Sorting

Sorting Data Items

- Consider a set of data items
 - Each item may have more than one field
 - Example: a student record with name, roll no, CGPA,...
- Sort the set in ascending/descending order of some key value (some value of the data)
 - Sort a set of integers (the key value is the value of the integer)
 - Sort a set of student records according to roll no (the key value is roll no, though a student record has other values too)

Different Sorting Techniques

- Selection sort (already seen)
- Bubble sort (read from text)
- Insertion sort
- Mergesort
- Quicksort We will discuss these
- Heapsort
- Bucket sort
- **.**...

Question: which one should you use? (will look at this later)

- For all sorting techniques, we will take the input as an array of integers
- The sorting technique will reposition the elements in the array such that they are sorted in ascending order
- Same technique can be used to sort any other data type or sort in descending order

Insertion Sort

Insertion Sort

- Suppose we know how to insert a new element x in its proper place in an already sorted array A of size k, to get a new sorted array of size k+1
- Use this to sort the given array A of size n as follows:
 - □ Insert A[1] in the sorted array A[0]. So now A[0],A[1] are sorted
 - □ Insert A[2] in the sorted array A[0],A[1]. So now A[0],A[1],A[2] are sorted
 - □ Insert A[3] in the sorted array A[0],A[1],A[2]. So now A[0],A[1],A[2],A[3] are sorted
 -
 - □ Insert A[i] in the sorted array A[0],A[1],...,A[i-1]. So now A[0],A[1],...A[i] are sorted
 - □ Continue until i = n-1 (outer loop)

How to do the first step

- Compare x with A[k-1] (the last element)
 - □ If $x \ge A[k-1]$, we can make A[k] = x (as x is the max of all the elements)
 - □ If x < A[k-1], put A[k] = A[k-1] to create a hole in the k-th position, put x there
- Now repeat by comparing x with A[k-2] (inserting x in its proper place in the sorted subarray A[0],A[1],...A[k-1] of k-2 elements)
- The value x bubbles to the left until it finds an element A[i] such that x ≥ A[i]
- No need to compare any more as all elements A[0], A[1], A[i] are less than x

Example of first step

A 5 7 11 13 20 22

Insert x = 15

Example of first step

A 5 7 11 13 20 22

Insert x = 15

Compare with 22. x < 22, so move 22 right

5 7 11 13 20 15 22

Example of first step

A 5 7 11 13 20 22

Insert x = 15

Compare with 22. x < 22, so move 22 right

5 7 11 13 20 15 22

Compare with 20. x < 20, so move 20 right

5 7 11 13 15 20 22

A 5 7 11 13 20 22

Insert x = 15

Compare with 22. x < 22, so move 22 right

5 7 11 13 20 15 22

Compare with 20. x < 20, so move 20 right

5 7 11 13 15 20 22

Compare with 13. x > 13, so stop

A 5 7 11 13 15 20 22

Sort using the insertion

A

7	5	13	11	22	20
---	---	----	----	----	----

Insert 5 in 7

5	7 13	11 2	22 20
---	--------	------	-------

Insert 13 in 5, 7

5	7	13	11	22	20
---	---	----	----	----	----

Insert 11 in 5, 7, 13

5	7	11	13	22	20
---	---	----	----	----	----

Insert 22 in 5, 7, 11, 13

5	7	11	13	22	20
---	---	----	----	----	----

Insert 20 in 5, 7, 11, 13, 22

Insertion Sort Code

```
void InsertionSort (int A[], int size)
 int i, j, item;
 for (i=1; i<size; i++)
 { /* Insert the element in A[i] */
 item = A[i];
 for (j = i-1; j >= 0; j--)
 if (item > A[j])
 { /* push elements down*/
 A[j+1] = A[j];
 A[j] = item; /* can do this once finally also */
 else break; /*inserted, exit loop */
```

```
void InsertionSort (int A[], int size) {
 int i,j, item;
 for (i=1; i<size; i++) {
 printf("i = %d:: ",i);
 for (j=0;j<size;j++) printf("%d, ",A[j]);
 printf("\n"); item = A[i];
 for (j=i-1; j>=0; j--)
 if (item > A[j])
 \{A[j+1] = A[j]; A[j] = item; \}
 else break;
 int main() {
 int X[100], i, size;
 scanf("%d",&size);
 for (i=0;i<size;i++) scanf("%d",&X[i]);
 InsertionSort(X,size);
 printf("Result = ");
 for (i=0;i<size;i++) printf("%d, ",X[i]);
 printf("\n"); return 0;
```

Look at the sorting!

```
i = 1:: 2, 9, 4, 7, 6, 2, 1, 5,
i = 2:: 9, 2, 4, 7, 6, 2, 1, 5,
i = 3:: 9, 4, 2, 7, 6, 2, 1, 5,
i = 4:: 9, 7, 4, 2, 6, 2, 1, 5,
i = 5:: 9, 7, 6, 4, 2, 2, 1, 5,
i = 6:: 9, 7, 6, 4, 2, 2, 1, 5,
i = 7:: 9, 7, 6, 4, 2, 2, 1, 5,
Result = 9, 7, 6, 5, 4, 2, 2, 1,
```


Mergesort

- Divide the array into two halves
- Sort the two sub-arrays
- Merge the two sorted sub-arrays into a single sorted array
- Step 2 (sorting the sub-arrays) is done recursively (divide in two, sort, merge) until the array has a single element (base condition of recursion)

Merging Two Sorted Arrays

Problem: Two sorted arrays A and B are given. We are required to produce a final sorted array C which contains all elements of A and B.

Merge Code

```
 3 4 7 8 9

 2 5 7

 2 3 4 5 7 7 8 9
```

```
void
merge (int *A, int *B, int *C, int m,int n)
 int i=0,j=0,k=0;
 while (i<m && j<n)
 if (A[i] < B[j]) C[k++] = A[i++];
 else C[k++] = B[j++];
 while (i<m) C[k++] = A[i++];
 while (j< n) C[k++] = B[j++];
```

Merge Sort: Sorting an array recursively

```
void mergesort (int *A, int n)
 int i, j, *B;
 if (n <= 1) return;
 B = (int *)malloc(n*sizeof(int));
 i = n/2;
 mergesort(A, i);
 mergesort(A+i, n-i);
 merge(A, A+i, B, i, n-i);
 for (j=0; j< n; j++) A[j] = B[j];
 free(B);
```

Quicksort

- Choose any element x in the array as pivot
- Place x in A such that
 - \square All elements to the left of x are $\le x$
 - \square All elements to the right of x are > x
 - □ So x is now in its proper position in the final sorted array
- Recursively sort the left and right sides of x

Easy to do with additional temporary arrays

- Let S = [a1, a2, a3,, an];
- if n == 1 return S;
- chose a pivot element (say a1) from S;
- L = an array containing all elements ≤ pivot
- M = an array containing all elements > pivot
- Sort L and M separately using the same method

Partition and Sort

Instead of using two additional arrays L and M, shift the elements of S in such a way that the pivot element moves to its actual position, those < than pivot go to its left and those ≥ to its right. Then recursively call the sorting on the two parts of the same array.

Partition and Sort

Instead of using two additional arrays L and M, shift the elements of S in such a way that the pivot element moves to its actual position, those < than pivot go to its left and those ≥ to its right. Then recursively call the sorting on the two parts of the same array.

```
void quicksort(int *A, int p, int r)
  int index;
  if(p >= r) return;
  index = partition(A, p, r);
  quicksort(A, p, index-1);
  quicksort(A, index+1, r);
```

The subarray between A[p] and A[r] is to be sorted

index = position
where pivot is
placed

- 5 3 2 6 8 1 3 7
- 5 3 2 6 8 1 3 7
- 5 3 2 3 8 1 6 7
- 5 3 2 3 8 1 6 7
- 5 3 2 3 1 8 6 7
- 5 3 2 3 1 8 6 7
- 1 3 2 3 5 8 6 7

Partitioned here

Partitioning method:

- 1. Choose first element as pivot (green)
- 2. Move left index i, (red) forward to reach an element > pivot
- 3. Move right index j, (blue) backward to reach an element \leq pivot
- 4. If i<j then exchange A[i] and A[j]; j--;
- 5. Go back to 2 as long as i < j
- 6. Exchange the pivot element with element in index j
- 7. Return j;

The partition function

```
int partition(int *A, int p, int r)
  int pivot, i, j, k, temp;
  pivot = A[p];
  i = p; j = r;
  while (i < j)
 while(A[i] <= pivot && i<=r) i++;
 while(A[j] > pivot) j--;
 if (i<j){
 temp = A[i]; A[i] = A[j]; A[j] = temp;
 j--;
  temp = A[i]; A[i] = A[p]; A[p] = temp;
  return j;
```

Partition in action

```
int partition(int *A, int p, int r)
int pivot, i, j, k, temp;
pivot = A[p];
i = p; j = r;
while(i<j){
 while(A[i] \leq pivot && i\leqr) i++;
 while(A[j] > pivot) j--;
 if (i<j){
 temp = A[i]; A[i] = A[j];
 A[j] = temp;
 printf("In partition:
 i = %d, j = %d\n'', i, j);
 for (k=p; k<=r; k++)
 printf("%d, ", A[k]);
 printf("\n");
 j--;
temp = A[j]; A[j] = A[p];
A[p] = temp;
return j;
```

```
int main()
{ int A[10], n, i, j;
 scanf("%d", &n);
 for (i=0; i<n; i++) scanf("%d", &A[i]);
 for (i=0; i<n; i++) printf("%d, ", A[i]);
 printf("\n");
 printf("Partitioned at %d\n", partition(A,0,n-1));
 for (i=0; i<n; i++) printf("%d, ", A[i]);
 printf("\n");
 return 0;
}</pre>
```

```
8
5 3 2 6 4 1 3 7
5, 3, 2, 6, 4, 1, 3, 7,
In partition: i = 3, j = 6
5, 3, 2, 3, 4, 1, 6, 7,
Partitioned at 5
1, 3, 2, 3, 4, 5, 6, 7,
```

quicksort and partition functions

```
int partition(int *A, int p, int r)
 int pivot, i,j,temp;
 pivot = A[p];
 i = p; j = r;
 while(i < j){
 while(A[i] <= pivot && i<=r) i++;
 while(A[j] > pivot) j--;
 if (i < j){
 temp = A[i]; A[i] = A[j];
 A[j] = temp;
 j--;
  temp = A[j]; A[j] = A[p]; A[p] = temp;
  return j;
```

```
void quicksort(int *A, int p, int r)
  int index;
  if(p \ge r) return;
  index = partition(A,p,r);
  quicksort(A,p,index-1);
  quicksort(A,index+1,r);
```