Sorting Algorithms

- 1. Selection
- 2. Bubble
- 3. Insertion
- 4. Merge
- 5. Quick
- 6. Shell

Sorting algorithms

- Metode Insertion, selection dan bubble sort memiliki worst-case performance yang bernilai quadratik
- Apakah algoritma berbasis comparison yang tercepat ?

O(nlogn)

Mergesort dan Quicksort

Idea of Quicksort

- Ambil sebuah "pivot".
- Bagi menjadi 2 : bagian yang kurang dari dan bagian yang lebih dari pivot
- Urutkan masing-masing bagian secara rekursif

Idea of Quicksort

1. Select: pick an element

2. Divide: rearrange elements so that x goes to its final position E

3. Recur and Conquer: recursively sort

Quicksort Algorithm

Misal diberikan sebuah array A memiliki n elemen (integer) \rightarrow p = 0; r = n-1

- Array A[p.. r] dipartisi menjadi dua non-empty subarray : A[p..q] and A[q+1..r]
 - Seluruh elemen dalam array A[p..q] lebih kecil dari seluruh elemen dalam array A[q+1..r]
- Seluruh sub array diurutkan secara rekursif dengan cara memanggil fungsi quicksort()

Quicksort Code

```
Quicksort_rekursif(A, p, r)
 if (p < r)
 q = Partition(A, p, r);
 Quicksort_rekursif(A, p, q);
 Quicksort_rekursif(A, q+1, r);
```

Partition

- Terlihat bahwa, seluruh aksi terjadi dalam fungsi partition()
 - Rearranges subarray secara in place
 - Hasil akhir:
 - Dua subarray
 - Seluruh elemen pada subarray pertama ≤ seluruh elemen pada subarray kedua
 - Return value berupa index dari elemen "pivot" yang memisahkan kedua subarray tsb
- How do you suppose we implement this?

Partition In Words

- Partition(A, p, r):
 - Pilih sebuah elemen yang bertindak sebagai "pivot" (which?)
 - Pecah array menjadi dua bagian, A[p..i] and A[j..r]
 - Seluruh element dalam A[p..i] <= pivot
 - Seluruh element dalam A[j..r] >= pivot
 (HOW ?)
 - Increment i until A[i] >= pivot
 - Decrement j until A[j] <= pivot</p>
 - Jika i < j, maka Swap A[i] and A[j]
 - Jika tidak, return j
 - – Repeat until i >= j
 - return j

Partition Code

```
Partition(A, p, r)
 x = A[p]; //pivot=elemen posisi pertama
 i = p ; //inisialisasi
 j = r;
 repeat
 while(A[j] > x)
 j--;
 while(A[i] < x)
 i++;
 if (i < j)
 Swap(A, i, j);
 j--;
 i++
 else
 return j;
 until i >= j
 return j
```


QuickSort(0,9)

- X = PIVOT merupakan indeks ke -0
- PIVOT = 12
- terdapat variabel i dan j , i=0 , j=9
- variabel i untuk mencari bilangan yang lebih dari atau sama dengan PIVOT. Cara kerjanya : selama Data[i] < PIVOT maka nilai i ditambah.
- variabel j untuk mencari bilangan yang lebih kecil dari atau sama dengan PIVOT. Cara kerjanya : selama Data[j] > PIVOT maka nilai j dikurangi

$$PIVOT = 12$$

$$i = 3 j = 2$$

i < j (False) NO SWAP

Return j = 2

Q = Partisi = 2

QuickSort(0,9)

QuickSort(0,2)

QuickSort(3,9)

Q = Partisi = 0

QuickSort(0,0) | QuickSort(1,2)

QuickSort(1,2)

$$PIVOT = 11$$

$$i = 1 j = 2$$

i < j SWAP

SWAP

$$PIVOT = 11$$

$$i = 2j = 1$$

Return
$$j = 1$$

$$Q = Partisi = 1$$

$$PIVOT = 35$$

$$i = 9j = 8$$

i < j NO SWAP

Return j = 8

Q = Partisi = 8

QuickSort(3,9)

QuickSort(3,8)

QuickSort(9,9)

20 | 12 | 17 | 23 | 15 | 31 35 QuickSort(3,8) PIVOT = 20i = 3 j = 7i < j SWAP **SWAP** 12 | 17 | 23 | 20 | 31 3 PIVOT = 20i = 6j = 5i < j NO SWAP Return j = 5Q = Partisi = 5

3 | 9 | 11 | 12 | 15 | 17 | 23 | 20 | 31 | 35

$$PIVOT = 15$$

$$i = 4j = 4$$

i < j NO SWAP

Return j = 4

$$Q = Partisi = 4$$

q = 4 QS(4,5) QS(4,4) QS(5,5)

$$\rightarrow$$

$$PIVOT = 23$$

$$i = 6j = 7$$

$$i < j$$
 SWAP

PIVOT = 23
$$i = 7j = 6$$

$$i < j \quad NO SWAP$$
Return
$$j = 6$$

$$Q = Partisi = 6$$

Quicksort Analysis

- Jika diasumsikan pivot diambil secara random, terdistribusi secara uniform
- Best case running time: O(n log₂n)
 - Pada setiap pemanggilan rekursif, posisi elemen pivot selalu persis di tengah, array dipecah menjadi dua bagian yang sama, elemen-elemen yang lebih kecil dan yang lebih besar dari pivot

Quicksort Analysis

Worst case: O(N²)

 Pada setiap pemanggilan rekursif, pivot selalu merupakan elemen terbesar (atau terkecil); array dipecah menjadi satu bagian yang semua elemennya lebih kecil dari pivot, pivot, dan sebuah bagian lagi array yang empty

Summary of Sorting Algorithms

Algorithm	Time	Notes
selection-sort	$O(n^2)$	in-placeslow (good for small inputs)
insertion-sort	$O(n^2)$	in-placeslow (good for small inputs)
quick-sort	$O(n \log n)$ expected	in-place, randomizedfastest (good for large inputs)
merge-sort	$O(n \log n)$	sequential data accessfast (good for huge inputs)

Mergesort

- Splits partitions in half
- Merges smaller lists back into larger list
- Requires overhead when sorting arrays

Quicksort

- Relies on a pivot point for sorting
- Smaller sets are sorted based on pivot point
- Can perform slowly if a bad pivot point is used

Mergesort

- Use extra space
- Is guaranteed to have O(n log n) performance in the worst case

Quicksort

- Does **not** use extra space
- Is **not** guaranteed to have O(n log n) performance in the worst case, unlike merge sort

- Advantages of quicksort over mergesort
 - Quicksort doesn't require an extra array
 - the hidden constant in the average case for quicksort is smaller than the hidden constant for merge sort.
- Advantage of mergesort over quicksort:
 - better worst case behavior
- Quicksort and mergesort are optimal, in the sense that a general sorting algorithm cannot do better than average case O(nlog n).

- Both QuickSort and MergeSort are O(n log n) for their average cases.
- However, the characteristic of 'O' notation is that you drop all constant factors.
- Therefore, one O(n) algorithm could take 1000 times as long as another O(n) algorithm, and as long as the complexity isn't dependent on the size on 'n', they're both O(n) algorithms.

- The advantage of QSort over MergeSort is that it's constant factor is smaller than MergeSort's, and so therefore, on the average case, it is faster (but not less complex).
- Empirically, QSort is best, especially if the 'pivot' value has been properly selected