Sorting I

Introduction

- Common problem: sort a list of values, starting from lowest to highest.
 - List of exam scores
 - Words of dictionary in alphabetical order
 - Students names listed alphabetically
 - Student records sorted by ID#
- Generally, we are given a list of records that have *keys*. These keys are used to define an ordering of the items in the list.

Quadratic Sorting Algorithms

- We are given *n* records to sort.
- There are a number of simple sorting algorithms whose worst and average case performance is quadratic $O(n^2)$:
 - Selection sort
 - Insertion sort
 - Bubble sort

Sorting an Array of Integers

• Example: we are given an array of six integers that we want to sort from smallest to largest

Start by finding the smallest entry.

• Swap the smallest entry with the first entry.

• Swap the smallest entry with the first entry.

 Part of the array is now sorted.

Sorted side **Unsorted side 70** Find the 60 smallest **50** element in 40 the unsorted 30 side. 20 **10** 0 [0] [1] [2] [3] [4] [5]

Sorted side Unsorted side 70 Swap with 60 the front of **50** the unsorted **40** side. **30** 20 **10** [0] [1] [3] [2] [4] [5]

 We have increased the size of the sorted side by one element.

• The process continues...

• The process continues...

Sorted side is bigger

The process continues...

- The process keeps adding one more number to the sorted side.
- The sorted side
 has the smallest
 numbers,
 arranged from
 small to large.

We can stop
when the
unsorted side
has just one
number, since
that number
must be the
largest number.

- The array is now sorted.
- We repeatedly selected the smallest element, and moved this element to the front of the unsorted side.


```
public static void selectionsort(int a[],int n)
 for(int i=0;i<n-1;i++)</pre>
 int min=i;
 for(int j=i+1;j<n;j++)</pre>
 if(a[j]<a[min])</pre>
 min=j;
 int t=a[i];
 a[i]=a[min];
 a[min]=t;
```

The Insertion
Sort algorithm
also views the
array as having
a sorted side
and an
unsorted side.

• The sorted side starts with just the first element, which is not necessarily the smallest element.

 The sorted side grows by taking the front element from the unsorted side...

...and inserting it in the place that keeps the sorted side arranged from small to large.

Sometimes
 we are lucky
 and the new
 inserted item
 doesn't need
 to move at
 all.

Sometimes
 we are lucky
 twice in a
 row.

U Shift
elements in
the sorted
side,
creating an
open space
for the new
element.

Description
Shift elements in the sorted side, creating an open space for the new element.

© Continue shifting elements...

© Continue shifting elements...

"...until you reach the location for the new element.

Sorted Result


```
public static void insertionsort(int a[],int n)
  int space, value;
  for(int i=1;i<n;i++)</pre>
 value = a[i];
 space = i;
 while(space>0 && a[space-1]>value)
 a[space]=a[space-1];
 space = space-1;
 a[space]=value;
```

The Bubble Sort Algorithm

• The Bubble
Sort algorithm
looks at pairs
of entries in
the array, and
swaps their
order if
needed.

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and **40** swaps their 30 order if **20** needed. 10 Yes! [2] [3] [4] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10-Swap? [1] [2] [0] [3] [4] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10-No. [1] [2] [0] [3] [4] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10-Swap? [0] [3] [1] [2] [4] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10-No. [3] [0] [1] [2] [4] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10 Swap? [4] [0] [1] [2] [3] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10 Yes! [4] [0] [1] [2] [3] [5]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10 Swap? [0] [1] [3] [5] [2]

The Bubble Sort algorithm **70** looks at pairs 60 of entries in **50** the array, and 40 swaps their 30 order if 20 needed. 10 Yes! [0] [1] [2] [3] [5]

• Repeat.

• Repeat.

• Repeat.

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 20 10 Swap? No. [0] [2] [3] [4] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 20 **10** Swap? Yes. [0] [2] [1] [3] [4] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 20 **10** Swap? Yes. [0] [2] [1] [3] [4] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 **20** 10-Swap? Yes. [3] [0] [1] [2] [4] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 **20** 10-Swap? Yes. [3] [0] [1] [2] [4] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 **20** 10 Swap? No. [4] [0] [1] [2] [3] [5]

Loop over array n-1 **70** times, 60 swapping pairs **50** of entries as **40** needed. 30 **20** 10 Swap? No. [0] [5] [1] [2] [3] [4]

Continue looping, until **70** done. 60 **50** 40 30 20 **10** Swap? Yes. [0] [2] [3] [4] [5]

```
public static void bubblesort(int a[],int n)
 for(int i=0;i<n-1;i++)</pre>
 for(int j=0;j<n-1;j++)</pre>
 if(a[j]>a[j+1])
 int t=a[j];
 a[j]=a[j+1];
 a[j+1]=t;
```

```
template <class Item>
void bubble_sort(Item data[ ], size_t n)
 size_t i, j;
 Item temp;
 if(n < 2) return; // nothing to sort!!
 for(i = 0; i < n-1; ++i)
 for(j = 0; j < n-1;++j)
 if(data[j] > data[j+1]) // if out of order, swap!
 temp = data[j];
 data[j] = data[j+1];
 data[j+1] = temp;
```

Timing and Other Issues

- Selection Sort, Insertion Sort, and Bubble Sort all have a worst-case time of $O(n^2)$, making them impractical for large arrays.
- But they are easy to program, easy to debug.
- Insertion Sort also has good performance when the array is nearly sorted to begin with.
- But more sophisticated sorting algorithms are needed when good performance is needed in all cases for large arrays.
- Next time: Merge Sort, Quick Sort.

Quicksort

Introduction

- Fastest known sorting algorithm in practice
- Average case: O(N log N)
- Worst case: O(N²)
 - But, the worst case seldom happens.
- Another divide-and-conquer recursive algorithm, like mergesort

Quicksort

- Divide step:
 - Pick any element (pivot) v in S
 - Partition $S \{v\}$ into two disjoint groups

$$S1 = \{x \in S - \{v\} \mid x <= v\}$$

$$S2 = \{x \in S - \{v\} \mid x \ge v\}$$

- Conquer step: recursively sort S1 and S2
- Combine step: the sorted \$1 (by the time returned from recursion), followed by v, followed by the sorted \$2 (i.e., nothing extra needs to be done)

To simplify, we may assume that we don't have repetitive elements, So to ignore the 'equality' case!

Example

Pseudo-code

```
Input: an array a[left, right]

QuickSort (a, left, right) {
 if (left < right) {
 pivot = Partition (a, left, right)
 Quicksort (a, left, pivot-1)
 Quicksort (a, pivot+1, right)
 }
}</pre>
```

Compare with MergeSort:

```
MergeSort (a, left, right) {
 if (left < right) {
 mid = divide (a, left, right)
 MergeSort (a, left, mid-1)
 MergeSort (a, mid+1, right)
 merge(a, left, mid+1, right)
 }
}</pre>
```

Quicksort Algorithm

Given an array of *n* elements (e.g., integers):

- If array only contains one element, return
- Else
 - pick one element to use as pivot.
 - Partition elements into two sub-arrays:
 - Elements less than or equal to pivot
 - Elements greater than pivot
 - Quicksort two sub-arrays
 - Return results

Example

We are given array of n integers to sort:

40	20	10	80	60	50	7	30	100
----	----	----	----	----	----	---	----	-----

Pick Pivot Element

There are a number of ways to pick the pivot element. In this example, we will use the first element in the array:

40	20	10	80	60	50	7	30	100
----	----	----	----	----	----	---	----	-----

Partitioning Array

Given a pivot, partition the elements of the array such that the resulting array consists of:

- 1. One sub-array that contains elements >= pivot
- 2. Another sub-array that contains elements < pivot

The sub-arrays are stored in the original data array.

Partitioning loops through, swapping elements below/above pivot.

1. While data[too_big_index] <= data[pivot] ++too_big_index

1. While data[too_big_index] <= data[pivot] ++too_big_index

1. While data[too_big_index] <= data[pivot] ++too_big_index

- While data[too_small_index] > data[pivot]--too_small_index

- While data[too_small_index] > data[pivot]--too_small_index

- 2. While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]

- 2. While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]

- 1. While data[too_big_index] <= data[pivot]
 ++too_big_index</pre>
- 2. While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
- 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
 - 2. While data[too_small_index] > data[pivot]--too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
 - 2. While data[too_small_index] > data[pivot] --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- --- 2. While data[too_small_index] > data[pivot]
 --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot] --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
- 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
 - 2. While data[too_small_index] > data[pivot] --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
 - While data[too_small_index] > data[pivot]--too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- --- 2. While data[too_small_index] > data[pivot]
 --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot] --too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot]--too_small_index
 - 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
 - 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
- 4. While too_small_index > too_big_index, go to 1.

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
- 4. While too_small_index > too_big_index, go to 1.
- 5. Swap data[too_small_index] and data[pivot_index]

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- While data[too_small_index] > data[pivot]--too_small_index
- 3. If too_big_index < too_small_index swap data[too_big_index] and data[too_small_index]
- 4. While too_small_index > too_big_index, go to 1.
- 5. Swap data[too_small_index] and data[pivot_index]

Partition Result

Recursion: Quicksort Sub-arrays

- Assume that keys are random, uniformly distributed.
- What is best case running time?

- Assume that keys are random, uniformly distributed.
- What is best case running time?
 - Recursion:
 - 1. Partition splits array in two sub-arrays of size n/2
 - 2. Quicksort each sub-array

- Assume that keys are random, uniformly distributed.
- What is best case running time?
 - Recursion:
 - 1. Partition splits array in two sub-arrays of size n/2
 - 2. Quicksort each sub-array
 - Depth of recursion tree?

- Assume that keys are random, uniformly distributed.
- What is best case running time?
 - Recursion:
 - 1. Partition splits array in two sub-arrays of size n/2
 - 2. Quicksort each sub-array
 - Depth of recursion tree? O(log₂n)

- Assume that keys are random, uniformly distributed.
- What is best case running time?
 - Recursion:
 - 1. Partition splits array in two sub-arrays of size n/2
 - 2. Quicksort each sub-array
 - Depth of recursion tree? O(log₂n)
 - Number of accesses in partition?

- Assume that keys are random, uniformly distributed.
- What is best case running time?
 - Recursion:
 - 1. Partition splits array in two sub-arrays of size n/2
 - 2. Quicksort each sub-array
 - Depth of recursion tree? O(log₂n)
 - Number of accesses in partition? O(n)

- Assume that keys are random, uniformly distributed.
- Best case running time: $O(n \log_2 n)$

- Assume that keys are random, uniformly distributed.
- Best case running time: O(n log₂n)
- Worst case running time?

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, randomizedfastest (good for large inputs)		
heap-sort	$O(n \log n)$	in-placefast (good for large inputs)		
merge-sort	$O(n \log n)$	sequential data accessfast (good for huge inputs)		

Quick-Sort 110