Algorithms

(Sorting)

Pramod Ganapathi

Department of Computer Science State University of New York at Stony Brook

April 26, 2021

Contents

- Bubble Sort
- Selection Sort
- Insertion Sort
- Heap Sort

Comparison table of sorting algorithms

Algorithm	Best	Average	Worst	Space	Stable?	Method
Bubble sort	$\mathcal{O}\left(n\right)$	$O(n^2)$	$O(n^2)$	$\mathcal{O}\left(1\right)$	\	Exchange
Selection sort	$O(n^2)$	$\mathcal{O}\left(n^2\right)$	$O(n^2)$	$\mathcal{O}\left(1\right)$	X	Selection
Insertion sort	$\mathcal{O}\left(n\right)$	$O(n^2)$	$O(n^2)$	$\mathcal{O}\left(1\right)$	\	Insertion
Merge sort	$\mathcal{O}(n \log n)$	$\mathcal{O}(n \log n)$	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\right)$	1	Merge
Quicksort	$\mathcal{O}(n \log n)$	$\mathcal{O}(n \log n)$	$\mathcal{O}\left(n^2\right)$	$\mathcal{O}\left(\log n\right)$	Х	Partition
Heap sort	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(1\right)$	X	Selection
Tree sort	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\log n\right)$	$\mathcal{O}\left(n\right)$	✓	Insertion

Bubble sort

 $\verb|https://i0.wp.com/eleni.blog/wp-content/uploads/2019/06/bubble_sort.png|$

Bubble sort

Bubble-Sort(A[0..n-1])

Input: An array A[0..n-1] of n orderable elements

Output: Array A[0..n-1] sorted in nondecreasing order

- 1. for $i \leftarrow 0$ to n-2 do
- 2. for $j \leftarrow 0$ to n i 2 do
- 3. if A[j] > A[j+1] then
- 4. Swap(A[j+1], A[j])

Selection sort

Source: https://www.tutorialspoint.com/data_structures_algorithms/selection_sort_algorithm.htm

Selection sort

Selection-Sort(A[0..n-1])

Input: An array A[0..n-1] of n orderable elements

Output: Array A[0..n-1] sorted in nondecreasing order

- 1. for $i \leftarrow 0$ to n-2 do
- $2. \quad min \leftarrow i$
- 3. for $j \leftarrow i+1$ to n-1 do
- 4. if A[j] < A[min] then
- 5. $min \leftarrow j$
- 6. SWAP(A[i], A[min])

Insertion sort

https://www.happycoders.eu/wp-content/uploads/2020/05/Insertion_Sort_Playing_Card_Example.png

Insertion sort

 ${\tt Source: https://media.geeksforgeeks.org/wp-content/uploads/insertionsort.png}$

Insertion sort

Insertion-Sort(A[0..n-1])

Input: An array A[0..n-1] of n orderable elements

Output: Array A[0..n-1] sorted in nondecreasing order

- 1. for $i \leftarrow 1$ to n-1 do
- $\textbf{2.} \quad v \leftarrow A[i]$
- 3. $j \leftarrow i 1$
- 4. while $j \geq 0$ and A[j] > v do
- 5. $A[j+1] \leftarrow A[j]$
- 6. $j \leftarrow j-1$
- 7. $A[j+1] \leftarrow v$

Heap sort

```
Heap-Sort(A[0..n-1])
```

Sorts an array using heap sort

Input: An array A[0..n-1] of orderable elements

Output: Array A[0..n-1] sorted in nondecreasing order

- 1. Build-MaxHeap(A[0..n-1])
- 2. for $i \leftarrow n-1$ to 0 do
- 3. SWAP(A[0], A[i])4. MAXHEAPIFY(A[0..i-1], 0)

Build-MaxHeap(A[0..n-1])

Input: An array A[0..n-1]

Output: Array A[0..n-1] representing a max heap

- 1. for $i \leftarrow n/2 1$ to 0 do
- 2. MaxHeapify(A[0..n-1],i)

Heap sort

MaxHeapify(A[0..n-1],i)

Restore the max heap property for index i

Input: An array A[0..n-1] of orderable elements and index i

Output: Array A[0..n-1] satisfying the max heap property for index i

- 1. $max \leftarrow i$; $left \leftarrow 2i+1$; $right \leftarrow 2i+2$
- 2. if left < n and A[left] > A[max] then
- 3. $max \leftarrow left$
- 4. if right < n and A[right] > A[max] then
- 5. $max \leftarrow right$
- 6. if $max \neq i$ then
- 7. SWAP(A[i], A[max])
- 8. MaxHeapify(A[0..n-1], max)

Complexity

• Time complexity.

$$\begin{split} T_{\text{MaxHeapify}}(n) &\in \mathcal{O}\left(\log n\right) \\ T_{\text{Build-MaxHeapify}}(n) &\in \mathcal{O}\left(n\right) \\ T_{\text{SORT}}(n) &= T_{\text{Build-MaxHeapify}}(n) + \Theta\left(n\right) \times T_{\text{MaxHeapify}}(n) \\ \text{Solving, } T_{\text{SORT}}(n) &\in \mathcal{O}\left(n\log n\right) \end{split}$$

• Space complexity. Extra space is $\Theta(1)$.