 8 \rfloor = \dots = \lfloor \lg 15 \rfloor = 3$$

$$\sum_{k=0}^{m-1} k \cdot 2^k = 2^m (m-2) + 2$$

$$\sum_{i=1}^{n-1} \lfloor \lg i \rfloor = \sum_{i=1}^{\lfloor \lg n \rfloor - 1} i \cdot 2^i + \left(n - 2^{\lfloor \lg n \rfloor} \right) \lfloor \lg n \rfloor$$

$$= 2^{\lfloor \lg n \rfloor} (\lfloor \lg n \rfloor - 2) + 2 + \left(n - 2^{\lfloor \lg n \rfloor} \right) \lfloor \lg n \rfloor$$

$$= n | \lg n | - 2^{\lfloor \lg n \rfloor + 1} + 2$$

Summary of Internal Sorting

- No one method is best for all conditions.
 - Insertion sort is good when the list is already partially ordered.
 And it is best for small number of n.
 - Merge sort has the best worst-case behavior but needs more storage than heap sort.
 - Quick sort has the best average behavior, but its worst-case behavior is $O(n^2)$.
 - The behavior of radix sort depends on the size of the keys and the choice of r.

Comparison

Algorithm	Time Complexity	Notes
insertion sort	$O(n^2)$	slow stable for small data sets $(< 1 \text{K})$
quick sort	$O(n \log n)$ expected	unstable fastest (good for large inputs)
merge sort	$O(n \log n)$	stable sequential data access for huge data sets (> 1M)
heap sort	$O(n \log n)$	fast unstable for large data sets (1K - 1M)

Radix Sort

Sorting Several Keys

- Consider the problem sorting records on several keys, K^1, K^2, \ldots, K^r (K^1 is the most significant key). A list of records R_1, R_2, \ldots, R_n are said to be sorted with respect to the keys K^1, K^2, \ldots, K^r iff for every pair of records i and j, i < j and $(K_i^1, K_i^2, \ldots, K_i^r) \leq (K_j^1, K_j^2, \ldots, K_j^r)$.
- $(x_1, x_2, ..., x_r) \le (y_1, y_2, ..., y_r)$ iff either $x_i = y_i, 1 \le i \le j$, and $x_{j+1} < y_{j+1}$ for some j < r or $x_i = y_i, 1 \le i \le r$.
- Two popular ways to sort on multiple keys (K1: suits, K2: values)
 - Most-significant-digit-first (MSD):
 - Ex: 2♣, ..., A♣, 2♦, ..., A♦, 2♥, ..., A♥, 2♠, ..., A♠
 - 1: sort on suits four piles
 - 2: sort on face values for each pile independently.
 - Least significant digit first (LSD)
 - 1: sort on face values
 - 2♠, 2♠, 2♥, 2♥, 3♥, 3♠, 3♠, 3♦, ..., A♠, A♥, A♠, A♦
 - 2: sort on suit for the whole list (stable sort)


MSD and LSD

- LSD and MSD only defines the order in which the keys are to be sorted. But they do not specify how each key is sorted.
- Bin sort can be used for sorting on each key. The complexity of bin sort is O(n) if there are n bins.
- LSD and MSD can be used even when there is only one key.
- If the keys are numeric, then each decimal digit may be regarded as a subkey.
 - Radix sort.
- In radix sort, we decompose the sort key using some radix r.
 - The number of bins needed is r.
 - Each key has d digits in the range of 0 to r-1.


```
int radixSort(element a[], int link[], int d, int r, int n)
 int front[r], rear[r];
 int i, bin, current, first, last;
 first = 1:
 for( i = 1: i < n: i++) link[i] = i+1:
 link[n] = 0:
 for( i = d-1; i>=0; i--) {
 for(bin = 0: bin < r: bin++) front[bin] = 0:
 for(current = first: current: current = link[current]) {
 bin = digit(a[current], i, r);
 if( front[bin] == 0) front[bin] = current;
 O(n)
 else link[rear[bin]] = current;
 rear[bin] = current:
 for(bin = 0; !front[bin]; bin++);
 first = front[bin];
 last = rear[bin]:
 for(bin++: bin < r: bin++)
 O(r)
 if(front[bin]) {
 link[last] =front[bin];
 last = rear[bin]:
 link[last] = 0;
 O(d(n+r))
 return first;
```

d


Example: Radix Sort (1/3)


Example: Radix Sort (2/3)


Example: Radix Sort (3/3)


External Sorting

- There are some lists that are too large to fit in the memory of a computer. So internal sorting is not possible.
- Some records are stored in the disk (tape, etc.). System retrieves a block of data from a disk at a time. A block contains multiple records.
- The most popular method for sorting on external storage devices is merge sort.
 - Segments of the input list are sorted.
 - Sorted segments (called runs) are written onto external storage.
 - Runs are merged until only a run is left.
- Three factors contributing to the read/write time of disk:
 - seek time
 - latency time
 - transmission time

Example: External Sort (1/2)

- Consider a computer which is capable of sorting 750 records is used to sort 4500 records.
- Six runs are generated with each run sorting 750 records

\Rightarrow 4 passes


Example: External Sort (2/2)

```
\begin{array}{ll} t_s &= \text{maximum seek time} \\ t_\ell &= \text{maximum latency time} \\ t_{\text{rw}} &= \text{time to read or write one block of 250 records} \\ t_{\text{lO}} &= \text{time to input or output one block} = t_s + t_\ell + t_{\text{rw}} \\ t_{\text{lS}} &= \text{time to internally sort 750 records} \\ nt_m &= \text{time to merge } n \text{ records from input buffers to the output buffer} \end{array}
```


Analysis:

	Operation	Time
1	read 18 blocks of input, $18t_{\rm IO}$, internally sort,	$36t_{IO} + 6t_{IS}$
	$6t_{IS}$, write 18 blocks, $18t_{IO}$	
2	merge runs 1 to 6 in pairs	$36t_{IO} + 4500t_{\mathit{m}}$
3	merge two runs of 1500 records each, 12 blocks	$24t_{10} + 3000t_m$
4	merge one run of 3000 records with one run of	$36t_{IO} + 4500t_{m}$
	1500 records	


k-Way Merging

- To merge m runs via 2-way merging will need $\lceil \log_2 m \rceil + 1$ passes.
- If we use higher order merge, the number of passes over would be reduced.
- With k-way merge on m runs, we need $\lceil \log_k m \rceil + 1$ passes over.
- But is it always true that the higher order of merging, the less computing time we will have?
 - Not necessary!
 - ullet k-1 comparisons are needed to determine the next output.
 - If loser tree is used to reduce the number of comparisons, we can achieve complexity of $O(n \log_2 m)$
 - The data block size reduced as k increases. Reduced block size implies the increase of data passes over

Optimal Merging of Runs


weighted external path length = $2 \cdot 3 + 4 \cdot 3 + 5 \cdot 2 + 15 \cdot 1$ = 43


weighted external path length $= 2 \cdot 2 + 4 \cdot 2 + 5 \cdot 2 + 15 \cdot 2$ = 52

Huffman Algorithm

```
void huffman(treePointer heap[], int n)
{/* heap[1:n] */
 treePointer tree;
 int i;
 initialize(heap, n);
 for (i = 1; i < n; i++) {
 MALLOC(tree, sizeof(*tree));
 tree->leftChild = pop(&n);
 tree->rightChild = pop(&n);
 tree->weight = tree->leftChild->weight + tree->rightChild->weight;
 push(tree,&n);
```

Example: Huffman Tree


Application: File Compression

- 100 characters $\rightarrow \lceil \log_2 100 \rceil = 7$ bits
 - Using codes for characters in a file to reduce the file size
 - Example:
 File contains only characters a,
 e, i, s, t, blank spaces, and
 newlines
 - Use three bits to code each character
 - size = $3 \cdot 58 = 174$

Character	Code	Frequency	Total Bits
a	000	10	30
е	001	15	45
i	010	12	36
S	011	3	9
t	100	4	12
space	101	13	39
newline	110	1	3
Total		58	174


- Question: Can we use other coding to reduce the file size?
 - Yes, by allowing code length to vary from character to character
- Short codes for frequently occurring characters

Tree Representation of Code


Cost: $\sum_{i} d_{i} f_{i}$

 d_i : depth of code

 f_i : frequency of code


code length of "nl" can be reduced by moving it to parent node a better coding


File Compression Problem

- Property of tree representation of optimal code
 - all nodes either are leaves or have two children
- Prefix code
 - No character code is a prefix of another character code
 - No character is contained in non-leaf node
 - Provide unambiguous decoding
- Problem of file compression
 Find a full binary tree with minimum total cost, where all characters are in the leaves.


Huffman's Codes

Huffman's algorithm for file compression


- A greedy method
- Outline of the algorithm:
 - Maintain a forest of trees: Initially, each character is a tree
 - Weight of tree = sum of frequencies of its leaves
 - Select two trees T_1 and T_2 with smallest weights to form a new tree with subtrees T_1 and T_2 until one tree remains

Character	Frequency
а	10
е	15
i	12
S	3
t	4
space	13
newline	1

Steps of Huffman's Algorithm


Huffman Code Assignment


Character	Code	Frequency	Total Bits
а	001	10	30
е	01	15	30
i	10	12	24
S	00001	3	15
t	0001	4	16
space	11	13	26
newline	00000	1	5
Total		58	146

100010000101 → iase