UIT2201 Programming and Data Structures Sorting Algorithms

Chandrabose Aravindan <AravindanC@ssn.edu.in>

Professor of Information Technology SSN College of Engineering

August 06, 2022

1/42

Introduction

 \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq

Introduction

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive

2/42

Introduction

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive
- A sequence is sorted when every element $x_i \le x_{i+1}$ (except for the last element!)

C. Aravindan (SSN) Algorithms August 06, 2022 2 / 42

A trivial sorting algorithm

```
def isSorted(lst):
 n = len(lst)
 for i in range(n-1):
 if ( lst[i] > lst[i+1] ):
 return False
 return True
```


A trivial sorting algorithm

```
def isSorted(lst):
 n = len(lst)
 for i in range (n-1):
 if (|st[i]| > |st[i+1]):
 return False
 return True
from itertools import permutations
def permSort(lst):
 for I in permutations(lst):
 res = list(I)
 if isSorted(res):
 return res
```

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive
- Given a sequence of objects, out-of-the-order pairs are known as inversions

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive
- Given a sequence of objects, out-of-the-order pairs are known as inversions
- For any two indices i and j, if i < j and A[i] > A[j] then the pair (A[i], A[j]) is an inversion

4 / 42

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive
- Given a sequence of objects, out-of-the-order pairs are known as inversions
- For any two indices i and j, if i < j and A[i] > A[j] then the pair (A[i], A[j]) is an inversion
- A sequence is sorted when there are no inversions in it

4 / 42

- \bullet A sequence of objects can be arranged according to an order imposed by a partial order \leq
- A partial order is a relation among the objects which is reflexive, anti-symmetric, and transitive
- Given a sequence of objects, out-of-the-order pairs are known as inversions
- For any two indices i and j, if i < j and A[i] > A[j] then the pair (A[i], A[j]) is an inversion
- A sequence is sorted when there are no inversions in it
- Algorithm Idea: Systematically check all the pairs and "correct" the inversions, if any

4 / 42

Basic Sorting Algorithms

- Brute-force approach exhaustive search (search all the pairs)
 - Selection Sort
 - Bubble Sort
- Divide-Conquer-Merge (Does it help in reducing the number of comparisons?)
 - Insertion Sort
 - Merge Sort
 - Quick Sort
- Hybrid approaches

5 / 42

Algorithm idea: In the first pass, select the smallest object and bring
it to the beginning of the list. In the next pass, next smallest object
should be selected as the second object, and so on.

Algorithm idea: In the first pass, select the smallest object and bring
it to the beginning of the list. In the next pass, next smallest object
should be selected as the second object, and so on.

 \bullet Consider the sequence [32,108,14,72,12]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have [12, 14, 108, 72, 32]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 108, 72]

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 108, 72]
- After the fourth pass, we will have

- Consider the sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [14, 108, 32, 72, 12]
- [14, 108, 32, 72, 12]
- [12, 108, 32, 72, 14]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 108, 72]
- After the fourth pass, we will have [12, 14, 32, 72, 108]

• It is trivial to reduce the number of swaps by choosing the minimum first and then swap

 It is trivial to reduce the number of swaps by choosing the minimum first and then swap

```
def selection_sort(|st|):
 n = len(|st|)
 for i in range(n-1):
 min_index = i
 for j in range(i+1, n):
 if (|st[min_index]| > |st[j]|):
 min_index = j
 if (|i!=|min_index|):
 |st[i], |st[min_index]| = |st[min_index], |st[i]|
```

 \bullet Consider the same sequence [32,108,14,72,12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [<u>32</u>, <u>108</u>, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [<u>32</u>, <u>108</u>, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have [12, 14, 108, 72, 32]

9/42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have

9/42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 72, 108]

9/42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, <u>72</u>, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 72, 108]
- After the fourth pass, we will have

9/42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, index i = 0 and index j runs from 1 to 4
- [32, 108, 14, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, <u>14</u>, 72, 12]
- [32, 108, 14, 72, <u>12</u>]
- [12, 108, 14, 72, 32]
- After the second pass, we will have [12, 14, 108, 72, 32]
- After the third pass, we will have [12, 14, 32, 72, 108]
- After the fourth pass, we will have [12, 14, 32, 72, 108]

C. Aravindan (SSN) Algorithms August 06, 2022 9 / 42

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$
$$= \sum_{i=0}^{n-2} (n-1) - (i+1) + 1$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

$$= \sum_{i=0}^{n-2} (n-1) - (i+1) + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

10 / 42

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

$$= \sum_{i=0}^{n-2} (n-1) - (i+1) + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

$$= \sum_{i=0}^{n-2} (n-1) - (i+1) + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

August 06, 2022

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1$$

$$= \sum_{i=0}^{n-2} (n-1) - (i+1) + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

Time complexity is $\Theta(n^2)$

C. Aravindan (SSN) Algorithms August 06, 2022 10 / 42

 An alternate idea: In the first pass, keep comparing the adjacent objects, and swap if they are out of order

11 / 42

- An alternate idea: In the first pass, keep comparing the adjacent objects, and swap if they are out of order
- At the end of the first pass, the largest object bubbles to the last position. In the second pass, second largest object bubbles, and so on.

11 / 42

- An alternate idea: In the first pass, keep comparing the adjacent objects, and swap if they are out of order
- At the end of the first pass, the largest object bubbles to the last position. In the second pass, second largest object bubbles, and so on.

11 / 42

 \bullet Consider the same sequence [32,108,14,72,12]

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3

C. Aravindan (SSN) Algorithms August 06, 2022 12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from 0 to 2, and we will have

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i=1, index j runs from 0 to 2, and we will have [14,32,12,72,108]

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from 0 to 2, and we will have [14, 32, 12, 72, 108]
- After the third pass, count i = 2, index j runs from 0 to 1, and we will have

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from 0 to 2, and we will have [14, 32, 12, 72, 108]
- After the third pass, count i=2, index j runs from 0 to 1, and we will have [14,12,32,72,108]

12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from 0 to 2, and we will have [14, 32, 12, 72, 108]
- After the third pass, count i = 2, index j runs from 0 to 1, and we will have [14, 12, 32, 72, 108]
- After the fourth pass, count i = 3, index j runs from 0 to 0, and we will have

C. Aravindan (SSN) Algorithms August 06, 2022 12 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, count i = 0 and index j runs from 0 to 3
- [32, 108, 14, 72, 12]
- [32, 108, 14, 72, 12]
- [32, 14, 108, 72, 12]
- [32, 14, 72, 108, 12]
- [32, 14, 72, 12, 108]
- After the second pass, count i = 1, index j runs from 0 to 2, and we will have [14, 32, 12, 72, 108]
- After the third pass, count i = 2, index j runs from 0 to 1, and we will have [14, 12, 32, 72, 108]
- After the fourth pass, count i = 3, index j runs from 0 to 0, and we will have [12, 14, 32, 72, 108]

C. Aravindan (SSN) Algorithms August 06, 2022 12 / 42

- Since adjacent objects are compared, it is possible to detect if the sequence is already sorted!
- So, it may be possible to break the loop and save a lot of comparisons!

13 / 42

- Since adjacent objects are compared, it is possible to detect if the sequence is already sorted!
- So, it may be possible to break the loop and save a lot of comparisons!

13 / 42

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$
$$= \sum_{i=0}^{n-2} (n-2-i) - 0 + 1$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$

$$= \sum_{i=0}^{n-2} (n-2-i) - 0 + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$

$$= \sum_{i=0}^{n-2} (n-2-i) - 0 + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

14 / 42

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$

$$= \sum_{i=0}^{n-2} (n-2-i) - 0 + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1$$

$$= \sum_{i=0}^{n-2} (n-2-i) - 0 + 1$$

$$= \sum_{i=0}^{n-2} (n-i-1)$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

Time Complexity is $\Theta(n^2)$

- Divide and Conquer!
- Decompose the sequence to head and tail
- Sort the tail
- Insert head in to the sorted tail (at the appropriate position)

C. Aravindan (SSN) Algorithms August 06, 2022 15/42

- Divide and Conquer!
- Decompose the sequence to head and tail
- Sort the tail
- Insert head in to the sorted tail (at the appropriate position)

```
def isort(lst):
 if (len(lst) == 0):
 return []
 else:
 return insert(lst[0], isort(lst[1:]))
```


ullet Consider the same sequence [32, 108, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))

C. Aravindan (SSN) Algorithms August 06, 2022 16 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))
- ins(32, ins(108, isort([14,72,12])))

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))
- ins(32, ins(108, isort([14,72,12])))
- ins(32, ins(108, ins(14, isort([72, 12]))))

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))
- ins(32, ins(108, isort([14,72,12])))
- ins(32, ins(108, ins(14, isort([72, 12]))))
- ins(32, ins(108, ins(14, ins(72, isort([12])))))

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))
- ins(32, ins(108, isort([14,72,12])))
- ins(32, ins(108, ins(14, isort([72, 12]))))
- ins(32, ins(108, ins(14, ins(72, isort([12])))))
- ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))

- Consider the same sequence [32, 108, 14, 72, 12]
- ins(32, isort([108, 14, 72, 12]))
- ins(32, ins(108, isort([14,72,12])))
- ins(32, ins(108, ins(14, isort([72, 12]))))
- ins(32, ins(108, ins(14, ins(72, isort([12])))))
- ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
- ins(32, ins(108, ins(14, ins(72, ins(12, [])))))

C. Aravindan (SSN) Algorithms August 06, 2022 16 / 42

```
Consider the same sequence [32, 108, 14, 72, 12]
ins(32, isort([108, 14, 72, 12]))
ins(32, ins(108, isort([14, 72, 12])))
ins(32, ins(108, ins(14, isort([72, 12]))))
ins(32, ins(108, ins(14, ins(72, isort([12])))))
ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
ins(32, ins(108, ins(14, ins(72, ins(12, [])))))
ins(32, ins(108, ins(14, ins(72, [12])))
```


```
 Consider the same sequence [32, 108, 14, 72, 12]

• ins(32, isort([108, 14, 72, 12]))
ins(32, ins(108, isort([14, 72, 12])))
ins(32, ins(108, ins(14, isort([72, 12]))))
ins(32, ins(108, ins(14, ins(72, isort([12])))))
ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
ins(32, ins(108, ins(14, ins(72, ins(12, [])))))
• ins(32, ins(108, ins(14, ins(72, [12]))))
• ins(32, ins(108, ins(14, [12, 72])))
```


```
 Consider the same sequence [32, 108, 14, 72, 12]

• ins(32, isort([108, 14, 72, 12]))
ins(32, ins(108, isort([14, 72, 12])))
ins(32, ins(108, ins(14, isort([72, 12]))))
ins(32, ins(108, ins(14, ins(72, isort([12])))))
ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
ins(32, ins(108, ins(14, ins(72, ins(12, [])))))
• ins(32, ins(108, ins(14, ins(72, [12]))))
ins(32, ins(108, ins(14, [12, 72])))
ins(32, ins(108, [12, 14, 72]))
```


```
 Consider the same sequence [32, 108, 14, 72, 12]

• ins(32, isort([108, 14, 72, 12]))
ins(32, ins(108, isort([14, 72, 12])))
ins(32, ins(108, ins(14, isort([72, 12]))))
ins(32, ins(108, ins(14, ins(72, isort([12])))))
ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
ins(32, ins(108, ins(14, ins(72, ins(12, [])))))
ins(32, ins(108, ins(14, ins(72, [12]))))
ins(32, ins(108, ins(14, [12, 72])))
ins(32, ins(108, [12, 14, 72]))
• ins(32, [12, 14, 72, 108])
```


```
 Consider the same sequence [32, 108, 14, 72, 12]

• ins(32, isort([108, 14, 72, 12]))
ins(32, ins(108, isort([14, 72, 12])))
ins(32, ins(108, ins(14, isort([72, 12]))))
ins(32, ins(108, ins(14, ins(72, isort([12])))))
ins(32, ins(108, ins(14, ins(72, ins(12, isort([]))))))
ins(32, ins(108, ins(14, ins(72, ins(12, [])))))
ins(32, ins(108, ins(14, ins(72, [12]))))
ins(32, ins(108, ins(14, [12, 72])))
• ins(32, ins(108, [12, 14, 72]))
• ins(32, [12, 14, 72, 108])
• [12, 14, 32, 72, 108]
```


```
def insert(obj, seq):
 if (len(seq) == 0):
 return [obj]
```


```
def insert(obj, seq):
 if (len(seq) == 0):
 return [obj]
 elif (obj \le seq[0]):
 res = [obj]
 res.extend(seq)
 return res
```


```
def insert(obj, seq):
 if (len(seq) == 0):
 return [obj]
 elif (obj \le seq[0]):
 res = [obi]
 res.extend(seq)
 return res
 else:
 res = seq[:1]
 res.extend(insert(obj, seq[1:]))
 return res
```

• Consider the case ins(32, [12, 14, 72, 108])

C. Aravindan (SSN) Algorithms August 06, 2022 18 / 42

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])
- [12]:::([14]:::ins(32, [72, 108]))

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])
- [12]:::([14]:::ins(32, [72, 108]))
- [12]:::([14]:::([32]:::[72, 108]))

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])
- [12]:::([14]:::ins(32, [72, 108]))
- [12]:::([14]:::([32]:::[72, 108]))
- [12]:::([14]:::[32,72,108])

C. Aravindan (SSN) Algorithms August 06, 2022 18 / 42

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])
- [12]:::([14]:::ins(32, [72, 108]))
- [12]:::([14]:::([32]:::[72, 108]))
- [12]:::([14]:::[32,72,108])
- [12]:::[14, 32, 72, 108]

- Consider the case ins(32, [12, 14, 72, 108])
- ins(32, [12, 14, 72, 108])
- [12]:::ins(32, [14, 72, 108])
- [12]:::([14]:::ins(32, [72, 108]))
- [12]:::([14]:::([32]:::[72, 108]))
- [12]:::([14]:::[32,72,108])
- [12]:::[14, 32, 72, 108]
- [12, 14, 32, 72, 108]

Analysis of Insertion

$$T(n) = \begin{cases} d & n \leq 1 \\ T(n-1) + c & n > 1 \end{cases}$$

Analysis of Insertion

$$T(n) = \begin{cases} d & n \leq 1 \\ T(n-1) + c & n > 1 \end{cases}$$

Time complexity is $\Theta(n)$

Analysis of Insertion Sort

$$T(n) = \left\{ egin{array}{ll} d & n \leq 1 \\ T(n-1) + cn & n > 1 \end{array}
ight.$$

Analysis of Insertion Sort

$$T(n) = \begin{cases} d & n \leq 1 \\ T(n-1) + cn & n > 1 \end{cases}$$

Time complexity is $\Theta(n^2)$

C. Aravindan (SSN) Algorithms August 06, 2022 20 / 42

Insertion Sort — in-place

• It is possible to implement this algorithm as an "in-place" version

Insertion Sort — in-place

- It is possible to implement this algorithm as an "in-place" version
- When the sub-sequence defined by positions $0\cdots j$ is already sorted, insert the next object at position i=j+1 by bubbling it down

Insertion Sort — in-place

- It is possible to implement this algorithm as an "in-place" version
- When the sub-sequence defined by positions $0\cdots j$ is already sorted, insert the next object at position i=j+1 by bubbling it down

```
def insertion_sort(|st):
 n = len(|st|)
 for i in range(1,n):
 tmp = |st[i]
 j = i - 1
 while ( (j >= 0) and (|st[j] > tmp) ):
 |st[j+1] = |st[j]
 j -= 1
 |st[j+1] = tmp
 return
```

• Consider the same sequence [32, 108, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- ullet In the first pass, i=1 and index j runs from 0 to 0

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- [<u>32</u>, 108, 14, 72, 12]

22 / 42

C. Aravindan (SSN) Algorithms August 06, 2022

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0
- \bullet [32, 108, 14, 72, 12]

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\bullet \ \left[\underline{32,108}, \underline{14}, 72, 12\right] \rightarrow \left[\underline{32, \textcolor{red}{X}, 108}, 72, 12\right]$

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\bullet \ \left[\underline{32,108},\underline{14},72,12\right] \to \left[\underline{32,\textcolor{red}{\textbf{X}},108},72,12\right] \to \left[\textcolor{red}{\textbf{X}},32,108,72,12\right]$

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $[\underline{32}, \underline{108}, 14, 72, 12] \rightarrow [\underline{32, 108}, 14, 72, 12]$
- In the second pass, i = 2 and index j runs from 1 to 0

•
$$\left[\underline{32, 108}, \underline{14}, 72, 12 \right] \rightarrow \left[\underline{32, X}, \underline{108}, 72, 12 \right] \rightarrow \left[\underline{X}, 32, 108, 72, 12 \right] \rightarrow \left[\underline{14, 32, 108}, 72, 12 \right]$$

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $[\underline{32}, \underline{108}, 14, 72, 12] \rightarrow [\underline{32, 108}, 14, 72, 12]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\bullet \ \left[\underline{32,108,14},72,12 \right] \to \left[\underline{32,\textit{X},108},72,12 \right] \to \left[\underline{\textit{X}},32,108,72,12 \right] \to \left[\underline{\textit{14},32,108},72,12 \right]$
- In the next pass, i = 3 and index j runs from 2 to 0

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- ullet In the first pass, i=1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $[\underline{32}, \underline{108}, 14, 72, 12] \rightarrow [\underline{32, 108}, 14, 72, 12]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\left[\underline{32, 108, 14, 72, 12} \right] \rightarrow \left[\underline{32, X, 108, 72, 12} \right] \rightarrow \left[X, 32, 108, 72, 12 \right] \rightarrow \left[\underline{14, 32, 108, 72, 12} \right]$
- In the next pass, i = 3 and index j runs from 2 to 0
- We get, $[\underline{14, 32, 72, 108}, 12]$

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\left[\underline{32, 108, 14, 72, 12} \right] \rightarrow \left[\underline{32, X, 108, 72, 12} \right] \rightarrow \left[X, 32, 108, 72, 12 \right] \rightarrow \left[\underline{14, 32, 108, 72, 12} \right]$
- In the next pass, i = 3 and index j runs from 2 to 0
- We get, $[\underline{14, 32, 72, 108}, 12]$
- Finally, i = 4 and index j runs from 3 to 0

22 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- In the first pass, i = 1 and index j runs from 0 to 0
- That is, up to index 0 is already sorted and insert object at index 1 in to that list
- $\bullet \ \ [\underline{32},\underline{108},14,72,12] \to \left[\underline{32,108},14,72,12\right]$
- In the second pass, i = 2 and index j runs from 1 to 0
- $\left[\underline{32, 108, 14, 72, 12} \right] \rightarrow \left[\underline{32, X, 108, 72, 12} \right] \rightarrow \left[X, 32, 108, 72, 12 \right] \rightarrow \left[\underline{14, 32, 108, 72, 12} \right]$
- In the next pass, i = 3 and index j runs from 2 to 0
- We get, $[\underline{14, 32, 72, 108}, 12]$
- Finally, i = 4 and index j runs from 3 to 0
- We get, $[\underline{12, 14, 32, 72, 108}]$

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$
$$= \sum_{i=1}^{n-1} (i-1) - 0 + 1$$

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$
$$= \sum_{i=1}^{n-1} (i-1) - 0 + 1$$
$$= \sum_{i=1}^{n-1} i$$

August 06, 2022

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$

$$= \sum_{i=1}^{n-1} (i-1) - 0 + 1$$

$$= \sum_{i=1}^{n-1} i$$

$$= (n-1) + (n-2) + \dots + 1$$

23 / 42

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$

$$= \sum_{i=1}^{n-1} (i-1) - 0 + 1$$

$$= \sum_{i=1}^{n-1} i$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

$$T(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1$$

$$= \sum_{i=1}^{n-1} (i-1) - 0 + 1$$

$$= \sum_{i=1}^{n-1} i$$

$$= (n-1) + (n-2) + \dots + 1$$

$$= \frac{n(n-1)}{2}$$

Time Complexity is $\Theta(n^2)$

• Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0

24 / 42

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only

24 / 42

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2

24 / 42

- Given a sequence of n objects, there are nC_2 pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2
- The number of comparisons and swaps are to that effect and worst-case time complexity is $\Theta(n^2)$

24 / 42

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2
- The number of comparisons and swaps are to that effect and worst-case time complexity is $\Theta(n^2)$
- What is the average case?

24 / 42

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2
- The number of comparisons and swaps are to that effect and worst-case time complexity is $\Theta(n^2)$
- What is the average case?
- Expected number of inversions: n(n-1)/4

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2
- The number of comparisons and swaps are to that effect and worst-case time complexity is $\Theta(n^2)$
- What is the average case?
- Expected number of inversions: n(n-1)/4
- Hence, $\Omega(n^2)$ comparisons are required

- Given a sequence of n objects, there are ${}^{n}C_{2}$ pairs and that many comparisons are made
- Since adjacent objects are compared (either directly or indirectly), each swap corrects one inversion only
- Minimum number of inversions: 0
- In such a case, bubble sort and insertion sort perform $\Theta(n)$ comparisons only
- Maximum number of inversions: n(n-1)/2
- The number of comparisons and swaps are to that effect and worst-case time complexity is $\Theta(n^2)$
- What is the average case?
- Expected number of inversions: n(n-1)/4
- Hence, $\Omega(n^2)$ comparisons are required
- Is it possible to eliminate more than one inversion per swap?

• Divide: Partition the sequence in to two equal halves, positions $begin \cdots mid$ and $mid + 1 \cdots end$

25 / 42

- Divide: Partition the sequence in to two equal halves, positions $begin\cdots mid$ and $mid+1\cdots end$
- Conquer: Sort the sub-sequences separately

- Divide: Partition the sequence in to two equal halves, positions $begin\cdots mid$ and $mid+1\cdots end$
- Conquer: Sort the sub-sequences separately
- Merge: Merge the sorted sub-sequences to single sorted sequence

25 / 42

- Divide: Partition the sequence in to two equal halves, positions $begin\cdots mid$ and $mid+1\cdots end$
- Conquer: Sort the sub-sequences separately
- Merge: Merge the sorted sub-sequences to single sorted sequence

 \bullet Consider the same sequence [32,108,14,72,12]

• Consider the same sequence [32, 108, 14, 72, 12]

 When the recursions return, at each internal node the two sorted sequences are merged to create a unified sorted sequences

 When the recursions return, at each internal node the two sorted sequences are merged to create a unified sorted sequences

Merging — Illustration

 $\bullet \ \, \mathsf{Merge} \,\, [32,108] \,\, \mathsf{with} \,\, [12,14,72]$

Merging — Illustration

- \bullet Merge [32, 108] with [12, 14, 72]
- [32, 108]; [12, 14, 72]; []

- $\bullet \ \, \mathsf{Merge} \,\, [32,108] \,\, \mathsf{with} \,\, [12,14,72]$
- [32, 108]; [12, 14, 72]; []
- [32, 108]; [14, 72]; [12]

- \bullet Merge [32, 108] with [12, 14, 72]
- [32, 108]; [12, 14, 72]; []
- [32, 108]; [14, 72]; [12]
- [32, 108]; [72]; [12, 14]

- $\bullet \ \, \mathsf{Merge} \,\, [32,108] \,\, \mathsf{with} \,\, [12,14,72]$
- [32, 108]; [12, 14, 72]; []
- [32, 108]; [14, 72]; [12]
- [32, 108]; [72]; [12, 14]
- [108]; [72]; [12, 14, 32]

- $\bullet \ \, \mathsf{Merge} \,\, [32,108] \,\, \mathsf{with} \,\, [12,14,72]$
- [32, 108]; [12, 14, 72]; []
- [32, 108]; [14, 72]; [12]
- [32, 108]; [72]; [12, 14]
- [108]; [72]; [12, 14, 32]
- [108]; []; [12, 14, 32, 72]

- $\bullet \ \, \mathsf{Merge} \,\, [32,108] \,\, \mathsf{with} \,\, [12,14,72]$
- [32, 108]; [12, 14, 72]; []
- [32, 108]; [14, 72]; [12]
- [32, 108]; [72]; [12, 14]
- [108]; [72]; [12, 14, 32]
- [108]; []; [12, 14, 32, 72]
- []; []; [12, 14, 32, 72, 108]

Merge Sort

```
def merge(lst1, lst2):
 i = j = 0
 res = []
```

Merge Sort

```
def merge(lst1, lst2):
 i = i = 0
 res = []
 while ((i < len(lst1))) and (j < len(lst2))):
 if (|st1[i] < |st2[i]):</pre>
 res.append(|st1[i])
 i += 1
 else:
 res.append(lst2[j])
 i += 1
```


```
def merge(lst1, lst2):
 i = i = 0
 res = []
 while ((i < len(lst1))) and (j < len(lst2))):
 if (|st1[i] < |st2[i]):
 res.append(|st1[i])
 i += 1
 else:
 res.append(lst2[i])
 i += 1
 if (i < len(lst1)):
 res.extend(|st1|i:|)
 elif (i < len(lst2)):
 res.extend(|st2[i:])
 return res
```

Merge Sort — Analysis

$$T(n) = \begin{cases} d & n \leq 1 \\ 2T(n/2) + n & n > 1 \end{cases}$$

Merge Sort — Analysis

$$T(n) = \begin{cases} d & n \leq 1 \\ 2T(n/2) + n & n > 1 \end{cases}$$

Time complexity is $O(n \log n)$

C. Aravindan (SSN) Algorithms August 06, 2022 30 / 42

Mergesort — Discussion

- Improved worst-case time complexity: $O(n \log n)$
- But, requires extra space for merging
- We have discussed a variant that actually returns a new sorted sequence
- In-place variation is possible, but still requires extra space
- Multi-way merging is also possible
- Suitable for external sorting
- Suitable for sorting dynamic structures such as linked lists

31 / 42

• Invented by C. A. R. Hoare in 1962

32 / 42

- Invented by C. A. R. Hoare in 1962
- Like in the case of merge sort, the input sequence *L* is partitioned, but not in an uninformed way

C. Aravindan (SSN) Algorithms August 06, 2022 32 / 42

- Invented by C. A. R. Hoare in 1962
- Like in the case of merge sort, the input sequence *L* is partitioned, but not in an uninformed way
- One of the objects is selected as a pivot p. Partitioning is done wrt the pivot: All the objects x < p belong to one partition L_1 and the objects x > p constitute the other partition L_2

32 / 42

- Invented by C. A. R. Hoare in 1962
- Like in the case of merge sort, the input sequence *L* is partitioned, but not in an uninformed way
- One of the objects is selected as a pivot p. Partitioning is done wrt the pivot: All the objects x < p belong to one partition L_1 and the objects x > p constitute the other partition L_2
- Now L_1 and L_2 are sorted separately

32 / 42

- Invented by C. A. R. Hoare in 1962
- Like in the case of merge sort, the input sequence *L* is partitioned, but not in an uninformed way
- One of the objects is selected as a pivot p. Partitioning is done wrt the pivot: All the objects x < p belong to one partition L_1 and the objects x > p constitute the other partition L_2
- Now L_1 and L_2 are sorted separately
- Finally sorted L is obtained as: sorted L_1 , followed by p, followed by sorted L_2

32 / 42

• Consider the same sequence [32, 108, 14, 72, 12]

- Consider the same sequence [32, 108, 14, 72, 12]
- Suppose we select 32 as the pivot

- Consider the same sequence [32, 108, 14, 72, 12]
- Suppose we select 32 as the pivot
- Then partition may result in [14, 12], [32], [108, 72]

- Consider the same sequence [32, 108, 14, 72, 12]
- Suppose we select 32 as the pivot
- Then partition may result in [14, 12], [32], [108, 72]
- Now, sort the two partitions, resulting in [12, 14], [32], [72, 108]

C. Aravindan (SSN) Algorithms August 06, 2022 33/42

- Consider the same sequence [32, 108, 14, 72, 12]
- Suppose we select 32 as the pivot
- Then partition may result in [14, 12], [32], [108, 72]
- Now, sort the two partitions, resulting in [12, 14], [32], [72, 108]
- Now, simply append them to get the sorted sequence [12, 14, 32, 72, 108]

33 / 42

- Consider the same sequence [32, 108, 14, 72, 12]
- Suppose we select 32 as the pivot
- Then partition may result in [14, 12], [32], [108, 72]
- Now, sort the two partitions, resulting in [12, 14], [32], [72, 108]
- Now, simply append them to get the sorted sequence [12, 14, 32, 72, 108]
- It is possible to perform these steps in-place, in which case the final append is not necessary

33 / 42

• How is this different from Mergesort and what may go wrong?

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?

C. Aravindan (SSN) Algorithms August 06, 2022 34/42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object

C. Aravindan (SSN) Algorithms August 06, 2022 34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm

C. Aravindan (SSN) Algorithms August 06, 2022 34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm
 - Hoare's partition algorithm

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm
 - Hoare's partition algorithm
- What may be a better base case?

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm
 - Hoare's partition algorithm
- What may be a better base case?
 - When n < 2, the sequence is already sorted

34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm
 - Hoare's partition algorithm
- What may be a better base case?
 - When n < 2, the sequence is already sorted
 - Note that for small sequences, the overhead of divide and conquer may be more

C. Aravindan (SSN) Algorithms August 06, 2022 34 / 42

- How is this different from Mergesort and what may go wrong?
- How to select a pivot?
 - Obviously median is the best choice, but how to find the median!?
 - Pick the object at a pre-determined location such as first object or the last object
 - Pick a random object
 - Instead of median of the entire sequence, select the median of, say 3 objects
- What may be a better partition strategy?
 - Lomuto partition algorithm
 - Hoare's partition algorithm
- What may be a better base case?
 - When n < 2, the sequence is already sorted
 - Note that for small sequences, the overhead of divide and conquer may be more
 - Hence we can think of hybrid sorting perform insertion sorting when the size of the partition is below a threshold

Quicksort — Implementation

return

```
def quick sort(|st):
 QUICK BASE CASE = 3
 def quick_sort_rec(lst, begin, end):
 if ((end - begin) < QUICK_BASE_CASE):</pre>
 insertion_sort_range(lst, begin, end)
 return
 p = partition(lst, begin, end)
 quick\_sort\_rec(lst, begin, p-1)
 quick\_sort\_rec(lst, p+1, end)
 return
 quick_sort_rec(lst, 0, len(lst) - 1)
```

Quicksort — Finding a pivot

```
def find_pivot_m3(lst, begin, end):
 mid = (begin + end) // 2
 if ( lst[begin] > lst[mid] ):
 Ist [begin], Ist [mid] = Ist [mid], Ist [begin]
 if ( lst[begin] > lst[end] ):
 Ist [begin], Ist [end] = Ist [end], Ist [begin]
 if ( |st[mid] > |st[end] ):
 lst[mid], lst[end] = lst[end], lst[mid]
 |st[mid], |st[end-1] = |st[end-1], |st[mid]
 return lst[end-1]
```

36 / 42

Quicksort — Finding a pivot

```
def find_pivot_m3(lst, begin, end):
 mid = (begin + end) // 2
 if ( lst[begin] > lst[mid] ):
 Ist[begin], Ist[mid] = Ist[mid], Ist[begin]
 if ( lst[begin] > lst[end] ):
 Ist [begin], Ist [end] = Ist [end], Ist [begin]
 if ( lst[mid] > lst[end] ):
 lst[mid], lst[end] = lst[end], lst[mid]
 lst[mid], lst[end-1] = lst[end-1], lst[mid]
 return lst[end-1]
```

Note that this function has side effects!!!

36 / 42

Quicksort — Finding a pivot

```
def find_pivot_m3(lst, begin, end):
 mid = (begin + end) // 2
 if ( lst[begin] > lst[mid] ):
 Ist[begin], Ist[mid] = Ist[mid], Ist[begin]
 if ( lst[begin] > lst[end] ):
 Ist [begin], Ist [end] = Ist [end], Ist [begin]
 if ( |st[mid] > |st[end] ):
 lst[mid], lst[end] = lst[end], lst[mid]
 |st[mid], |st[end-1] = |st[end-1], |st[mid]|
 return lst[end-1]
```

- Note that this function has side effects!!!
- The pivot is temporarily moved to (end 1) position

36 / 42

```
def find_pivot_m3(lst, begin, end):
 mid = (begin + end) // 2
 if ( lst[begin] > lst[mid] ):
 Ist[begin], Ist[mid] = Ist[mid], Ist[begin]
 if ( lst[begin] > lst[end] ):
 Ist [begin], Ist [end] = Ist [end], Ist [begin]
 if ( |st[mid] > |st[end] ):
 Ist [mid], Ist [end] = Ist [end], Ist [mid]
 |st[mid], |st[end-1] = |st[end-1], |st[mid]|
 return lst[end-1]
```

- Note that this function has side effects!!!
- ullet The pivot is temporarily moved to (end-1) position
- We need to partition the sequence in the range (begin + 1) to (end 2)

36 / 42

```
def partition(lst, begin, end):
 pivot = find pivot m3(lst, begin, end)
 i = begin; j = end - 1
 while (True):
 i += 1
 while (|st[i] < pivot):
 i += 1
 i -= 1
 while (|st[i] > pivot):
 i -= 1
 if (i < j):
 |st[i], |st[j] = |st[j], |st[i]|
 else:
 break
 |st[i], |st[end-1] = |st[end-1], |st[i]|
 return i
```

Quicksort — Illustration

• Trace the execution of quick sort on the same sequence [32, 108, 14, 72, 12]

$$T(n) = \left\{ egin{array}{ll} d & n \leq 1 \\ T(i) + T(n-i-1) + cn & n > 1 \end{array}
ight.$$

C. Aravindan (SSN) Algorithms August 06, 2022 39 / 42

$$T(n) = \begin{cases} d & n \leq 1 \\ T(i) + T(n-i-1) + cn & n > 1 \end{cases}$$

Worst case occurs when i = 0 or i = n - 1

C. Aravindan (SSN) Algorithms August 06, 2022 39 / 42

$$T(n) = \begin{cases} d & n \leq 1 \\ T(i) + T(n-i-1) + cn & n > 1 \end{cases}$$

Worst case occurs when i = 0 or i = n - 1

$$T(n) = \begin{cases} d & n \leq 1 \\ T(n-1) + cn & n > 1 \end{cases}$$

39 / 42

$$T(n) = \begin{cases} d & n \leq 1 \\ T(i) + T(n-i-1) + cn & n > 1 \end{cases}$$

Worst case occurs when i = 0 or i = n - 1

$$T(n) = \begin{cases} d & n \leq 1 \\ T(n-1) + cn & n > 1 \end{cases}$$

Worst-case time complexity is $O(n^2)$

39 / 42

Best case occurs when i = n/2

Best case occurs when i = n/2

$$T(n) = \begin{cases} d & n \leq 1 \\ 2T(n/2) + cn & n > 1 \end{cases}$$

Best case occurs when i = n/2

$$T(n) = \begin{cases} d & n \leq 1 \\ 2T(n/2) + cn & n > 1 \end{cases}$$

Best-case time complexity is $O(n \log n)$

40 / 42

To find the expected time on the average, consider i = 0 to i = n - 1, where each has equal probability 1/n

C. Aravindan (SSN) Algorithms August 06, 2022 41 / 42

To find the expected time on the average, consider i = 0 to i = n - 1, where each has equal probability 1/n

$$T(n) = \frac{1}{n} \sum_{i=0}^{n-1} T(i) + T(n-i-1) + cn$$

C. Aravindan (SSN) Algorithms August 06, 2022 41 / 42

To find the expected time on the average, consider i=0 to i=n-1, where each has equal probability 1/n

$$T(n) = \frac{1}{n} \sum_{i=0}^{n-1} T(i) + T(n-i-1) + cn$$

$$T(n) = \frac{2}{n} \left[\sum_{i=0}^{n-1} T(i) \right] + cn$$

C. Aravindan (SSN) Algorithms August 06, 2022 41 / 42

To find the expected time on the average, consider i = 0 to i = n - 1, where each has equal probability 1/n

$$T(n) = \frac{1}{n} \sum_{i=0}^{n-1} T(i) + T(n-i-1) + cn$$

$$T(n) = \frac{2}{n} \left[\sum_{i=0}^{n-1} T(i) \right] + cn$$

Average case complexity is $O(n \log n)$

41 / 42

Summary

- Generate-and-Test
 - Check all the permutations of the input sequence
- Brute force (or) Exhaustive search
 - Check all the pairs and swap all the inversions
- Divide-Conquer-Merge
 - Decomposing 1 and (n-1) does not help
 - Decomposing n/2 and n/2 changes the complexity class
 - Do more work on decomposition where merging becomes trivial
- Hybrid Approaches

C. Aravindan (SSN) Algorithms August 06, 2022 42 / 42