COSC 222 Data Structure

Sorting - Part 1

Sorting

- Sorting: Rearranging the values in an array or collection into a specific order (usually into their "natural ordering").
 - one of the fundamental problems in computer science
 - can be solved in many ways:
 - there are many sorting algorithms
 - some are faster/slower than others
 - some use more/less memory than others
 - some work better with specific kinds of data
 - some can utilize multiple computers / processors, ...

Selection sort

• **selection sort**: Orders a list of values by repeatedly putting the smallest or largest unplaced value into its final position.

- The algorithm:
 - Look through the list to find the smallest value.
 - Swap it so that it is at index 0.
 - Look through the list to find the second-smallest value.
 - Swap it so that it is at index 1.
 - ...
 - Repeat until all values are in their proper places.

Selection sort example

Initial array:

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
value	22	18	12	-4	27	30	36	50	7	68	91	56	2	85	42	98	25

• After 1st pass:

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
value	-4	18	12	22	27	30	36	50	7	68	91	56	2	85	42	98	25

After 2nd pass:

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
value	-4	2	12	22	27	30	36	50	7	68	91	56	18	85	42	98	25

After 3rd pass:

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
value	-4	2	7	22	27	30	36	50	12	68	91	56	18	85	42	98	25

Selection sort code

```
public static void selectionSort(int[] a) {
 for (int pass = 0; pass < a.length; pass++) {
 int min = pass;
 for (int j = pass + 1; j < a.length; j++) {
 if (a[j] < a[min]) {
 min = j;
 swap(a, pass, min);
```

Running time (# comparisons) for input size N: O(N^2)

Best/worst/average case?

Bubble sort

- **bubble sort**: orders a list of values by repetitively comparing neighboring elements and swapping their positions if necessary
- Traverse a collection of elements
 - Move from the front to the end
 - Bubble" largest value to end using pair comparisons and swapping

"Bubbling" largest element

• What can you assume about the array's state afterward?

index	0	1	2	3	4	5
value	42	77	35	12	91	8
	42	77				
		35	77			
			12	77		
				77	91	
					8	91
value	42	35	12	77	8	91

"Bubbling" largest element

• What can you assume about the array's state afterward?

									i				
index	0	1	2	3	4	5	index	0	1	2	3	4	5
value	42	77	35	12	91	8	value	42	35	12	77	8	91
	42	77						35	42				
									12	42			
										42	77		
				77	91						8	77	
												77	
value	42	35	12	77	8	91	value	35	12	42	8	77	91

After 5 passes: 8 12 35 42 77 91

Bubble sort code

```
public static void bubbleSort(int[] a) {
 for (int pass = 0; pass < a.length - 1; pass++) {
 boolean changed = false;
 for (int i = 0; i < a.length - 1 - pass; i++) {
 if (a[i] > a[i + 1]) {
 swap(a, i, i + 1);
 changed = true;
 if (!changed) { // exit early if in sequence
 return;
```

Bubble sort time complexity

- Worst case scenarios:
 - The array is in reverse order
 - n-1 comparisons need in the 1st pass
 - n-2 in the 2nd pass
 - n-3 in the 3rd pass

The total number of comparisons will be

$$(n-1) + (n-2) + (n-3) + + 3 + 2 + 1$$

= $n(n-1)/2$
i.e., $O(n^2)$

- What is the best case?
- What is the average case?

Insertion sort

Insertion sort

 insertion sort: orders a list of values by repetitively inserting a particular value into a sorted subset of the list

- more specifically:
 - consider the first item to be a sorted sublist of length 1
 - insert second item into sorted sublist, shifting first item if needed
 - insert third item into sorted sublist, shifting items 1-2 as needed
 - ...
 - repeat until all values have been inserted into their proper positions

Insertion sort

- Makes N-1 passes over the array.
- At the end of pass i, the elements that occupied A[0]...A[i] originally are still in those spots and in sorted order.

index	0	1	2	3	4	5	6	7
value	15	2	8	1	17	10	12	5
pass 1	2	15	8	1	17	10	12	5
pass 2	2	8	15	1	17	10	12	5
pass 3	1	2	8	15	17	10	12	5
pass 4	1	2	8	15	17	10	12	5
pass 5	1	2	8	10	15	17	12	5
pass 6	1	2	8	10	12	15	17	5
pass 7	1	2	5	8	10	12	15	17

Insertion sort code

```
// Rearranges the elements of a into sorted order.
public static void insertionSort(int[] a) {
 for (int i = 1; i < a.length; i++) {
 int temp = a[i];
 // slide elements right to make room for a[i]
 int j = i;
 while (j \ge 1 \&\& a[j - 1] > temp) {
 a[j] = a[j - 1];
 j--;
 a[j] = temp;
```

Insertion sort time complexity

worst case: reverse-ordered elements in array.

The total number of comparisons will be

$$(n-1) + (n-2) + (n-3) + + 3 + 2 + 1$$

= $n(n-1)/2$
i.e., $O(n^2)$

- What is the best case?
- What is the average case?

Shell sort

- shell sort: orders a list of values by comparing elements that are separated by a gap of >1 indexes
 - a generalization of insertion sort
 - invented by computer scientist Donald Shell in 1959
- based on some observations about insertion sort:
 - insertion sort runs fast if the input is almost sorted
 - insertion sort's weakness is that it swaps each element just one step at a time, taking many swaps to get the element into its correct position
 - Runs a lot faster on already-sorted ascending input than random input (no shifting needed). Also works well on descending input.

Shell sort example

- For some sequence of gaps g₁, g₂, g₃, ..., 1:
 - Sort all elements that are g₁ indexes apart
 - Then sort all elements that are g_2 indexes apart, ...
 - Then sort all elements that are 1 index apart
- An example that sorts by gaps of 8, then 4, then 2, then 1:

index	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
start	27	88	92	-4	22	30	36	50	7	18	11	76	2	65	56	3	85
gap 8	7	18	11	-4	2	30	36	3	27	88	92	76	22	65	56	50	85
gap 4	2	18	11	-4	7	30	36	3	22	65	56	50	27	88	92	76	85
gap 2	2	-4	7	3	11	18	22	30	27	50	36	65	56	76	85	88	92
gap 1	-4	2	3	7	11	18	22	27	30	36	50	56	65	76	85	88	92

Shell sort code

```
// Rearranges the elements of a into sorted order.
// Uses a shell sort with gaps that divide by 2:
// length/2, length/4, ..., 4, 2, 1
public static void shellSort(int[] a) {
 for (int gap = a.length / 2; gap >= 1; gap /= 2) {
 for (int i = gap; i < a.length; i++) {
 // slide elements right by 'gap'
 // to make room for a[i]
 int temp = a[i];
 int j = i;
 while (j \ge gap \&\& a[j - gap] > temp) {
 a[j] = a[j - gap];
 j -= gap;
 a[j] = temp;
```

Shell sort time complexity

worst case: O(n²)

best case: O(n log n)

average case: between O(n log n) and O(n²)

- depends on gap size chosen

Radix sort

radix sort:

- Sorts elements by grouping the individual digits of the same place value
- also called 'bucket sort', as items are distributed into a set of 'buckets'
- is useful for non-numerical data, such as words or punchcards

329		720		720		329
457		355		329		355
657		436		436		436
839	····i]]]])-	457	·····j]p·	839]]]))	457
436		657		355		657
720		329		457		720
355		839		657		839

Radix sort example

■ input array *a*:

index	0	1	2	3	4	5	6	7	8	9	10	11
value	71 <u>4</u>	12 <u>8</u>	20 <u>6</u>	3 <u>4</u>	72 <u>2</u>	<u>8</u>	14 <u>2</u>	53 <u>3</u>	64 <u>6</u>	2 <u>9</u>	24 <u>0</u>	37 <u>3</u>

sort by last digit, then by tens digit, then by hundreds digit:

index	0	1	2	3	4	5	6	7	8	9	10	11
value	24 <u>0</u>	72 <u>2</u>	14 <u>2</u>	53 <u>3</u>	37 <u>3</u>	71 <u>4</u>	03 <u>4</u>	20 <u>6</u>	64 <u>6</u>	<u>8</u> 00	12 <u>8</u>	02 <u>9</u>
index	0	1	2	3	4	5	6	7	8	9	10	11
value	2 <u>0</u> 6	0 <u>0</u> 8	7 <u>1</u> 4	7 <u>2</u> 2	1 <u>2</u> 8	0 <u>2</u> 9	5 <u>3</u> 3	0 <u>3</u> 4	2 <u>4</u> 0	1 <u>4</u> 2	6 <u>4</u> 6	3 <u>7</u> 3
	-						-					
index	0	1	2	3	4	5	6	7	8	9	10	11
value	<u>0</u> 08	<u>0</u> 29	<u>0</u> 34	<u>1</u> 28	<u>1</u> 42	<u>2</u> 06	<u>2</u> 40	<u>3</u> 73	<u>5</u> 33	<u>6</u> 46	<u>7</u> 14	<u>7</u> 22

Radix sort, detailed

■ input array *a*:

index	0	1	2	3	4	5	6	7	8	9	10	11
value	71 <u>4</u>	12 <u>8</u>	20 <u>6</u>	3 <u>4</u>	72 <u>2</u>	<u>8</u>	14 <u>2</u>	53 <u>3</u>	64 <u>6</u>	2 <u>9</u>	24 <u>0</u>	37 <u>3</u>

create array of queues, ordered by last digit:

	index	: ()	1	2	3	4	5	6	7	8		9	
	value	24	4 <u>0</u>		72 <u>2</u> ,	53 <u>3</u> ,	71 <u>4</u> ,		20 <u>6</u> ,		128	8, 2	<u>9</u>	
			,		14 <u>2</u>	37 <u>3</u>	3 <u>4</u>		64 <u>6</u>		8		,	
_			· · ·											
<u> </u>							<u> </u>		· · · · · · · · · · · · · · · · · · ·		· ·		<u> </u>	_
i	ndex	0	1	2	3	4	5	6	7	8	9	10	11	
١	/alue	240	722	142	2 533	373	714	34	206	646	128	8	29	

■ put elements back into *a*, sorted by last digit. ...

Radix sort, detailed - second pass

input array a:

index	0	1	2	3	4	5	6	7	8	9	10	11
value	2 <u>4</u> 0	7 <u>2</u> 2	1 <u>4</u> 2	5 <u>3</u> 3	3 <u>7</u> 3	7 <u>1</u> 4	<u>3</u> 4	2 <u>0</u> 6	6 <u>4</u> 6	1 <u>2</u> 8	<u>0</u> 8	<u>2</u> 9

insert into queues, ordered by second last digit:

	illuex	, '				3	4	٦	U	/	0		
	value	20	26	7 <u>1</u> 4	7 <u>2</u> 2	5 <u>3</u> 3	2 <u>4</u> 0			3 <u>7</u> 3			
		0	8		1 <u>2</u> 8	<u>3</u> 4	1 <u>4</u> 2						
					<u>2</u> 9		6 <u>4</u> 6						
									*		*	*	
	index	0	1	2	3	4	5	6	7	8	9	10	11
,	value	206	8	714	722	2 128	29	533	34	240	142	646	373

put elements back into a, sorted by last two digits. ...

Radix sort, detailed - thrid pass

■ input array *a*:

index	0	1	2	3	4	5	6	7	8	9	10	11
value	<u>2</u> 06	<u>0</u> 08	<u>7</u> 14	<u>7</u> 22	<u>1</u> 28	<u>0</u> 29	<u>5</u> 33	<u>0</u> 34	<u>2</u> 40	<u>1</u> 42	<u>6</u> 46	<u>3</u> 73

insert into queues, ordered by thrid last digit:

mack	`			_		•)		,			,	
value	00)8	<u>1</u> 28	<u>2</u> 06	<u>3</u> 73		<u>5</u> 33	<u>6</u> 46	<u>7</u> 14				
	02	29	<u>1</u> 42	<u>2</u> 40					<u>7</u> 22				
	<u>0</u> 3	34						,					
	√	7				•	•		` `	*	*		
			_										
index	0	1	2	3	4	5	6	7	8	9	10	11	

put elements back into a, sorted by last three digits. ...

Radix sort

The algorithm:

- Given an array of numbers, *α*:
- Create an array of queues *C* of size *k*, where *k* is the radix (base).

i.e. create *k* 'buckets', one for each numerical position

- For each position *i* from least to most significant:

For each element in a:

if its digit at position i has value is k, add it to queue C[k].

Dequeue the items in *C* to place *a*'s contents back in sorted order.

Radix sort time complexity

- worst: O(k N) for N elements with k digits each
- best/average case?
- performs best with fewer digits
- Requires additional space for the buckets and storage of sorted output

Sorting Visualisation Tools

- Cool visualisation tool here:
 - https://www.cs.usfca.edu/~galles/visualization/ComparisonSort.html
- Loads of others online

Thank you