Data Structures & Algorithms

Topic 06: Advanced Sort

version 1.0

(Content adapted from:

- Data Structures & Algorithms using Python. Rance D. Necaise, Wiley, 1st Edition, 2011.
- Data Structures & Algorithms in Python. Michael T. Goodrich, Roberto Tamassia & Michael H. Goldwasser, Wiley, 1st Edition, 2013.)

Topic 06: Advanced Sort AY2024/25 S2

Sorting Algorithms

- □ Basic Sort (Topic 04)
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
- Advanced Sort (Topic 06)
 - Merge Sort
 - Quick Sort

- Merge Sort is a sorting algorithm based on the *divide-and-conquer* strategy:
 - Recursively breaking down a problem into two or more sub-problems, until these become simple enough to be solved directly.
 - The solutions to the sub-problems are then combined to give a solution to the original problem.

- Merge Sort on an input list S with n
 elements consists of three steps:
 - **Divide**: partition S into two sublists S_1 and S_2 of about n/2 elements each
 - **Recur:** recursively sort S_1 and S_2
 - Conquer: merge S_1 and S_2 into a unique sorted list

DIVIDE: Recursively splitting a list until each element is contained within its own list:

 CONQUER: The sublists are merged back together to create a sorted list:

Merge Sort Tree

- An execution of Merge Sort is depicted by a <u>binary tree</u>
 - each node represents a recursive call of Merge Sort and stores
 - unsorted list before the execution and its partition
 - sorted list at the end of the execution
 - the root is the initial call
 - the leaves are calls on sublists of size 0 or 1

AY2024/25 S2

Official (Closed) and Non-Sensitive

□ Recursive call, partition

□ Recursive call, partition

□ Recursive call, base case

11

□ Recursive call, base case

12

Official (Closed) and Non-Sensitive

Execution Example (cont.)

7 2 9 4 | 3 8 6 1

7 2 | 9 4

2 → 2 7

 \rightarrow 7 2 \rightarrow

Recursive call, ..., base case, merge

14

7 2 9 4 | 3 8 6 1

□ Recursive call, ..., merge, merge

16

17

Official (Closed) and Non-Sensitive

```
# Sorts a Python list in ascending order using
# the merge sort algorithm
def mergeSort( theList ):
 # Check the base case - the list contains a single item
 if len(theList) <= 1:</pre>
 return theList
 else:
 # Compute the midpoint
 mid = len(theList) // 2
 # Split the list and perform the recursive step
 leftHalf= mergeSort( theList[ :mid ] )
 rightHalf = mergeSort( theList[ mid: ] )
 # Merge the two sorted sublists
 newList = mergeSortedLists( leftHalf, rightHalf)
 return newList
```


Quick Sort

- Quick-sort is also a sorting algorithm based on the divide and conquer strategy:
 - Divide: pick a random element x (called pivot) and partition S into
 - L elements less than x
 - E elements equal x
 - G elements greater than x
 - Recur: sort L and G
 - Conquer: join *L*, *E* and *G*

Quick Sort

DIVIDE: Partitions the sequence into segments based on the pivot value (shown in gray background):

Quick Sort

 CONQUER: Merges the sorted segments and pivot value back into the original sequence:

Quick-Sort Tree

- An execution of Quick Sort is depicted by a <u>binary tree</u>
 - Each node represents a recursive call of Quick Sort and stores
 - Unsorted sequence before the execution and its pivot
 - Sorted sequence at the end of the execution
 - The root is the initial call
 - The leaves are calls on subsequences of size 0 or 1

23

□ Partition, recursive call, pivot selection

Partition, recursive call, base case

□ Recursive call, ..., base case, join

□ Recursive call, pivot selection

□ Partition, ..., recursive call, base case

Quick Sort (Part 1 of 2)

```
# Sorts an array or list using the recursive quick sort algorithm
def quickSort( theSeq ):
 n = len(theSeq)
 recQuickSort(theSeq, 0, n-1)
# The recursive "in-place" implementation
def recQuickSort( theSeq, first, last ):
 # Check the base case (range is trivially sorted)
 if first >= last:
 return
 else:
 # Partition the sequence and obtain the pivot position
 pos = partitionSeq( theSeq, first, last )
 # Repeat the process on the two subsequences
 recQuickSort(theSeq, first, pos - 1)
 recQuickSort( theSeq, pos + 1, last )
```


Official (Closed) and Non-Sensitive

Official (Closed) and Non-Sensitive Quick Sort (Part 2 of 2)


```
# Partitions the subsequence using the first key as the pivot
def partitionSeq(theSeq, first, last):
 # Save a copy of the pivot value.
 pivot = theSeq[first] # first element of range is pivot
 # Find the pivot position and move the elements around the pivot
 left = first + 1  # will scan rightward
 right = last
 # will scan leftward
 while left <= right:</pre>
 # Scan until reaches value equal or larger than pivot (or right marker)
 while left <= right and theSeq[left] < pivot:</pre>
 left. += 1
 # Scan until reaches value equal or smaller than pivot (or left marker)
 while left <= right and theSeq[right] > pivot:
 right -= 1
 # Scans did not strictly cross
 if left <= right:</pre>
 # swap values
 theSeq[left], theSeq[right] = theSeq[right], theSeq[left]
 # Shrink range (Recursion: Progress towards base case)
 left += 1
 right -= 1
 # Put the pivot in the proper position (marked by the right index)
 theSeq[first], theSeq[right] = theSeq[right], pivot
 # Return the index position of the pivot value.
 return right
```

AY2024/25 S2

- First element is the **pivot** value.
- left marker initialised to the first position following the pivot.
- right marker initialised to the last position within the segment.

- □ The main loop is executed until one of the two markers crosses the other.
- left marker is shifted to the right until a key value equal or larger than the pivot is reached, or the left marker crosses the right marker.
- right marker is shifted to the left until a key value equal or lesser than the pivot is reached, or the right marker crosses the left marker.

The two keys located at the positions marked by left and right are then swapped, which will place them within the proper segment once the location of the pivot is found.

 After the two keys are swapped, the two markers are again shifted starting from where they left off.

The left marker will be shifted to key value 51, and the right marker to value 4.

 Once the two markers are shifted, the corresponding keys are swapped and the process is repeated

Next, the left marker will stop at the value 18, while the right marker will stop at the value 4.

Note that the right marker has crossed the left such that right < left → termination of the outer while loop.</p>

right left

- When the two markers cross, the right marker indicates the final position of the pivot value in the resulting sorted list.
- Thus, the pivot value (currently located in the first element) and the element marked by right have to be swapped.

 Finally, the function returns the pivot position for use in splitting the sequence into two segments.

> 4 5 10 18 51 31 23 13 pos