Sorting

- Rearrange n elements into ascending order.
- 7, 3, 6, 2, 1 \rightarrow 1, 2, 3, 6, 7

Insertion Sort

a[0] a[n-2] a[n-1]

- $n \le 1 \rightarrow a$ already sorted. So, assume n > 1.
- a[0:n-2] is sorted recursively.
- a[n-1] is inserted into the sorted a[0:n-2].
- Complexity is $O(n^2)$.
- Usually implemented nonrecursively (see text).

Quick Sort

- When $n \le 1$, the list is sorted.
- When n > 1, select a pivot element from out of the n elements.
- Partition the n elements into 3 segments left, middle and right.
- The middle segment contains only the pivot element.
- All elements in the left segment are <= pivot.
- All elements in the right segment are >= pivot.
- Sort left and right segments recursively.
- Answer is sorted left segment, followed by middle segment followed by sorted right segment.

Example

6 2 8 5 11 10 4 1 9 7 3

Use 6 as the pivot.

2 5 4 1 3 6 7 9 10 11 8

Sort left and right segments recursively.

Choice Of Pivot

- Pivot is leftmost element in list that is to be sorted.
 - When sorting a[6:20], use a[6] as the pivot.
 - Text implementation does this.
- Randomly select one of the elements to be sorted as the pivot.
 - When sorting a[6:20], generate a random number r in the range [6, 20]. Use a[r] as the pivot.

Choice Of Pivot

- Median-of-Three rule. From the leftmost, middle, and rightmost elements of the list to be sorted, select the one with median key as the pivot.
 - When sorting a[6:20], examine a[6], a[13] ((6+20)/2), and a[20]. Select the element with median (i.e., middle) key.
 - If a[6].key = 30, a[13].key = 2, and a[20].key = 10,
 a[20] becomes the pivot.
 - If a[6].key = 3, a[13].key = 2, and a[20].key = 10, a[6] becomes the pivot.

Choice Of Pivot

- If a[6].key = 30, a[13].key = 25, and a[20].key = 10, a[13] becomes the pivot.
- When the pivot is picked at random or when the median-of-three rule is used, we can use the quick sort code of the text provided we first swap the leftmost element and the chosen pivot.

Partitioning Example Using Additional Array

a 6 2 8 5 11 10 4 1 9 7 3

b 2 5 4 1 3 6 7 9 10 11 8

Sort left and right segments recursively.

In-Place Partitioning Example

bigElement is not to left of smallElement, terminate process. Swap pivot and smallElement.

Complexity

- O(n) time to partition an array of n elements.
- Let t(n) be the time needed to sort n elements.
- t(0) = t(1) = c, where c is a constant.
- When t > 1,
 t(n) = t(|left|) + t(|right|) + dn,
 where d is a constant.
- t(n) is maximum when either |left| = 0 or |right| =
 0 following each partitioning.

Complexity

- This happens, for example, when the pivot is always the smallest element.
- For the worst-case time,

```
t(n) = t(n-1) + dn, n > 1
```

- Use repeated substitution to get $t(n) = O(n^2)$.
- The best case arises when |left| and |right| are equal (or differ by 1) following each partitioning.

Complexity Of Quick Sort

- So the best-case complexity is $O(n \log n)$.
- Average complexity is also O(n log n).
- To help get partitions with almost equal size, change in-place swap rule to:
 - Find leftmost element (bigElement) >= pivot.
 - Find rightmost element (smallElement) <= pivot.</p>
 - Swap bigElement and smallElement provided bigElement is to the left of smallElement.
- O(n) space is needed for the recursion stack. May be reduced to O(log n).

Complexity Of Quick Sort

• To improve performance, stop recursion when segment size is <= 15 (say) and sort these small segments using insertion sort.

C++ STL sort Function

- Quick sort.
 - Switch to heap sort when number of subdivisions exceeds some constant times log₂n.
 - Switch to insertion sort when segment size becomes small.

Merge Sort

- Partition the n > 1 elements into two smaller instances.
- First ceil(n/2) elements define one of the smaller instances; remaining floor(n/2) 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.
- Complexity is $O(n \log n)$.
- Usually implemented nonrecursively.

Merge Two Sorted Lists

- A = (2, 5, 6) B = (1, 3, 8, 9, 10)C = ()
- Compare smallest elements of A and B and merge smaller into C.
- A = (2, 5, 6) B = (3, 8, 9, 10)C = (1)

Merge Two Sorted Lists

• A = (5, 6)B = (3, 8, 9, 10)C = (1, 2)• A = (5, 6)B = (8, 9, 10)C = (1, 2, 3)• A = (6)B = (8, 9, 10)

C = (1, 2, 3, 5)

Merge Two Sorted Lists

- A = () B = (8, 9, 10)C = (1, 2, 3, 5, 6)
- When one of A and B becomes empty, append the other list to C.
- O(1) time needed to move an element into C.
- Total time is O(n + m), where n and m are, respectively, the number of elements initially in A and B.

Merge Sort

```
[8, 3, 13, 6, 2, 14, 5, 9, 10, 1, 7, 12, 4]
[8, 3, 13, 6, 2, 14, 5]
 [9, 10, 1, 7, 12, 4]
 [2, 14, 5]
[8, 3, 13, 6]
 [9, 10, 1]
 [13, 6] [2, 14] [5]
 [9, 10]
 [7, 12]
 | | 13 | | 6 | | 2 | | 14 |
```

Merge Sort

```
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14]
[2, 3, 5, 6, 8, 13, 14]
 [1, 4, 7, 9, 10, 12]
 [2, 5, 14]
[3, 6, 8, 13]
 [1, 9, 10]
 [4, 7, 12]
 [2, 14] [5]
 [9, 10]
 12
 | | 13 | | 6 | | 2 | | 14 |
```


Time Complexity

- Let t(n) be the time required to sort n elements.
- t(0) = t(1) = c, where c is a constant.
- When n > 1,
 t(n) = t(ceil(n/2)) + t(floor(n/2)) + dn,
 where d is a constant.
- To solve the recurrence, assume n is a power of 2 and use repeated substitution.
- $t(n) = O(n \log n)$.

Nonrecursive Version

- Eliminate downward pass.
- Start with sorted lists of size 1 and do pairwise merging of these sorted lists as in the upward pass.

Nonrecursive Merge Sort

Complexity

- Sorted segment size is 1, 2, 4, 8, ...
- Number of merge passes is ceil(log₂n).
- Each merge pass takes O(n) time.
- Total time is O(n log n).
- Need O(n) additional space for the merge.
- Merge sort is slower than insertion sort when n
 15 (approximately). So define a small instance to be an instance with n <= 15.
- Sort small instances using insertion sort.
- Start with segment size = 15.

Natural Merge Sort

- Initial sorted segments are the naturally ocurring sorted segments in the input.
- Input = [8, 9, 10, 2, 5, 7, 9, 11, 13, 15, 6, 12, 14].
- Initial segments are:

```
[8, 9, 10] [2, 5, 7, 9, 11, 13, 15] [6, 12, 14]
```

- 2 (instead of 4) merge passes suffice.
- Segment boundaries have a[i] > a[i+1].

C++ STL stable_sort Function

- Merge sort is stable (relative order of elements with equal keys is not changed).
- Quick sort is not stable.
- STL's stable_sort is a merge sort that switches to insertion sort when segment size is small.