Sorting

Lecture 17

Menu

- Binary Search
- Sorting
 - approaches
 - selection sort
 - insertion sort
 - bubble sort
 - analysis
 - fast sorts

Binary Search: Cost

- What is the cost of searching if n items in set?
 - key step = ?

Iteration

Size of range

Cost of iteration

1

2

n

k 1

$Log_2(n)$ or log(n):

The number of times you can divide a set of *n* things in half.

log(1000) = 10, log(1,000,000) = 20, log(1,000,000,000) = 30Every time you double n, you add one step to the cost!

$$2^{\log(x)} = x$$

Arises all over the place in analysing algorithms
 Especially "Divide and Conquer" algorithms:

SortedArraySet algorithms

Contains(value): index = <u>findIndex</u>(value), return (data[index] equals value)

Add(value):

```
index = findIndex(value),
if index == count or data[index] not equal to value,
 double array if necessary
 move items up, from position count-1 down to index
 insert value at index
 increment count
```

Remove(value):

```
index = findIndex(value),
if index < count and data[index] equal to value
 move items down, from position index+1 to count-1
 decrement count</pre>
```

Assume data is sorted

Sets with Binary Search

ArraySet: unordered

- contains: O(n)
- add: O(*n*)
- remove: O(n)
- \Rightarrow All the cost is in the searching: O(n)

SortedArraySet: with Binary Search

- Binary Search is fast: O(log(n))
 - contains: $O(\log(n))$
 - add:
 - remove:
 - ⇒ All the cost is in keeping it sorted!!!!

Making SortedArraySet fast

- If you have to call add() and/or remove() many items, then SortedArraySet is no better than ArraySet!
 - Both O(*n*)
 - Either pay to search
 - Or pay to keep it in order
- If you construct the set once but many calls to contains(), then SortedArraySet is much better than ArraySet.
 - SortedArraySet <u>contains()</u> is O(log(n))
- But, how do you construct the set fast?

Why Sort?

 Constructing a sorted array one item at a time is very slow :

```
• add(item) is n/2 on average [ O(n) ] 

\Rightarrow 1/2 + 2/2 + 3/2 + .... n/2 is n^2/4 [ O(n^2)]
```

• $\approx 2,500,000,000,000,000$ steps for 100,000,000 items $\Rightarrow 25,000,000$ seconds = 289 days at 10ns per step.

- There are sorting algorithms that are much faster if you can sort whole array at once: O(n log(n))
 - ≈ 2,700,000,000 steps for 100,000,000 items
 ⇒ 27 seconds at 10ns per step.

Alternative Constuctor

Sort the items all at once

```
public SortedArraySet(Collection<E> colln){
 // Make space
 count=colln.size();
 data = (E[]) new Object[count];
 // Put items from collection into the data array.
 colln.toArray(data);
 // sort the data array.
 Arrays.sort(data);
```

How do you sort?

Sort them!

Rat	Pig	Owl	Kea	Fox	Hen	Yak	Ant₁	Tui	Dog	Cat	Man	Jay	Bee	Eel	Gnu	Ant ₂	Sow	
	5				l		1					,					1	۱

73 3 6931 427 5 45 463 941 7273 64 9731 61 873 44 74 465 6929 75

How to do it?

Ways of sorting

- Selecting sorts:
 - Find the next largest/smallest item and put in place
 - Builds the correct list in order
- Inserting Sorts:
 - For each item, insert it into an ordered sublist
 - Builds a sorted list, but keeps changing it
- Compare and Swap Sorts:
 - Find two items that are out of order, and swap them
 - Keeps "improving" the list
- Radix Sorts
 - Look at the item and work out where it should go.
 - Only works on some kinds of values.

• ...

CPT102 :12

Analysing Sorting Algorithms

- Efficiency
 - What is the (worst-case) order of the algorithm?
 - Is the average case much faster than worst-case?
- Requirements on Data
 - Does the algorithm need random-access data? (vs streaming data)
 - Does it need anything more than "compare" and "swap"?
- Space Usage
 - Can the algorithm sort in-place? or does it need extra space?

Selection Sort - Example

sort (34, 10, 64, 51, 32, 21) in ascending order Unsorted part Swapped Sorted part 34 10 64 51 32 21 10,34 34 64 51 32 **21** 21, 34 10 64 51 **32** 34 32,64 10 21 51 64 **34** 51, 34 10 21 32 64 51 51,64 10 21 32 34 10 21 32 34 51 64 10 21 32 34 51 64

In-place sorting

Inserting Sorts

- Insertion Sort (slow)
- Merge Sort (fast) (Divide and Conquer)

Insertion Sort

- look at elements one by one
- build up sorted list by inserting the element at the correct location

Example

> sort (34, 8, 64, 51, 32, 21) in ascending order

Sorted part Unsorted part int moved

34 8 64 51 32 21
8 34 64 51 32 21 34

8 34 64 51 32 21
8 34 64 51 32 21
8 34 51 64 32 21 64

8 32 34 51 64 21 34, 51, 64

8 21 32 34 51 64 32, 34, 51, 64

In-place sorting

Compare and Swap Sorts

- Bubble Sort (terrible)
- QuickSort (the fastest) (Divide and Conquer)

Bubble Sort

starting from the last element, swap adjacent items if they are not in ascending order

when first item is reached, the first item is the smallest

repeat the above steps for the remaining items to find the second smallest item, and so on

In-place sorting

Bubble Sort - Example

round	(34	10	64	51	32	21)
104114	34	10	64	51	32	21
1	34	10	64	51	21	32
	34	10	64	21	51	32
	34	10	21	64	51	32
	34	10	21	64	51	32
	10	34	21	64	51	32
2	10	34	21	64	32	51
	10	34	21	32	64	51
	10	34	21	32	64	51
	10	21	34	32	64	51

Bubble Sort - Example (2)

round

	10	21	34	32	64	51
3	10	21	34	32	51	64
	10	21	34	32	51	64
	10	21	32	34	51	64
4	10	21	32	34	51	64
	10	21	32	34	51	64
5	10	21	32	34	51	64

- also called as sinking sort
- smaller values bubble their way up during the process
- need several passes through the data (how many?)
- During each pass, successive pairs of elements are compared
 - if a pair is in order, leave them as they are
 - if a pair not in order, swap

Implementing Sorting Algorithms

- Could sort Lists
 - ⇒ general and flexible
 - but efficiency depends on how the List is implemented
- Could sort Arrays.
 - ⇒ less general
 - but efficiency is well defined
 - easy to convert any Collection to an array:
 toArray() method.
- Comparing items:
 - require items to be comparable (natural order)
 - provide comparator (prescribed order)
 - handle both.

Sort methods

We will use:

public void ...Sort(E[] data, int size, Comparator<E> comp)

- sorts first size elements of an array of some type, given a Comparator for that type.
- Could be used inside SortedArraySet, or standalone.
- Designing very flexible code that can be used in many different places is tricky!!

Selection Sort

```
public void selectionSort(E[] data, int size, Comparator<E> comp){
 // for each position, from 0 up, find the next smallest item
 // and swap it into place
 for (int place=0; place<size-1; place++){</pre>
 int minIndex = place;
 for (int sweep=place+1; sweep<size; sweep++){</pre>
 if (comp.compare(data[sweep], data[minIndex]) < 0)</pre>
 minIndex=sweep;
 swap(data, place, minIndex);
 size
 sweep
 place
 0
 10
```

Selection Sort Analysis

- Cost:
 - step?
 - best case:
 - what is it?
 - cost:
 - worst case:
 - what is it?
 - cost:
 - average case:
 - what is it?
 - cost:

Selection Sort Analysis

- Efficiency
 - worst-case: O(n²)
 - average case exactly the same.
- Requirements on Data
 - Needs random-access data, but easy to modify for files
 - Needs compare and swap
- Space Usage
 - in-place

Exercise: Bubble Sort Implementation 227

```
public void bubbleSort(E[] data, int size, Comparator<E> comp){
 // Repeatedly scan array, swapping adjacent items if out of order
 // Builds a sorted region from the end
```

}

Bubble Sort

Bubble Sort Analysis

- Cost:
 - step?
 - best case:
 - what is it?
 - cost:
 - worst case:
 - what is it?
 - cost:
 - average case:
 - what is it?
 - cost:

Bubble Sort Analysis

- Efficiency
 - worst-case: O(n²)
 - average case: O(n²), no better than worst
- Requirements on Data
 - Needs random-access data, but can modify for files
 - Needs compare and swap
- Space Usage
 - in-place

Slow Sorts

- Insertion sort, Selection Sort, Bubble Sort:
 - All slow (except Insertion sort on almost sorted lists)
 - Insertion sort is better than the others
- Problem:
 - Insertion and Bubble
 - only compare adjacent items
 - only move items one step at a time
 - Selection
 - compares every pair of items
 - ignores results of previous comparisons.
- Solution:
 - Must be able to compare and swap items at a distance
 - Must not perform redundant comparisons

Summary

- Binary Search
- Sorting
 - approaches
 - selection sort
 - insertion sort
 - bubble sort
 - analysis
 - fast sorts

Readings

- [Mar07] Read 7.1, 7.2, 7.3
- [Mar13] Read 7.1, 7.2, 7.3