BACS2063 Data Structures and Algorithms

Algorithms for Sorting

Chapter 8b

Chapter 8 Part 2 Algorithms for Sorting

Learning Outcomes

At the end of this chapter, you should be able to

- Sort an array using the sorting methods:
 - Bubble sort, selection sort, insertion sort, shell sort, merge sort, quick sort and radix sort.
- Assess the time efficiencies of various sorting methods, expressed in Big-O notation.

Bubble sort

- The simplest and slowest algorithm as it compares 2 adjacent elements sequentially and swaps them if they are out of order. It uses iteration to move the largest element to the end of the array.
- Called bubble sort because larger values gradually "bubble" to the end of the array.
- Disadvantage: slowest algorithm.
- It makes several passes through the array.
 - On each pass, neighboring pairs of elements are compared.
 - If the pair is in increasing order, we leave the values as they are.
 - If the pair is in decreasing order, we swap the values.

Bubble Sort Example - 1st pass

Bubble Sort Example - 2nd pass

Bubble Sort Example - 3rd pass

Bubble Sort Example (Cont.)

Bubble sort - Best & Worst Cases

 Note: The bubble sort algorithm can detect a sorted array when there is a pass with no swaps.

Best case:

- The bubble sort needs only the first pass to sort the array, no next pass is needed.
- Since the number of comparisons is n-1 in the first pass, the best case time is O(n).

Worse case:

- Inverted array maximum passes (n-1) is required.
- Each pass requires maximum comparisons, i.e. the 1st pass takes n-1 comparisons, the 2nd pass takes n-2 comparisons and so on.
- The worse case time is $O(n^2)$.

Source Code for Bubble Sort

- Chapter8\sorting\BubbleSort.java
 - Demonstrates the bubble sort algorithm on an array of integers
 - (Note: the source code can be easily amended to cater for arrays of any primitive data types).
 - However, it does not work for array of objects as objects cannot be compared using the relational operators (e.g. > and <)
- Points for consideration
 - How do we compare two *objects*?

Bubble Sort for Objects

- Chapter8\sorting\SortArray.java
 - Examine the **bubbleSort** method's
 - Method header
 - Use of the **compareTo** method for comparing adjacent array elements (objects)
- Points for consideration
 - How do we organize methods that sort arrays in a class?
 - How do we write sorting methods that cater for an object, including objects of its superclass?

Organizing Methods that Sort an Array

- Create a class of static sort methods that perform the various sorting algorithms
- The methods define a generic type **T** for the objects in the array
- To sort an array of objects, the objects in that array must be Comparable.
 - To ensure this requirement, we write

```
<T extends Comparable<T>>
```

before the return type in the header of the sort method.

 We can then use T as the data type of the parameters and local variables within the methods.

Bounded wildcards

- When using generic types, the wild card? represents any class. It can bound or limit, the wildcard in 1 of 2 ways:
 - <? super Animal> means any superclass of animal. Animal is the lower bound of the wildcard.
 - <? extends Animal> means any subclass of animal.
 Animal is the upper bound of the wildcard.

Selection Sort

Fig. 11-2 Before and after exchanging shortest book and the first book.

Selection Sort

- How does it work?
 - Make *n-1* passes through a sequence of *n* elements.
 - In the 1st pass, find the smallest element from the subarray
 0..n-1. Then, swap the smallest element with the element at location 0.
 - In the 2^{nd} pass, find the smallest element from the subarray 1..n-1. Then, swap the smallest element with the element at location 1.
 - Do the same until the 2^{nd} last array location has been processed.
- Advantage of selection sort
 - It does not depend on the initial arrangement of the data
 - A bit more efficient than bubble sort only make 1 swap during each pass
- Disadvantage of selection sort
 - It is only appropriate for small size of data.

Selection Sort

Fig. 11-3 A selection sort of an array of integers into ascending order.

Iterative algorithm for selection sort

Algorithm selectionSort (a, n)

Recursive algorithm for selection sort

• 3 Parameters: the array, a beginning and ending index:

```
Algorithm selectionSort (a, first, last)

if (first < last) {

indexOfSmallest = the index of the smallest value

among a[index], a[index+1], . . ., a[n-1]

Interchange the values of a[index] and a[indexOfSmallest]

selectionSort(a, first + 1, last)


}
```

The Efficiency of Selection Sort

- Takes $O(n^2)$ time in these 2 cases.
- Iterative method for loop executes n 1 times
 - For each of n-1 calls, inner loop executes n-2 times
 - $-(n-1)+(n-2)+...+1 = n(n-1)/2 = O(n^2)$
- Recursive selection sort performs same operations
 - Also $O(n^2)$

Insertion Sort

- Insertion Sort strategy:
 - Partition the array into two regions: sorted and unsorted
 - Take each item from the unsorted region and insert it into its correct order in the sorted region.
- How does it work?
 - Make *n-1* passes through a sequence of *n* elements
 - Each pass inserts the next element into the sub-array on its left.
- Faster than bubble sort and selection sort no swapping of elements.

Insertion Sort

- If first two books are out of order
 - Remove second book
 - Slide first book to right
 - Insert removed book into first slot
- Then look at third book, if it is out of order
 - Remove that book
 - Slide 2nd book to right
 - Insert removed book into 2nd slot, recheck first two books again

Fig. 11-4 The placement of the third book during an insertion sort.

Iterative Insertion Sort

Fig. 11-6 An insertion sort inserts the next unsorted element into its proper location within the sorted portion of an array

Iterative Insertion Sort (cont'd)

Fig. 11-7 An insertion sort of an array of integers into ascending order

Iterative algorithm for Insertion Sort

```
Algorithm insertionSort(a, n)
  for (unsorted = 1 through n-1) {
 firstUnsorted = a [unsorted]
 insertInOrder (firstUnsorted, a, unsorted - 1)
Algorithm insertInOrder(element, a, end)
// Inserts element into the sorted array elements a[o] through a[end].
 index = end
  while ((index >= o) and (element < a [index])) {
 a [index + 1] = a [index] // make room
 index - -;
 a [index + 1] = element // insert
```

Recursive algorithm for Insertion sort

```
Algorithm insertionSort (a, first, last)

if (the array contains more than one element) {

 Sort the array elements a [first] through a [last - 1]

 Insert the last element a [last] into its correct sorted position within the rest of the array
}
```

Recursive Insertion Sort

Fig. 11-8 Inserting the first unsorted element into the sorted portion of the array. (a) The element is ≥ last sorted element; (b) the element is < than last sorted element

Efficiency of Insertion Sort

- Best time efficiency is O(n)
- Average and Worst time efficiency is O(n²)
- If array is closer to sorted order
 - Less work the insertion sort does
 - More efficient the sort is
- Insertion sort is acceptable for small array sizes

Exercise

Sort the following array using bubble sort, selection sort & insertion sort. Remember to show the contents of the array after every pass.

77	44	22	88	99	55	33	66	

Bubble Sort													
Original	77	44		Salaction Sort					4				
	'		Original	<u>77</u>	Insertion Sort								
After	44	22			Original	77	<u>44</u>	22	88	99	55	33	66
Pass 1			After Pass 1	22	A 51	4.4		0.0	0.0	0.0		0.0	0.0
After	22	44	After Pass 2		After	44	77	<u>22</u>	88	99	55	33	66
Pass 2				22	Pass 1								
After	22	44	After Pass 3		After	22	44	77	<u>88</u>	99	55	33	66
Pass 3					Pass 2								
After	22	44			After	22	44	77	88	99	55	33	66
Pass 4			After Pass 4	22	Pass 3								
After	22	33		22	After	22	44	77	88	99	<u>55</u>	33	66
Pass 5			After Pass 5		Pass 4								
After	22	33	After Pass 6	22	After	22	44	55	77	88	99	<u>33</u>	66
Pass 6					Pass 5								
	After Pass 7		22	After	22	33	44	55	77	88	99	<u>66</u>	
			7		Pass 6								
					After	22	33	44	55	66	77	88	99
					Pass 7								

Quick Sort

- A recursive divide-and-conquer strategy for sorting an array.
 - Divide the array into 2 segments separated by a single element PIVOT.
 - Recursively sort each of the 2 segments (left & right).
- Quick sort use pivot element and rearranges the array elements:
 - The pivot is in its final position in sorted array
 - Elements in positions before pivot are less than the pivot
 - Elements after the pivot are greater than the pivot.
 - This arrangement is called a partition of the array.
- Analysis
 - quicksort is usually extremely fast in practice
 - Even if the worst case occurs, quicksort's performance is acceptable for moderately large arrays

Quick Sort

View <u>Quick Sort algorithm</u>

Fig. 12-5 A partition of an array during a quick sort.

Quick sort algorithm

```
Algorithm quickSort (a, first, last)

// Sorts the array elements a[first] through a[last] recursively.

if (first < last) {

Choose a pivot

Partition the array about the pivot

pivot Index = index of pivot

quickSort (a, first, pivotIndex - 1) // sort Smaller

quickSort (a, pivotIndex + 1, last) // sort Larger

}
```

Efficiency of Quick Sort

- The choice of pivots affects quick sort's efficiency.
- Quick sort is O(n log n) in the average case
- O(n²) in the worst case.
- Worst case can be avoided by careful choice of the pivot. Some pivot selection schemes can lead to worst-case behavior if the array is already sorted or nearly sorted.
- Quick sort is faster than merge sort in practice and does not require the additional memory that merge sort needs for merging.

Quick Sort - partition strategy

Fig. 12-6 A partition strategy for quick sort ... continued→

Quick Sort - partition strategy

Fig. 12-6 (ctd.) A partition strategy for quick sort.

Quick Sort

- Quick sort rearranges the elements in an array during partitioning process
- After each step in the process
 - One element (the pivot) is placed in its correct sorted position
- The elements in each of the two sub arrays
 - Remain in their respective subarrays
- Note sort methods in java.util for Arrays class

Quick Sort: Sample Code

• Chapter8\sorting\SortArray.java methods

```
- quickSort(T[] a, int n)
- quickSort(T[] a, int first, int last)
- partition(T[] a, int first, int last)
```

 See Appendix 8.1 for trace of quickSort and partition methods

Exercise

- (b) Using Quicksort ,arrange the data. 55 99 44 77 88 33 22 66 Suppose an array contains the following initial values:
- Assume that the *pivot value is the first array element*.
- Show the array after each swap and briefly explain the steps that were carried out.

0	1	2	3	4	5	6	7
55	99	44	77	88	33	22	66
0	1	2	3	4	5	6	7
55	99	44	77	88	33	22	66
						•	
						iFR	
9 with 22							
0	1	2	3	4			7
55	22	44	77	88	33	99	66
			↑		↑		
Swap 77 with 33			iFL		iFR		
0	1	2	3	4	5	6	7
55	22	44	33	88	77	99	66
			+	+			
			iFR	iFL			
0	1	2	3	4	5	6	7
55	22	44	33	88	77	99	66
Swap pivot 55 with 33			↑	↑			
			iFR*	iFL	*dividing point		oint
0	1	2	3	4	5	6	7
33	22	44	55	88	77	99	66
			1	↑			
			iFR*	iFL			
	55 f = 0, 1 = 0 55 9 with 2: 0 55 7 with 3: 0 55 0 55 ivot 55 w	55 99 f = 0, I = 7, piwn 0 1 55 99 iFL 9 with 22, when 0 1 55 22 7 with 33 0 1 55 22 ivot 55 with 33 0 1	f = 0, I = 7, pivIndex = 0 0 1 2 55 99 44 † iFL 9 with 22, when iFL & iR 0 1 2 55 22 44 7 with 33 0 1 2 55 22 44 0 1 2 55 22 44 ivot 55 with 33	55 99 44 77 f = 0, I = 7, pivIndex = 0, pivot = 0 1 2 3 55 99 44 77 1	55 99 44 77 88 f = 0, I = 7, pivIndex = 0, pivot = 55 0 1 2 3 4 55 99 44 77 88 ↑ iFL 9 with 22, when iFL & iRL stop 0 1 2 3 4 55 22 44 77 88 ↑ iFL 0 1 2 3 4 55 22 44 33 88 ↑ iFR iFR iFL 0 1 2 3 4 55 22 44 33 88 ↑ iFR iFR iFR iFL 0 1 2 3 4 55 22 44 33 88 ↑ iFR* iFL 0 1 2 3 4 55 22 44 33 88 ↑ iFR* iFL 0 1 2 3 4 55 88 ↑ iFR* iFL 0 1 2 3 4 55 88 ↑ iFR* iFL	55 99 44 77 88 33 f = 0, I = 7, pivndex = 0, pivot = 55 0 1 2 3 4 5 55 99 44 77 88 33 f = 0, I = 7, pivndex = 0, pivot = 55 0 1 2 3 4 5 1	55 99 44 77 88 33 22 f = 0, I = 7, pivIndex = 0, pivot = 55 0 1 2 3 4 5 6 55 99 44 77 88 33 22 ↑ iFL iFR 9 with 22, when iFL & iRL stop 0 1 2 3 4 5 6 55 22 44 77 88 33 99 ↑ ↑ ↑ ↑ 7 with 33 iFL iFR 0 1 2 3 4 5 6 55 22 44 33 88 77 99 ↑ iFR iFL 0 1 2 3 4 5 6 55 22 44 33 88 77 99 ivot 55 with 33 ↑ ↑ iFR* iFL *dividing potential of the stop of the

left					right			
quickSort(a, 0, 3)					quickSort(a, 4, 7)			
f = 0, $I = 3$, $pivIndex = 0$, $pivot = 0$				33	Pivot =			-88
0	1	2	3		4	5	6	7
33	22	44	55		88	77	99	66
	†	†						↑
	iFR	iFL			swap 66 & 99		iFL	iRL
	1	2	3				Pivot =88	
33	22	44	55		4	5	6	7
	↑	↑			88	77	66	99
	iFR*	iFL						↑
*di	*dividing point					iRL	iFL	
0	1	2	3		4	5	6	7
22	33	44	55		66	77	88	99
				Merge				
0	1	2	3	4	5	6	7	
22	33	44	55	66	77	88	99	

Quick Sort - Pivot Selection

- The pivot should be the median value in the array, so that the subarrays Smaller and Larger each have the same – nearly the same – number of elements.
- One way to find the median value is to find the median of 3 elements in the array: first, middle and the last element.
 - Median-of-three-pivot selection avoid worst-case performance by quick sort when the given array is already sorted / nearly sorted.

Quick Sort - Median-of-three pivot selection:

Fig. 12-7 Median-of-three pivot selection:

- (a) the original array;
- (b) the array with its first, middle, & last elements sorted

Quick Sort - Median-of-three pivot selection:

Fig. 12-8 (a) The array with its first, middle & last elements sorted; (b) The array after positioning the pivot & just before partitioning.

Comparing the Sorting Algorithms

Technique	Best case	Average Case	Worst Case
Selection sort	O(n²)	O(n²)	O(n²)
Insertion sort	O(n)	O(n²)	O(n²)
Bubble sort	O(n)	O(n²)	O(n²)
Quick sort	O(n log n)	O(n log n)	O(n²)
Merge sort	O(n log n)	O(n log n)	O(n log n)
Radix sort	O(n)	O(n)	O(n)
Shell sort	O(n)	O(n ^{1.5})	O(n ^{1.5}) or O(n ²)

Selection for a suitable sorting methods

Factors:

- Speed
- Consistency of performance
- Memory requirements
- Stability.
- Versatility of handling various data types
- Complexity of coding and others programming language used
- Nature of the datasets

The Comparator Interface

- For comparing objects according to an order other than their natural ordering.
- A comparator is an object that is external to the class of the keys it compares.
- Provides multiple/alternative sorting sequence,
 i.e. you can sort the elements based on any data member.
- Method: compare(a, b)

int compare(Object o1, Object o2)

- Compares the first object with second object
- Returns an integer with similar meaning to the compareTo method of the Comparable interface.

void sort(List list, Comparator c)

- The **Collections** class provides static methods for sorting the elements of collections.
- The sort method is used to sort the elements of List by the given comparator

Sample Code

In Chapter8\sorting\

- Course.java
- CreditHoursComparison.java
- TestComparators.java
- TitleComparator.java

- A recursive standard sorting algorithm
- Gives the same performance, regardless of the initial order of the array items.
- Strategy
 - Divide an array into 2 halves
 - Sort each half
 - Merge the sorted halves into one sorted array
- Referred to as a divide and conquer algorithm.

The entire second array has been copied to the new array Copy the rest of the first array to the new array

Fig. 12-1 Merging two sorted arrays into one

sorted array.

Fig. 12-2 The major steps in a merge sort.

- A disadvantage of merge sort is the need for the temporary array during merge step.
- Advantage
 - It is an extremely efficient algorithm with respect to time

Algorithm for merge Sort

```
Algorithm mergeSort(a, first, last)

// Sorts the array elements a[first] through a[last] recursively.

if (first < last) {

 mid = (first + last)/2

 mergeSort(a, first, mid)

 mergeSort(a, mid+1, last)

 Merge the sorted halves a[first..mid] and a[mid+1..last]

}
```

Algorithm for merge

```
Algorithm merge (a, tempArray, first, mid, last)
// Merges the adjacent subarrays a[first..mid] and a[mid + 1..last].
 beginHalf1 = first
 endHalf1 = mid
 beginHalf2 = mid + 1 endHalf2 = last
 /* While both subarrays are not empty, compare an element in 1 subarray
 with an element in the other; then copy the smaller item into the temporary
 array */
 index = o // next available location in tempArray
 while ((beginHalf1 <= endHalf1) and (beginHalf2 <= endHalf2)) {
 if (a [beginHalf1] < a [beginHalf2]) {</pre>
 tempArray [index] = a [beginHalf1]
 beginHalf1++}
 tempArray [index] = a [beginHalf2]
 else {
 beginHalf2++
 index++
 } // Assertion: 1 subarray has been completely copied to tempArray
```


Fig. 12-3 The effect of the recursive calls and the merges during a merge sort.

Merge Sort Efficiency

- Merge sort is O(n log n) in all cases
 - It's need for a temporary array is a disadvantage
- Merge sort in the Java Class Library
 - The class Arrays has sort routines that uses the merge sort for arrays of objects

```
public static void sort(Object[] a);
public static void sort
 (Object[] a, int first, int last);
```

Merge Sort Efficiency

Fig. 12-4 A worst-case merge of two sorted arrays

Review of learning outcomes

You should now be able to:

- Sort an array using the sorting methods:
 - Selection sort, insertion sort, bubble sort, shell sort, merge sort, quick sort and radix sort.
- Assess the time efficiencies of various sorting methods, expressed in Big O notation.

To Do

- Review the slides and source code for this chapter.
- Read up the relevant portions of the recommended text.

References

- Carrano, F. M., 2019, Data Structures and Abstractions with Java, 5th edn, Pearson
- Liang, Y.D., 2018. Introduction to Java Programming and Data Structures.11th ed.United Kingdom:Pearson