Analysing Sorting AlgorithmsLecture 19

Menu

- Analysing Fast Sorting Algorithms
 - MergeSort
 - QuickSort

Sorting Algorithm costs:

- Insertion sort, Selection Sort, Bubble Sort:
 - All slow (except Insertion sort on almost sorted lists)
 - $O(n^2)$
- Merge Sort?
- Quick Sort?
 - There's no inner loop!
 - How do you analyse recursive algorithms?

MergeSort

- Cost of mergeSort:
 - Three steps:
 - first recursive call: cost?
 - second recursive call: cost?
 - merge: has to copy over (high-low) items

QuickSort

Cost of Quick Sort:

- three steps:
 - partition: has to compare (high-low) items
 - first recursive call
 - second recursive call

MergeSort Cost (real order)

MergeSort Cost

- Level 1: 2 * n/2 = n
- Level 2: 4 * n/4 = n
- Level 3: 8 * n/8 = n
- Level 4: 16 * n/16 = n
- Level k: n * 1 = n
- How many levels?
- Total cost? = O(
- n = 1,000:
 n = 1,000,000
 n = 1,000,000,000

Analysing with Recurrence Relations

```
private static <E> void mergeSort(E[] data, E[] temp, int low, int high,
 Comparator<E> comp){
 if (high > low+1){
 int mid = (low+high)/2;
 mergeSort(temp, data, low, mid, comp);
 mergeSort(temp, data, mid, high, comp);
 merge(temp, data, low, mid, high, comp);
```

- Cost of mergeSort = C(n)
 - C(n) = C(n/2) + C(n/2) + n= 2 C(n/2) + n
- Recurrence Relation:
 - Solve by repeated substitution & find pattern
 - Solve by general method

Solving Recurrence Relations

```
C(n) = 2 C(n/2) + n
 = 2 \left[ \frac{2 C(n/4) + n/2}{1 + n} \right] + n
 = 4 C(n/4) + 2 * n
 = 4 \left[ \frac{2 (C(n/8) + n/4)}{1 + 2 n} \right]
 = 8 C(n/8) + 3 * n
 = 16 C(n/16) + 4 * n
 = 2^k C(n/2^k) + k * n
when n = 2^k, k = log(n)
 = n C (1) + log(n) * n
since C(1) = fixed cost
 C(n) = log(n) * n
```

QuickSort Cost

If Quicksort divides the array exactly in half, then:

```
 C(n) = n + 2 C(n/2)
 = n log(n) comparisons = O(n log(n))
 (best case)
```

If Quicksort divides the array into 1 and n-1:

```
• C(n) = n + (n-1) + (n-2) + (n-3) + ... + 2 + 1
= n(n-1)/2 comparisons = O(n<sup>2</sup>)
(worst case)
```

- Average case?
 - Very hard to analyse.
 - Still O(n log(n)), and very good.
- Quicksort is "in place", MergeSort is not

Where have we been?

Implementing Collections:

ArrayList: O(n) to add/remove, except at end

• Stack: O(1)

ArraySet: O(n) (cost of searching)

SortedArraySet O(log(n)) to search (with binary search)
 O(n) to add/remove (cost of inserting)

O(n²) to add n items

O(n log(n)) to initialise with n items.

(with fast sorting)

Summary

- Analysing Fast Sorting Algorithms
 - MergeSort
 - QuickSort

Readings

- [Mar07] Read 2.3
- [Mar13] Read 2.3