

Chapter

10
Sorting and
Searching
Algorithms

The values stored in an array have keys of a type for which the relational operators are defined. (We also assume unique keys.)

Sorting rearranges the elements into either ascending or descending order within the array. (We'll use ascending order.)

Straight Selection Sort

values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

Divides the array into two parts: already sorted, and not yet sorted.

On each pass, finds the smallest of the unsorted elements, and swaps it into its correct place, thereby increasing the number of sorted elements by one.

Selection Sort: Pass One

Selection Sort: End Pass One

Selection Sort: Pass Two

Selection Sort: End Pass Two

Selection Sort: Pass Three

Selection Sort: End Pass Three

Selection Sort: Pass Four

Selection Sort: End Pass Four

Selection Sort: How many comparisons?

values [0]	6	4 compares for values[0]
[1]	10	3 compares for values[1]
[2]	12	2 compares for values[2]
[3]	24	1 compare for values[3]
[4]	36	= 4 + 3 + 2 + 1

For selection sort in general

The number of comparisons when the array contains N elements is

$$Sum = (N-1) + (N-2) + ... + 2 + 1$$

Notice that . . .

Sum =
$$(N-1) + (N-2) + ... + 2 + 1$$

+ Sum = 1 + 2 + ... + $(N-2) + (N-1)$
2* Sum = N + N + ... + N + N
2 * Sum = N* $(N-1)$

For selection sort in general

The number of comparisons when the array contains N elements is

$$Sum = (N-1) + (N-2) + ... + 2 + 1$$

$$Sum = N * (N-1)/2$$

$$Sum = .5 N^2 - .5 N$$

$$Sum = O(N^2)$$

```
template <class ItemType >
int MinIndex(ItemType values [ ], int start, int end)
// Post: Function value = index of the smallest value
// in values [start] . . values [end].
  int indexOfMin = start ;
  for(int index = start + 1 ; index <= end ; index++)</pre>
 if (values[index] < values [indexOfMin])</pre>
 indexOfMin = index ;
  return indexOfMin;
```

```
template <class ItemType >
void SelectionSort (ItemType values[],
  int numValues )
// Post: Sorts array values[0 . . numValues-1 ]
// into ascending order by key
  int endIndex = numValues - 1 ;
  for (int current = 0 ; current < endIndex;</pre>
 current++)
 Swap (values[current],
 values[MinIndex(values, current, endIndex)]);
```


Bubble Sort

values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

Compares neighboring pairs of array elements, starting with the last array element, and swaps neighbors whenever they are not in correct order.

On each pass, this causes the smallest element to "bubble up" to its correct place in the array.

Snapshot of BubbleSort

Code for BubbleSort

```
template<class ItemType>
void BubbleSort(ItemType values[],
  int numValues)
  int current = 0;
  while (current < numValues - 1)</pre>
 BubbleUp(values, current, numValues-1);
 current++;
```


Code for BubbleUp

```
template<class ItemType>
void BubbleUp(ItemType values[],
  int startIndex, int endIndex)
// Post: Adjacent pairs that are out of
//
  order have been switched between
// values[startIndex]..values[endIndex]
// beginning at values[endIndex].
  for (int index = endIndex;
 index > startIndex; index--)
 if (values[index] < values[index-1])</pre>
 Swap(values[index], values[index-1]);
```


Observations on BubbleSort

This algorithm is always O(N2).

There can be a large number of intermediate swaps.

Can this algorithm be improved?

values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

One by one, each as yet unsorted array element is inserted into its proper place with respect to the already sorted elements.

On each pass, this causes the number of already sorted elements to increase by one.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

A Snapshot of the Insertion Sort Algorithm


```
template <class ItemType >
void InsertItem ( ItemType values [ ] ,  int start ,
  int end )
// Post: Elements between values[start] and values
// [end] have been sorted into ascending order by key.
  bool finished = false ;
  int current = end ;
  bool moreToSearch = (current != start);
  while (moreToSearch && !finished )
 if (values[current] < values[current - 1])</pre>
 Swap(values[current], values[current - 1);
 current--;
 moreToSearch = ( current != start );
 else
 finished = true ;
 29
```

```
template <class ItemType >
void InsertionSort ( ItemType values [ ] ,
  int numValues )

// Post: Sorts array values[0 . . numValues-1 ] into
// ascending order by key
{
  for (int count = 0 ; count < numValues; count++)


 InsertItem ( values , 0 , count ) ;
}</pre>
```


Sorting Algorithms and Average Case Number of Comparisons

Simple Sorts

Straight Selection Sort Bubble Sort Insertion Sort

More Complex Sorts

Quick Sort Merge Sort Heap Sort

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

Its shape must be a complete binary tree.

For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

The largest element in a heap

is always found in the root node

The heap can be stored in an array

Heap Sort Approach

First, make the unsorted array into a heap by satisfying the order property. Then repeat the steps below until there are no more unsorted elements.

Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.

Reheap the remaining unsorted elements. (This puts the next-largest element into the root position).

After creating the original heap

values

[0] **70** [1] **60** [2] 12 [3] 40 [4] 30 [5] 8 [6] 10

values

[0]	60
[1]	40
[2]	12
[3]	10
[4]	30
[5]	8
[6]	70

values

[0]	40
[1]	30
[2]	12
[3]	10
[4]	6
[5]	60
[6]	70

values

[0] **30** [1] 10 [2] **12** [3] 6 [4] 40 [5] 60 [6] **70**

values

[0]	12
[1]	10
[2]	6
[3]	30
[4]	40
[5]	60
[6]	70

values

ALL ELEMENTS ARE SORTED

```
template <class ItemType >
void HeapSort ( ItemType values [ ] , int
  numValues )
// Post: Sorts array values[ 0 . . numValues-1 ] into
// ascending order by key
  int index ;
  // Convert array values[0..numValues-1] into a heap
  for (index = numValues/2 - 1; index >= 0; index--)
 ReheapDown ( values , index , numValues - 1 ) ;
  // Sort the array.
  for (index = numValues - 1; index >= 1; index--)
  {
 Swap (values [0] , values[index]);
 ReheapDown (values , 0 , index - 1);
```

ReheapDown

```
template< class ItemType >
void ReheapDown ( ItemType values [ ], int root,
 int bottom )
// Pre: root is the index of a node that may violate the
// heap order property
// Post: Heap order property is restored between root and
// bottom
 int maxChild ;
 int rightChild ;
 int leftChild ;
 leftChild = root * 2 + 1 ;
 rightChild = root * 2 + 2;
```

```
if (leftChild <= bottom) // ReheapDown continued</pre>
  if (leftChild == bottom)
 maxChild = leftChild;
 else
 if (values[leftChild] <= values [rightChild])</pre>
 maxChild = rightChild ;
 else
 maxChild = leftChild ;
  if (values[ root ] < values[maxChild])</pre>
 Swap (values[root], values[maxChild]);
 ReheapDown ( maxChild, bottom ;
```


Building Heap From Unsorted Array

Figure 10.12 An unsorted array and its tree

Building Heap From Unsorted Array (cont'd)

Leaf nodes are already heaps

Building Heap From Unsorted Array (cont'd)

The subtrees rooted at first nonleaf nodes are almost heaps

Building Heap From Unsorted Array (cont'd)

Move up a level in the tree and continue reheaping until we reach the root node

60

Heap Sort: How many comparisons?

Heap Sort of N elements: How many comparisons?

(N/2) * O(log N) compares to create original heap

(N-1) * O(log N) compares for the sorting loop

= O (N * log N) compares total