LECTURE 5: Sorting II

SEHH2239 Data Structures

Learning Objectives:

- To able to use the divide and conquer
- To describe and implement Merge sort and Quick sort

DIVIDE AND CONQUER

Divide and Conquer

Divide-and-conquer algorithms generally have best complexity when a large instance is divided into smaller instances of approximately the same size.

- 1.Base Case, solve the problem directly if it is small enough
- 2. Divide the problem into two or more similar and smaller subproblems
- 3. Recursively solve the subproblems
- 4. Combine solutions to the subproblems

Divide and Conquer - Sort

Problem:

• Input: A[left..right] – unsorted array of integers

• Output: A[left..right] – sorted in non-decreasing order

Examples are Merge Sort and Quick Sort

Divide and Conquer - Sort

Base case

at most one element (left ≥ right), return

2. Divide A into two subarrays: FirstPart, SecondPart Two Subproblems:

sort the FirstPart sort the SecondPart

Recursively

sort FirstPart sort SecondPart

4. Combine sorted FirstPart and sorted SecondPart

MERGE SORT

Merge sort

- Merge sort keeps on dividing the list into equal halves until it can no more be divided.
- By definition, if it is only one element in the list, it is sorted.
- Then, merge sort combines the smaller sorted lists keeping the new list sorted too.

Merge Sort

- First ceil(n/2) elements define one of the smaller instances; remaining elements define the second smaller instance.
- Each of the two smaller instances is sorted recursively.
- The sorted smaller instances are combined using a process called merge.

Merge Sort: Idea

Merge Sort: Algorithm

```
Merge-Sort (A, left, right)
 left \ge right return
 else
 middle \leftarrow \lfloor (left+right)/2 \rfloor
 Recursive Call
 Merge-Sort(A, left, middle)
 Merge-Sort(A, middle+1, right)
 Merge(A, left, middle, right)
```


MERGING WITH ARRAY

Merge-Sort: Merge

i=2

j=4

i=3

j=4

A:

MERGE SORT ILLUSTRATION

Divide

A: 6 2 8 4 3 3 7 7 5 5 1 1

Merge-Sort(A, 0, 3), divide

Merge-Sort(A, 0, 1), divide

Merge-Sort(A, 0, 0), base case

Merge-Sort(A, 0, 0), return

Merge-Sort(A, 1, 1), base case

Merge-Sort(A, 1, 1), return

Merge(A, 0, 0, 1)

Merge-Sort(A, 0, 1), return

Merge-Sort(A, 2, 3), divide

Merge-Sort(A, 2, 2), base case

Merge-Sort(A, 2, 2), return

Merge-Sort(A, 3, 3), base case

Merge-Sort(A, 3, 3), return

Merge(A, 2, 2, 3)

Merge-Sort(A, 2, 3), return

Merge(A, 0, 1, 3)

Merge-Sort(A, 0, 3), return

Merge-Sort(A, 4, 7)

Merge (A, 4, 5, 7)

Merge-Sort(A, 4, 7), return

Merge-Sort(A, 0, 7), done!

MERGE SORT ALGORITHM AND CODING

mergeSort

```
def mergeSort(arr):
 if len(arr) > 1:
 # Finding the mid of the array
 mid = len(arr)//2
 # Dividing the array elements
 L = arr[:mid]
 R = arr[mid:]
 # Sorting the first half
 mergeSort(L)
 # Sorting the second half
 mergeSort(R)
```

demo: MergeSort.py


```
Merge(A, left, middle, right)
1. n_1 \leftarrow middle - left + 1
2. n_2 \leftarrow \text{right} - \text{middle}
3. create array L[n_1], R[n_2]
4. for i \leftarrow 0 to n_1-1 do L[i] \leftarrow A[left +i]
5. for j \leftarrow 0 to n_2-1 do R[j] \leftarrow A[middle+j+1]
6. k \leftarrow left
 A:
7. i \leftarrow j \leftarrow 0
8. while i < n_1 \& j < n_2
 k=0
 if L[i] < R[j]
9.
10.
 \mathbf{A[k++]} \leftarrow \mathbf{L[i++]}
 L:
 R:
11.
 else
 2 3 7 8
12.
 A[k++] \leftarrow R[j++]
 i=0
 j=0
13. while i < n_1
14. A[k++] \leftarrow L[i++]
 n = n_1 + n_2
15. while j < n_2
 Space: n
16. A[k++] \leftarrow R[j++]
 Time: cn for some constant c
 A:
 49
 A[left] A[middle] A[right]
```

merge

```
# Copy data to temp arrays L[] and R[]
while i < len(L) and j < len(R):
 if L[i] < R[j]:</pre>
 arr[k] = L[i]
 i += 1
 else:
 arr[k] = R[j]
 j += 1
 k += 1
# Checking if any element was left
while i < len(L):</pre>
 arr[k] = L[i]
 i += 1
 k += 1
while j < len(R):</pre>
 arr[k] = R[j]
 j += 1
 k += 1
```

Analysis of Merge-Sort

- The height h of the merge-sort tree is $O(\log n)$
 - at each recursive call we divide in half the sequence,
- The overall amount or work done at the nodes of depth i is O(n)
 - we partition and merge 2^i sequences of size $n/2^i$
 - we make 2^{i+1} recursive calls
- Thus, the total running time of merge-sort is $O(n \log n)$

Merge Sort

QUICK SORT

Quick sort

- Quick sort is a highly efficient sorting algorithm and is based on partitioning of array of data into smaller arrays.
- A large array is partitioned into two arrays one of which holds values smaller than the specified value, say pivot.
- Based on *pivot* the partition is made and another array holds values greater than the pivot value.

Quick Sort

- Divide:
 - Pick any element p as the pivot, e.g, the first element
 - *Partition* the remaining elements into


```
FirstPart, which contains all elements < p
SecondPart, which contains all elements ≥ p
```


- Recursively sort the FirstPart and SecondPart
- Combine: no work is necessary since sorting is done in place

PARTITION IN ARRAY IN QUICK SORT

A: 4 8 6 3 5 1 7 2

Algorithm of Partition

Partition(A, left, right)

```
 x 	A[left]
 i 	 left
 for j 	 left+1 to right
 if A[j] < x then</li>
 i 	 i + 1
 swap(A[i], A[j])
```

- 7. end if
- 8. end for j
- 9. swap(A[i], A[left])
- 10. return i

```
n = right - left +1
Time: cn for some constant c
Space: constant
```


QUICK SORT ILLUSTRATION

Quick-Sort(A, 0, 7)

Partition

A: **4** 55 16 77 28

Quick-Sort(A, 0, 7)

Quick-Sort(A, 0, 2), partition

Quick-Sort(A, 0, 0), betsercase

Quick-Sort(A, 1, 1), base case

Quick-Sort(A, 0, 2), return

Quick-Sort(A, 4, 7), partition

Quick-Sort(A, 5, 7), partition

Quick-Sort(A, 6, 7), partition

Quick-Sort(A, 7, 7), betsercase

Quick-Sort(A, 6, 7), return

Quick-Sort(A, 5, 7), return

Quick-Sort(A, 4, 7), return

Quick-Sort(A, 0, 7), done!

QUICK SORT ALGORITHM AND CODING

Quick Sort

pivot

Quick Sort

```
Quick-Sort(A, left, right)
if left ≥ right return
else
 middle ← Partition(A, left, right)
 Quick-Sort(A, left, middle-1)
 Quick-Sort(A, middle+1, right)
end if
```

quickSort

```
# The main function that implements QuickSort
# arr[] --> Array to be sorted,
# low --> Starting index,
# high --> Ending index
# Function to do Quick sort
def quickSort(arr, low, high):
 if len(arr) == 1:
 return arr
 if low < high:</pre>
 # pi is partitioning index, arr[p] is now
 # at right place
 pi = partition(arr, low, high)
 # Separately sort elements before
 # partition and after partition
 quickSort(arr, low, pi-1)
 quickSort(arr, pi+1, high)
```

Analysis on Quick Sort

- This algorithm is quite efficient for large-sized data sets as its average and worst-case complexity are $O(n \log n)$ and $O(n^2)$.
- Although the worst case time complexity of QuickSort is O(n²) which is more than many other sorting algorithms like Merge Sort and Heap Sort.
 - QuickSort is faster in practice, because its inner loop can be efficiently implemented on most architectures, and in most real-world data.
- However, merge sort is generally considered better when data is huge and stored in external storage.

Summary of key terms

- Dictionary
- divide and conquer
- Merge sort
 - Merge
- Quick sort
 - Partition