Today's Material

- Iterative Sorting Algorithms
 - Sorting Definitions
 - Bubble Sort
 - Selection Sort
 - Insertion Sort

Sorting - Definitions

- Input: You are given an array A of data records, each with a key (which could be an integer, character, string, etc.).
 - There is an ordering on the set of possible keys
 - You can compare any two keys using <, >, ==
- For simplicity, we will assume that A[i] contains only one element - the key
- Sorting Problem: Given an array A, output A such that:
 - For any i and j, if i < j then A[i] <= A[j] (ascending order)</p>
 - For any i and j, if i < j then A[i] >= A[j] (descending order)
- Internal sorting: all data in main memory
- External sorting: data on disk

Why Sort?

- Sorting algorithms are among the most frequently used algorithms in computer science
 - Crucial for efficient retrieval and processing of large volumes of data, e.g., Database systems
 - Typically a first step in some more complex algorithm
 - An initial stage in organizing data for faster retrieval
- Allows binary search of an N-element array in O(log N) time
- Allows O(1) time access to k^{th} largest element in the array for any k
- Allows easy detection of any duplicates

Sorting - Things to consider

- Space: Does the sorting algorithm require extra memory to sort the collection of items?
 - Do you need to copy and temporarily store some subset of the keys/data records?
 - An algorithm which requires O(1) extra space is known as an in place sorting algorithm
- Stability: Does it rearrange the order of input data records which have the same key value (duplicates)?
 - E.g. Given: Phone book sorted by name. Now sort by district Is the list still sorted by name within each county?
 - Extremely important property for databases next slide
 - A stable sorting algorithm is one which does not rearrange the order of duplicate keys

Stability - Why?

- Consider the following data records sorted by name. Second field is the student's class (1st year, 2nd year) (Ali, 1), (Mehmet, 2) (Nazan, 1), (Selim, 1), (Zeynep, 2)
- Now sort this set with respect to class
 (Ali, 1), (Nazan, 1), (Selim, 1), (Mehmet, 2) (Zeynep, 2)
 - The set is sorted with respect to class
 - And students are sorted with respect to name within each class.
 - This is the output by a STABLE sorting algorithm

(Nazan, 1), (Ali, 1), (Selim, 1), (Zeynep, 2) (Mehmet, 2)

- The set is sorted with respect to class
- But students are NOT sorted with respect to name within the class
- This is the output by a UNSTABLE sorting algorithm

Basic Sorting Algorithms

- Bubble Sort
- Selection Sort
- Insertion Sort

Bubble Sort

- Idea: "Bubble" larger elements to end of array by comparing elements i and i+1, and swapping if A[i] > A[i+1]
 - Repeat from first to end of unsorted part
- Example: Sort the following input sequence:
 - 21, 33, 7, 25
 - Start: 21 33 7 25 // Initial array
 - Iteration1: 21 7 25 33 // Moved the max. element to the end (4th slot)
 - Iteration2: 7 21 25 33 // Moved the 2nd max. element to (3rd slot)
 - Iteration3: 7 21 25 33 // Moved the 3rd max. element to (2nd slot)
 - Iteration4: 7 21 25 33 // Moved the 4th max. element to (1st slot)

Bubble Sort

- Example: Sort the following input sequence:
 - 5, 3, 8, 4, 6
 - Start: 5, 3, 8, 4, 6 // Initial array
 - Iteration1:

Bubble Sort

```
/* Bubble sort pseudocode for integers
 * A is an array containing N integers */
BubleSort(int A[], int N){
 for(int i=0; i<N; i++) {
 /* From start to the end of unsorted part */
 for(int j=1; j<(N-i); j++) {
 /* If adjacent items out of order, swap */
 if(A[j-1] > A[j]) SWAP(A[j-1],A[j]);
 } //end-for-inner
 } //end-for-outer
} //end-BubbleSort
```

- Stable? Yes
- In place? Yes
- Running time = $O(N^2)$

Bubble Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1:
 - Iteration2:

Bubble Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1: 1, 4, 9, 16, 3, 2, 30
 - Iteration2: 1, 4, 9, 3, 2, 16, 30

Bubble Sort (Exercise 2)

- Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1:
 - Iteration2:

Bubble Sort (Exercise 2)

- Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1: 2, 7, 3, 5, 9, 16, 4, 20
 - Iteration2: 2, 3, 5, 7, 9, 4, 16, 20

Selection Sort

- Bubblesort is stable and in place, but O(N^2) can we
 do better by moving items more than 1 slot per step?
- Idea: Scan array and select smallest key, swap with A[1]; scan remaining keys, select smallest and swap with A[2]; repeat until last element is reached.
- Example: Sort the following input sequence:
 - 21, 33, 7, 25
- Is selection sort stable?
 - Suppose you had another 33 instead of 7→ NOT STABLE
- In place? → Yes.
 - O(1) space for a Temp variable for swapping keys
- · Running time?
 - $N + N-1 + N-2 + ... 1 = N*(N+1)/2 = O(N^2)$

Selection Sort

Suppose the array is5345268

Let's distinguish the two 5's as 5(a) and 5(b).

So our array is:5(a) 3 4 5(b) 2 6 8

After iteration 1: 2 will be swapped with the element in 1st position:

So our array becomes: 2 3 4 5(b) 5(a) 6 8

· So we can clearly see that selection sort is **not stable**.

Selection Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1:
 - Iteration2:

Selection Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1: 1, 30, 4, 9, 16, 3, 2
 - Iteration2: 1, 2, 4, 9, 16, 3, 30

Selection Sort (Exercise 2)

- · Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1:
 - Iteration2:

Selection Sort (Exercise 2)

- Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1 and Iteration 2?)
 - Iteration1: 2, 9, 7, 3, 5, 20, 16, 4
 - Iteration2: 2, 3, 7, 9, 5, 20, 16, 4

Insertion Sort

- What if first k elements of array are already sorted?
 - E.g. 4, 7, 12, 5, 19, 16
- Idea: Can insert next element into proper position and get k+1 sorted elements, insert next and get k+2 sorted etc.
 - 4, 5, 7, 12, 19, 16
 - 4, 5, 7, 12, 19, 16
 - 4, 5, 7, 12, 16, 19 Done!
 - Overall, N-1 passes needed
 - Similar to card sorting:
 - Start with empty hand
 - Keep inserting...

Insertion Sort

```
/* Insertion sort pseudocode for integers
  A is an array containing N integers */
InsertionSort(int A[], int N){
 int j, P, Tmp;
 for(P = 1; P < N; P++) {
 \mathsf{Tmp} = A[P];
 for(j = P; j > 0 && A[j - 1] > Tmp; j--){
 A[j] = A[j-1]; //Shift A[j-1] to right
 } //end-for-inner
 A[j] = Tmp; // Found a spot for A[P] (= Tmp)
 } //end-for-outer
} //end-InsertionSort
```

- In place (O(1) space for Tmp) and stable
- Running time:
 - Worst case is reverse order input = $O(N^2)$
 - Best case is input already sorted = O(N).

Insertion Sort (Example)

Exercise: Sort the following input sequence:

Insertion Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1, Iteration 2, and Iteration 3?)
 - Iteration1:
 - Iteration2:
 - Iteration3:

Insertion Sort (Exercise 1)

- Exercise: Sort the following input sequence:
 - 30, 1, 4, 9, 16, 3, 2
 - Start: 30, 1, 4, 9, 16, 3, 2 // Initial array
 - (What are the outputs of Iteration 1, Iteration 2, and Iteration 3?)
 - Iteration1: 1, 30, 4, 9, 16, 3, 2
 - Iteration2: 1, 4, 30, 9, 16, 3, 2
 - Iteration3: 1, 4, 9, 30, 16, 3, 2

Insertion Sort (Exercise 2)

- Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1, Iteration 2, and Iteration 3?)
 - Iteration1:
 - Iteration2:
 - Iteration3:

Insertion Sort (Exercise 2)

- Exercise: Sort the following input sequence:
 - 9, 2, 7, 3, 5, 20, 16, 4
 - Start: 9, 2, 7, 3, 5, 20, 16, 4 // Initial array
 - (What are the outputs of Iteration 1, Iteration 2, and Iteration 3?)
 - Iteration1: 2, 9, 7, 3, 5, 20, 16, 4
 - Iteration2: 2, 7, 9, 3, 5, 20, 16, 4
 - Iteration3: 2, 3, 7, 9, 5, 20, 16, 4

Summary of Simple Sorting Algos

- Simple Sorting choices:
 - BubbleSort $O(N^2)$
 - Selection Sort O(N2)
 - Insertion Sort O(N²)
 - Insertion sort gives the best practical performance for small input sizes (~20)