1

CSC230

Intro to C++ Lecture 24

Outline

- ■Review Sorting
 - ■Insertion Sort
 - **□**Selection Sort
 - ■Merge Sort

Insertion Sort

- Iteration i. Repeatedly swap element i with the one to its left if smaller.
- □ Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	80	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

Iteration 0: step 0.

InsertionSort

```
// sort b[], an array of int
// inv: b[0..i-1] is sorted
for (int i= 1; i < b.length; i= i+1) {
 Push b[i] down to its sorted position
 in b[0..i]
}</pre>
```

- Worst-case: O(n²)
 (reverse-sorted input)
- Best-case: O(n) (sorted input)

```
Pushing b[i] down can take i swaps. Worst case takes 1 + 2 + 3 + \dots + n-1 = (n-1)*n/2 Swaps.
```

Selection Sort

5 1 3 4 6 2

- Comparison
- Data Movement
- Sorted

SelectionSort

```
//sort b[], an array of int
 cards
// inv: b[0..i-1] sorted
 b[0..i-1] \le b[i..]
 Runtime
for (int i= 1; i < length; i= i+1) {
  int m= index of minimum of b[i..];
  Swap b[i] and b[m];
```

Another common way for people to sort

- Worst-case O(n²)
- Best-case O(n²)
- Expected-case O(n²)

length sorted, smaller values larger values b

Each iteration, swap min value of this section into b[i]

Mergesort

- Mergesort (divide-and-conquer)
 - Divide array into two halves.

Mergesort

- Mergesort (divide-and-conquer)
 - □ Divide array into two halves.
 - Recursively sort each half.

Mergesort

- Mergesort (divide-and-conquer)
 - Divide array into two halves.
 - Recursively sort each half.
 - Merge two halves to make sorted whole.

How to Merge

```
Here are two lists to be merged:
  First: (12, 16, 17, 20, 21, 27)
  Second: (9, 10, 11, 12, 19)
Compare 12 and 9
  First: (12, 16, 17, 20, 21, 27)
  Second: (10, 11, 12, 19)
  New:
 (9)
Compare 12 and 10
  First: (12, 16, 17, 20, 21, 27)
  Second: (11, 12, 19)
  New: (9, 10)
```

```
Compare 12 and 11

First: (12, 16, 17, 20, 21, 27)

Second: (12, 19)

New: (9, 10, 11)

Compare 12 and 12

First: (16, 17, 20, 21, 27)

Second: (12, 19)

New: (9, 10, 11, 12)
```

```
Compare 16 and 12

First: (16, 17, 20, 21, 27)

Second: (19)

New: (9, 10, 11, 12, 12)

Compare 16 and 19

First: (17, 20, 21, 27)

Second: (19)

New: (9, 10, 11, 12, 12, 16)
```

```
Compare 17 and 19
  First:
 (20, 21, 27)
  Second: (19)
  New: (9, 10, 11, 12, 12, 16, 17)
Compare 20 and 19
  First: (20, 21, 27)
  Second: ()
  New: (9, 10, 11, 12, 12, 16, 17, 19)
```

Checkout 20 and empty list

First:()

Second: ()

New: (9, 10, 11, 12, 12, 16, 17, 19, 20, 21, 27)

Merge-Sort Tree

- An execution of merge-sort is depicted by a binary tree
 - each node represents a recursive call of merge-sort and stores
 - unsorted sequence before the execution and its partition
 - 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

Execution Example

Partition

Recursive call, partition

Recursive call, partition

□ Recursive call, base case

□ Recursive call, base case

■ Merge

□ Recursive call, ..., base case, merge

■ Merge

□ Recursive call, ..., merge, merge

■ Merge

Implementing Mergesort

6 5 3 1 8 7 2 4

Merge Sort

- Apply divide-and-conquer to sorting problem
- Problem: Given n elements, sort elements into non
 -decreasing order
- □ Divide-and-Conquer:
 - If n=1 terminate (every one-element list is already sorted)
 - If n>1, partition elements into two or more sub-collections; sort each; combine into a single sorted list

Implementing Merge

EXAMPLE: MergeSort.cpp

```
MergeSort(arr[], I, r)
If r > 1
 1. Find the middle point to divide the array into two halves:
 middle m = (I+r)/2
 2. Call mergeSort for first half:
 Call mergeSort(arr, I, m)
 3. Call mergeSort for second half:
 Call mergeSort(arr, m+1, r)
 4. Merge the two halves sorted in step 2 and 3:
 Call merge(arr, I, m, r)
```

Implementing Mergesort

```
Mergesort
 uses scratch array
Item aux[MAXN];
void mergesort(Item a[], int left, int right) {
 int mid = (right + left) / 2;
 if (right <= left)
 return;
  mergesort(a, left, mid);
  mergesort(a, mid + 1, right);
 merge(a, left, mid, right);
```

Outline

- □ Merge Sort
- □ Quicksort Algorithm

Partitioning - Choice 1

- □ First n-1 elements into set A, last element set B
- Sort A using this partitioning scheme recursively
 - B already sorted
- Combine A and B using method Insert() (= insertion into sorted array)
- Leads to recursive version of InsertionSort()
 - \square Number of comparisons: $O(n^2)$
 - \blacksquare Best case = n-1

Worst case =
$$c\sum_{i=2}^{n} i = \frac{n(n-1)}{2}$$

Partitioning - Choice 2

- Put element with largest key in B, remaining elements in A
- Sort A recursively
- □ To combine sorted A and B, append B to sorted A
 - □ Use Max() to find largest element → recursive SelectionSort()
 - Use bubbling process to find and move largest element to right-most position → recursive BubbleSort()
- □ All O(n²)

Partitioning - Choice 3

- Let's try to achieve balanced partitioning
- \square A gets n/2 elements, B gets rest half
- Sort A and B recursively
- Combine sorted A and B using a process called merge, which combines two sorted lists into one
 - How? We will see soon

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	0 50	7	30	100
----	-------	-------	------	---	----	-----

Partitioning Array

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

- 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</pre>

1. While data[too_big_index] <= data[pivot]
++too_big_index</pre>

1. While data[too_big_index] <= data[pivot]
++too_big_index</pre>

- 1. While data[too_big_index] <= data[pivot]
 ++too_big_index</pre>
- 2. While data[too_small_index] > data[pivot]--too_small_index

- 1. While data[too_big_index] <= data[pivot] ++too_big_index
- 2. While data[too_small_index] > data[pivot]--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]

- 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]

- 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
- 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
- → 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.
- → 5. Swap data[too_small_index] and data[pivot_index]

- 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.
- → 5. Swap data[too_small_index] and data[pivot_index]

Partition Result

Recursion: Quicksort Sub-arrays

Recursion: Quicksort Sub-arrays

 0
 1
 2
 3
 4
 5

 quickSort(arr,0,5)
 6
 5
 9
 12
 3
 4

partition(arr,0,5)

 0
 1
 2
 3
 4
 5

 6
 5
 9
 12
 3
 4

 0
 1
 2
 3
 4
 5

 partition(arr,0,5)
 6
 5
 9
 12
 3
 4

pivot= ?

 0
 1
 2
 3
 4
 5

 partition(arr,0,5)
 6
 5
 9
 12
 3
 4

pivot=6

right moves to the left until value that should be to left of pivot...

left moves to the right until value that should be to right of pivot...

swap arr[left] and arr[right]

repeat right/left scan UNTIL left & right cross

right moves to the left until value that should be to left of pivot...

left moves to the right until value that should be to right of pivot...

swap arr[left] and arr[right]

swap arr[left] and arr[right]

repeat right/left scan UNTIL left & right cross

right moves to the left until value that should be to left of pivot...

right & left CROSS!!!

right & left CROSS!!!
1 - Swap pivot and arr[right]

right & left CROSS!!!
1 - Swap pivot and arr[right]

right & left CROSS!!!

- 1 Swap pivot and arr[right]
- 2 Return new location of pivot to caller

return 3

Recursive calls to quickSort() using partitioned array...

right moves to the left until value that should be to left of pivot...

return 0

Recursive calls to quickSort() using partitioned array...

Base case triggered... halting recursion.

Partition Initialization...

Partition Initialization...

right moves to the left until value that should be to left of pivot...

left moves to the right until value that should be to right of pivot...

return 2

quickSort(arr,0,5) quickSort(arr,0,3) 4 quickSort(arr, 4,5) partition(arr,4,5) 5 quickSort(arr,0,0) quickSort(arr,1,3) 9 0 3 quickSort(arr,1,2) quickSort(arr,3,3) 6 quickSort(arr,1,1) quickSort(arr,2,2) 5

quickSort(arr,0,5) quickSort(arr,0,3) 4 quickSort(arr, 4,5) partition(arr,4,5) 5 quickSort(arr,0,0) quickSort(arr,1,3) 0 3 quickSort(arr,1,2) quickSort(arr,3,3) 6 quickSort(arr,1,1) quickSort(arr,2,2) 5

quickSort(arr,0,5)

quickSort(arr,0,5) quickSort(arr,0,3) 4 quickSort(arr,4,5) quickSort(arr,6,5) quickSort(arr,0,0) quickSort(arr,1,3) quickSort(arr, 4,5) partition(arr, 4,5) 0 3 12 quickSort(arr,1,2) quickSort(arr,3,3) 6 quickSort(arr,1,1) quickSort(arr,2,2) 5

quickSort(arr,0,5) quickSort(arr,0,3) ← quickSort(arr,4,5) quickSort(arr,6,5) quickSort(arr,0,0) quickSort(arr,1,3) quickSort(arr,4,5) 0 5 3 12 quickSort(arr,1,2) quickSort(arr,3,3) 6 quickSort(arr,1,1) quickSort(arr,2,2) 5

quickSort(arr,0,5)


```
quickSort(array, lower, upper)
 // Base Case
 if (lower >= upper)
 we're done
 else
 partition array around pivot value array[lower]
 pos contains the new location of pivot value
 quickSort array up to pos: quickSort(array,lower,pos)
 quickSort array after pos: quickSort(array,pos+1,upper)
```

```
partition(array, lower, upper)
  pivot is array[lower]
  while (true)
 scan from right to left using index called RIGHT
 STOP when locate an element that should be left of pivot
 scan from left to right using index called LEFT
 stop when locate an element that should be right of pivot
 swap array[RIGHT] and array[LEFT]
 if (RIGHT and LEFT cross)
 pos = location where LEFT/RIGHT cross
 swap pivot and array[pos]
 all values left of pivot are <= pivot
 all values right of pivot are >= pivot
 return pos
 end pos
```