

Estruturas de Dados / Programação 2 Algoritmos de Ordenação - Parte 1

Márcio Ribeiro

marcio@ic.ufal.br twitter.com/marciomribeiro Last class...

```
for (i = 0; i < n; i++) {
 min = i;
 for (j = i + 1; j < n; j++)
 if (s[j] < s[min]) min = j;
 swap(&s[i], &s[min]);
}</pre>
```

 $O(n^2)$

What does it do?

```
void selection_sort(int s[], int n)
{
 int i, j, min;
 for (i = 0; i < n; i++) {
 min = i;
 for (j = i + 1; j < n; j++)
 if (s[j] < s[min]) min = j;
 swap(&s[i], &s[min]);
 }
}

SELECTIONSORT
CELESTIONSORT
CELESTIONSORT
CELSTIONSORT
CELSTIONSORT
CELSTIONSORT
CEELSTIONSORT
CEELS
```

Many sorting algorithms!

Bubble Sort

Watch the video!

Bubble Sort

- We need two nested loops
 - · First: takes care of the "bubble"
 - Second: makes the first repeat to take care of other "bubbles"
- Notice that when reaching the end of the array for the first time, the biggest value will be sorted

How to improve this algorithm version?

- The sorted elements are being traversed again...
- In this case, we do not need to traverse them...
 - "j" varies from 1 to the size (5 elements)
 - But 2 elements are already sorted!

Not traversing sorted elements

• Two indexes: the first decreasing and the second increasing

Bubble Sort (Version 2)

• Now we do not traverse sorted elements...

```
void bubble_sort(int *v, int size) {
  for (j = size - 1; j >= 0; j--) {
 for (i = 0; i < j; i++) {
 if (v[i] > v[i+1])
 swap(&v[i], &v[i+1]);
  }
```


Execution: Bubble Sort

6 5 3 1 8 7 2 4

Efficiency (Version 1)

- Inner loop executes "n 1" times (from 0 to n-1)
- This happens "n" times (outer loop)

i	Inner loop iterations
0	n - 1
1	n - 1
	n - 1

$$n(n - 1) = O(N^2)$$

Efficiency (Version 2): try yourself!

• Be careful! The inner loop depends on the outer loop index

i	Inner loop iterations
0	n - 1
1	n - 2
n - 1	1

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

Quick Sort

Quick Sort

- First step: we pick an element called pivot in each step
- Rearrange the array in such a way that:
 - Elements larger than the pivot appear on the right side of the pivot
 - Elements smaller than the pivot appear on the left side of the pivot
- In all subsequent iterations, the pivot position remains unchanged, because it has been put in its correct position

Quick Sort

• Suppose the pivot is v[2]

• After the first iteration, the array is rearranged


```
void quick_sort(int *v, int size)
{
 if (size <= 1) {
 return;
 } else {
 int pivot = v[size / 2];
 int a = 0;
 int b = size - 1;

 while (a < b) {
 while (v[a] < pivot) a++;
 while (v[b] > pivot) b--;
 if (a < b)
 swap(&v[a], &v[b]);
 }
 quick_sort(v, b);
 quick_sort(v+a, size - a);
}
</pre>
```

There is something wrong with this algorithm version. Fix it!

```
Quick Sort (recursive version in Haskell)
```


Execution: Quick Sort

6 5 3 1 8 7 2 4

Efficiency

- As we mentioned, we divide the array in two parts
 - One part has size "k"
 - The other one has size "n k"
 - Both of these parts still need to be sorted
- To rearrange the array, we have O(n)
 - Suppose "c.n", where "c" is a constant
- T(n), to sort "n" elements is:

$$T(n) = T(k) + T(n - k) + c.n$$

Efficiency: best case • The pivot divides the array into two exactly equal parts in every step

$$T(n) = 2T(n/2) + n$$

$$O(n \log n)$$

Efficiency: worst case

• The pivot is the smallest (or largest) element of the array in every step...

$$T(n) = T(1) + T(n - 1) + n$$

$$O(n^2)$$

