Algorithms and Data Structures

Advanced sorting algorithms

dr Szymon Murawski

Comarch SA

March 14, 2019

Table of contents I

- Merge sort
- QuickSort
- Counting Sort
- Radix Sort
- Bucket Sort
- 6 Conclusions

Sorting so far

Algorithms

- Selection sort
- Insertion sort
- Bubble sort
- Cocktail sort.
- All the algorithms we learned so far are quite bad, they have time complexity of $O(n^2)$, which makes them unsuitable for sorting large amounts of data
- They are however very easy to implement
- They also require little overhead, which makes them usable for very small arrays
- Next we will learn about advanced sorting algorithms, which all perform much better then the previous ones!

Course plan

- Merge sort
- QuickSort
- Counting Sort
- Radix Sort
- Bucket Sort
- Conclusions

Divide and conquer sort

Divide and Conquer approach

- **Divide** the problem into smaller subproblems
- Conquer the subproblems by solving them recursively
- **Combine** the solutions to the subproblems into the solution to the original problem

Merge sort

- **Divide** the n-element sequence to be sorted into two subsequences of n/2 elements each.
- Conquer by sorting the subsequences recursively using merge sort.
- Merge the two sorted subsequences to produce the sorted answer

Merge sort

Pseudocode

- Input: Array A, start index p, end index r
- Output: Sorted array A

```
1 MergeSort(A, p, r):
2 if p < r
3 q = floor((p+r)/2)
4 MergeSort(A, p, q)
5 MergeSort(A, q+1, r)
6 Merge(A, p, q, r)</pre>
```

- Merge sort applies divide and conquer approach to the problem of sorting
- It is recursive algorithm with base case being p = r, which means an array of just one number.
- It should be obvious that an array with only one number is already sorted:)
- Pseudocode is quite simple, but the real magic happens inside Merge procedure

Merge sort graph

Merge sort call stack

```
MergeSort(A, 0, 7)
 MergeSort(A, 0, 3)
3
 MergeSort(A, 0, 1)
 MergeSort(A, 0, 0)
5
 MergeSort(A, 1, 1)
 Merge(A, 0, 0, 1)
 MergeSort(A, 2, 3)
8
 MergeSort(A, 2, 2)
 MergeSort(A, 3, 3)
10
 Merge(A, 2, 2, 3)
11
 Merge(A, 0, 1, 3)
12
 MergeSort(A, 4, 7)
13
 MergeSort(A, 4, 5)
14
 MergeSort(A, 4, 4)
15
 MergeSort(A, 5, 5)
16
 Merge(A, 4, 4, 5)
17
 MergeSort(A, 6, 7)
18
 MergeSort(A, 6, 6)
 MergeSort(A, 7, 7)
19
20
 Merge(A, 6, 6, 7)
 Merge(A, 4, 5, 7)
21
22
 Merge(A, 0, 4, 7)
```

Merge procedure

- Real magic in merge sort happens in merge procedure
- Merge combines the two sorted sequences into one sorted sequence
- To do that it must create two temporary tables
- The procedure compares the first element in each of those arrays and pulls the smallest in to the output array
- If one array is empty, then procedure just copies all the elements from the second array

Merge procedure pseudocode

```
Merge(A, p, q, r):
2
 n1 = a - p + 1:
 n2 = r - q;
 L[n1] = A[p..q]
5
6
7
 R[n2] = A[q+1..r] //temp array
 /* Merge the temp arrays back into A[p..r]*/
 k = p:
8
 while (i < n1 && j < n2)
9
 if (L[i] \leq R[i])
10
 A[k] = L[i];
11
 i + +:
12
 else
13
 A[k] = R[i];
14
 i++:
15
 k++:
 //Copy the remaining elements of L[], if there are any
16
17
 while (i < n1)
18
 A[k] = L[i]; i++; k++;
 //Copy the remaining elements of R[], if there are any
19
20
 while (j < n2)
 A[k] = R[j]; j++; k++;
21
```

<ロト <部ト < 注 ト < 注 ト

Merge sort analysis

- First of the advanced algorithms
- Complexity O(nlgn)
- Complexity is the same in all cases best, worst or average
- Stable sorting
- Out of place sorting, requires about O(n) additional space
- Perfect, when the data can only be accessed sequentially (linked lists)
- We can use sentinel to skip checking whether a subarray is empty

Course plan

- Merge sort
- QuickSort
- Counting Sort
- A Radix Sort
- Bucket Sort
- Conclusions

Quicksort

- Developed in 1959 by Tony Hoare, while he was a visiting student in Moscow
- Similar to merge sort in that it also divides original array into two subarrays
- Array is divided based on a pivot element all elements lesser than the pivot form one subsequence, all larger form second subsequence
- Choosing the right pivot has dramatic effect on the whole algorithm!

Pseudocode

- Input: Array A, start index p, end index r
- Output: Sorted array A

```
1 QuickSort(A, p, r):
2 if p < r
3 pivot = Partition(A, p, r)
4 QuickSort(A, p, pivot)
5 QuickSort(A, pivot+1, r)</pre>
```

Partition procedure

Pseudocode

```
1 Partiton(A, p, r)
2 pivot = A[r]
3 i = p - 1
4 for( j = p; j < r -1; j - -)
5 if A[j] <= x
6 i++
7 swap A[i] with A[j]
8 swap A[i+1] with A[r]
9 return i + 1</pre>
```

- i is the last index of array of smaller than pivot numbers
- *j* is the last index of array of larger than pivot numbers
- A[j+1...r-1] is the undivided yet part of array

$i = -1 \mid 42$	55	12	67	94	18	6	44
------------------	----	----	----	----	----	---	----

i = -1								
i=0	42	55	12	67	94	18	6	44

i = -1	42	55	12	67	94	18	6	44
i = 0	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44

i = -1	42	55	12	67	94	18	6	44
i = 0	42	55	12	67	94	18	6	44
i = 0								
i=1	42	12	55	67	94	18	6	44

i = -1	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44

i = -1	42	55	12	67	94	18	6	44
i = 0	42	55	12	67	94	18	6	44
i = 0	42	55	12	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44

i = -1	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=2	42	12	18	67	94	55	6	44

i = -1	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=2	42	12	18	67	94	55	6	44
i=3	42	12	18	6	94	55	67	44

i = -1	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=0	42	55	12	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=1	42	12	55	67	94	18	6	44
i=2	42	12	18	67	94	55	6	44
i=3	42	12	18	6	94	55	67	44
i=3	42	12	18	6	44	55	67	94
	I							

Quicksort example

42	55	12	67	94	18	6	44
42	12	18	6	44	55	67	94
6	12	18	42	44	55	67	94
6	12	18	42	44	55	67	94
6	12	18	42	44	55	67	94
6	12	18	42	44	55	67	94
6	12	18	42	44	55	67	94

Pivot problem

- Depending on the chosen pivot we can get either balanced or imbalanced split:
 - Balanced split both subarrays are roughly the same size
 - Imbalanced split one subarray is much larger than the other
- Worst case scenario is one subarray of size zero
- Choosing the right pivot has dramatic impact on the complexity of the algorithm in worst case scenario time complexity is $O(n^2)$, compared to O(nlgn) for average case

Choosing pivot

- First/last element of the array low cost of computing, but is vulnerable to data distribution
- Random element from the array quite good, but good random number generator is needed
- Median of three elements good, also quite fast to compute
- Median of five or more elements not much better than median-of-3
- BFPRT (Blum-Floyd-Pratt-Rivest-Trajan) guarantees logarithmic worst case, while also making average case slightly worse. Sometimes called median of medians

Quicksort analysis

- Complexity O(nlgn) in average case
- In worst case complexity $O(n^2)$
- Worst case is quite rare, also can be mitigated by good pivot select strategy
- Unstable sort
- In-place sort
- Best algorithm for standard sorting, used widely in programming
- About two times faster than merge sort
- Uses tail recursion

Course plan

- Merge sort
- QuickSort
- Counting Sort
- Radix Sort
- Bucket Sort
- Conclusions

Lower bound for sorting

- All the algorithms described to this point operate on comparing two numbers, to determine the sort order
- It can be shown, that any comparison sort algorithm requires O(nlgn) comparisons in the worst case.
- Asymptotically, merge and heapsort (will be introduced later) are optimal sorts (quicksort has $O(n^2)$ in the worst case)
- It is however possible to sort in linear time(!), but it requires some knowledge of the data we are about to sort

Counting sort

- Let's assume that we are given an array of numbers to sort. We also know that there are only *k* unique values among the number we are sorting
- We calculate count c_k how many each of the unique numbers appear in the input array
- Output array is constructed by just placing the k number c_k times, starting from the smallest k with non-zero c_k
- Notice, there are no comparisons here!

Counting sort

Pseudocode

```
CountingSort(A, k):
 int count [0..k] = 0
 int output[]
 for (int i=0; i < length(A); i++)
5
6
7
8
 count [A[i]]++;
 //count[x] now contains the number of elements equal to x
 for (i=1; i \le k; i++)
 count[i] += count[i-1]
 // count[x] now contains the number of elements less than or
 equal to x
 for (i=length(A) - 1; i >= 0; i--)
10
11
 output[count[A[i]]-1] = A[i]
 count[A[i]] --
12
13
 // We do it in reverse order for stability
14
 return output
```

Counting sort simple example

Counting sort analysis

- Time complexity is O(k + n).
- Usually k is of the order of n, we have linear time complexity!
- Does not use any comparison operators
- Stable sort
- Out of place sort requires addition O(n + k) space
- If $k \gg n$ then it is unpractical to use it
- Can only work on positive numbers algorithm described before does not work if the numbers can be negative!

Counting sort with negative numbers

Pseudocode

```
CountingSortWithNegativeNumbers (A):
 max = max_element(A);
3
 min = min_element(A);
 int range = max - min + 1;
5
 int count[range];
 int output[length(A)];
 for (i = 0; i < length(A); i++)
8
 count [A[i]-min]++
 for (i = 1; i < count.size(); i++)
10
 count[i] += count[i-1];
11
 for (i = length(A); i >= 0; i--)
12
 output [ count [A[i]-min] -1 ] = A[i];
13
 count[A[i]-min]--;
14
 return output
```

Course plan

- Merge sort
- QuickSort
- Counting Sort
- Radix Sort
- Bucket Sort
- Conclusions

Radix sort

- Counting sort is not usable when $k \gg n$.
- Still, we do not need to use comparison sorting algorithms!
- Assume we have to sort *n* numbers, each with at most *d* digits
- We can then use counting sort and sort digit by digit, starting with the least significant one!
- The counting sort needs to be stable!

```
1 RadixSort(A,d):
2 for i=1; i<=d; i++
3 CountingSort on digit d in A</pre>
```


Radix Sort example

329		720		720	329
457		355		329	355
657		436		436	436
839]]])>-	457	·····ij]p·	839	 457
436		657		355	657
720		329		457	720
355		839		657	839

Radix sort analysis

- Linear time, when input array is sufficiently larger than number of digits
- Out of place sorting
- Stable sort
- Radix sort can be faster than quicksort if the array is huge, or the keys small
- Still, radix sort is only usable on integer values
- Because of that two points it is often omitted in libraries

Course plan

- Merge sort
- QuickSort
- Counting Sort
- 4 Radix Sort
- Bucket Sort
- Conclusions

Bucket Sort

- Counting sort assumed that input is an array of small integers
- ullet Bucket sort assumes that input data is generated by a random process, that distributes elements uniformly and independently over the interval [0,1)
- Bucket sort divides the interval [0,1) into n equal-sized subintervals, called buckets, and then distributes the n input numbers into the buckets
- ullet Since the inputs are uniformly and independently distributed over [0,1) we expect each bucket roughly the same size
- We sort the numbers in buckets using any other simple algorithm (like insertion sort), as each bucket should be fairly small

Bucket sort pseudocode

```
BucketSort(A):
 n=length(A)
 int[][] B[n-1] //This is array of arrays – our buckets
 for (i=0; i < n; i++)
5
 B[i] = empty array //initially every bucket is empty
 for (i=1; i \le n; i++)
 index = floor(nA[i])
8
 B[index].push(A[i])
 for (i=0; i< n; i++)
10
 sort (B[i])
11
 //array concatenation
 output = B[0] + B[1] + ... B[n-1]
12
13
```

Bucket sort example

Bucket sort analysis

- Complexity $O(n + \frac{n^2}{k} + k)$, where k is number of buckets
- Out of place sorting
- Stability of sorting depends on algorithm used to sort individual buckets
- Bucket sort is heavily dependent on the uniform distribution of data. In best case scenario it runs in linear time, but worst case is $O(n^2)$

Course plan

- Merge sort
- QuickSort
- Counting Sort
- Radix Sort
- Bucket Sort
- Conclusions

Summary of sorting algorithms

Name	Best	Average	Worst	Memory	Stable	In-place
Insertion sort	O(n)	$O(n^2)$	$O(n^2)$	O(1)	Yes	Yes
Selection sort	$O(n^2)$	$O(n^2)$	$O(n^2)$	O(1)	No	Yes
Bubble sort	O(n)	$O(n^2)$	$O(n^2)$	O(1)	Yes	Yes
Cocktail sort	O(n)	$O(n^2)$	$O(n^2)$	O(1)	Yes	Yes
Merge sort	O(nlg n)	O(nlg n)	O(nlg n)	O(n)	Yes	No
Quicksort	O(nlg n)	O(nlg n)	$O(n^2$	$O(\lg n)$	No	No
Heap sort	O(nlg n)	O(nlg n)	O(nlg n)	O(1)	No	Yes
Counting sort	O(n+k)	O(n+k)	O(n+k)	O(k)	Yes	No
Radix sort	O(nk)	O(nk)	O(nk)	O(n+k)	Yes	No
Bucket sort	O(n+k)	O(n+k)	$O(n^2)$	O(n)	Yes	No

https://www.youtube.com/watch?v=QOYcpGnHH0g

Choosing the right algorithm

- Choose insertion sort if the input is small, or elements are roughly sorted, or you need very simple code
- Choose heapsort if worst-case scenario is your main concern
- Choose quicksort in general case

General remarks

- In typical applications quicksort behaves better than heapsort
- Simple methods are simple, but not very effective, they should be used only in very specific cases
- For practical use it is best to combine two methods quickosort for large input (with monitoring and switching to heapsort in worst-case scenario) and insertion sort for smaller subproblems (threshold chosen empirically for a given platform).