

Advanced Sorting

Recursive Sorting Algorithms

Problem Statement

• Problem:

 Given a list of N ordinal-type elements, sort the list in ascending order.

• Algorithms:

- MergeSort
- QuickSort

The MergeSort Algorithm

- 1. Split the unsorted original list into two sub-lists of equal size.
- Perform MergeSort on each sub-list.Result: Both sub-lists are now sorted.
- 3. Merge both sorted sub-lists onto the original list.

Recursive MergeSort in Java

```
public static <E> void mergeSort (E[] data, Comparator c, int first, int n) {
  int n1;
 // Size of the first subarray
  int n2:
 // Size of the second subarray
  if (n > 1) {
 n1 = n / 2;
 // Compute size of first subarray
 // Compute size of 2nd subarray
 n2 = n - n1;
 mergeSort(data, c, first, n1);
 // Sort n1 items from data[first]
 mergeSort(data, c, first+n1, n2); // Sort n2 items from data[first+n1]
 merge(data, c, first, n1, n2);
 // Merge the two sorted halves.
  }
}
```

MergeSort The Merging Process

- Two sub-lists are merged into one list that is twice as long as either of them as follows:
 - Compare the first element from one sub-list with the first element of the other sub-list, the smallest is appended to the destination list, and replaced by the next element in its sub-list.
 - Repeat step 1 until one of the sub-lists is empty, then append the remaining elements from the other sub-list to the destination list.

Merge in Java

Merge in Java

```
// Merge elements, copying from two halves of data to temp array.
while ((copied1 < n1) && (copied2 < n2)) {
 if (c.compare(data[first + copied1], data[first + n1 + copied2]) == -1)

 // Copy from first half
 temp[copied++] = data[first + (copied1++)];

else

// Copy from second half
  temp[copied++] = data[first + n1 + (copied2++)];
}</pre>
```

Merge in Java

```
// Copy any remaining entries in the left and right subarrays.
while (copied1 < n1) temp[copied++] = data[first + (copied1++)];
while (copied2 < n2) temp[copied++] = data[first + n1 + (copied2++)];

// Copy temp to the data array, and release temp's memory.
for (i = 0; i < n1+n2; i++) data[first+i] = temp[i];
temp = null;</pre>
```

MergeSort Discussion

- Suited for sorting linked lists since random access is not required.
- Also suited for external sorting for the same reason.
- For arrays, we will need a secondary array for the merging process, which is a serious disadvantage.

MergeSort Performance Analysis

- The list is broken in half at each stage: O(log n) stages
- Initially, n lists of size 1 each are merged: n steps
- Then n/2 lists of size 2 each are merged: n steps
- Then n/4 lists of size 4, ...: n steps for each stage
- The total cost of mergeSort is O(n log n)

The QuickSort Algorithm

- Select one element of the array; call it the pivot element.
- Determine the final location of the pivot in the (sorted) list; call that location p.
- Shuffle the elements of the list so that all elements of the list with values less than or equal to the value of the pivot have indices less than p. Similarly all elements with values greater than the pivot's have indices greater than p.

Example:

QuickSort in Java

QuickSort The Partitioning Process

```
private static <E> int partition (E[] A, Comparator c, int first, int n) {
  int right = first + n - 1;
  int Is = first;
  E pivot = A[first];
  for( int i = first+1; i <= right; i++ ) {</pre>
 if( c.compare(A[i], pivot) <= 0 ) {</pre>
 // Move items smaller than pivot only,
 ls++.
 // to location that would be at left of pivot
 swap( A[i], A[ls] );
 unexamined
 elements <= pivot
 elements > pivot
 elements
  }
  swap( A[first], A[Is] );
  return Is;
 first
 ls
 right
 pivot
```

QuickSort Partitioning Example

QuickSort Example

QuickSort Performance Analysis

 Worst case: list is broken 0 elements in one partition and n-1 in the other, that is:

$$\sum_{k=1}^{n} k = O(n^{2})$$

- Best case:
 - List is broken into two equal halves with n/2 elements each.
 - Then broken into four lists with n/4 elements each, etc.
 - Total work of n at each stage, with log n stages = O (n log n)
- Average case: assume that the pivot is equally likely to occur at any position,

$$T(n) = cn + \frac{1}{n} \sum_{k=0}^{n-1} (T(k) + T(n-1-k)), \quad T(0) = c, \quad T(1) = c$$

Solution: O (n log n)

QuickSort Performance Improvements

- 1. Choose the pivot as the median of three: A[left], A[right], and A[(left+right)/2].
- Keep partitioning until each sub-list has about 10 elements. Then after QuickSort use insertion sort. This gives 12% to 20% improvement.
- 3. Use a non-recursive implementation.

Summary of Sorting Algorithms

Algorithm	Time	Notes
selection-sort	$O(n^2)$	in-placeslow (good for small inputs)
insertion-sort	$O(n^2)$	in-placeslow (good for small inputs)
quick-sort	$O(n \log n)$ expected	in-place, randomized fastest (good for large inputs)
heap-sort	$O(n \log n)$	in-place fast (good for large inputs)
merge-sort	$O(n \log n)$	sequential data accessfast (good for huge inputs)