Sorting Algorithms and their Efficiency

Chapter 11

Contents

- Basic Sorting Algorithms
- Faster Sorting Algorithms
- A Comparison of Sorting Algorithms

Basic Sorting Algorithms

- Sorting is:
 - A process
 - It organizes a collection of data
 - Organized into ascending/descending order
- Internal: data fits in memory
- External: data must reside on secondary storage
- Sort key: data item which determines order

The Selection Sort

 Gray elements are selected; blue elements comprise the sorted portion of the array.

 Initial array:
 29
 10
 14
 37
 13

 After 1st swap:
 29
 10
 14
 13
 37

 After 2nd swap:
 13
 10
 14
 29
 37

 After 3rd swap:
 13
 10
 14
 29
 37

 After 4th swap:
 10
 13
 14
 29
 37

FIGURE 11-1 A selection sort of an array of five integers

The Selection Sort

- View implementation of the selection sort,
 <u>Listing 11-1</u>
- Analysis
 - This is an O (n²) algorithm
- If sorting a very large arra algorithm probably too ine

.htm code listing files must be in the same folder as the .ppt files for these links to work

The Bubble Sort


FIGURE 11-2 The first two passes of a bubble sort of an array of five integers

The Bubble Sort

- View an implementation of the bubble sort,
 <u>Listing 11-2</u>
- Analysis
 - Best case, O(n) algorithm
 - Worst case, O(n²) algorithm
- Again, a poor choice for large amounts of data

The Insertion Sort

 Take each item from unsorted region, insert into its correct order in sorted region


FIGURE 11-3 An insertion sort partitions the array into two regions

The Insertion Sort


FIGURE 11-4 An insertion sort of an array of five integers

The Insertion Sort

- View implantation of insertion sort,
 <u>Listing 11-3</u>
- Analysis
 - An algorithm of order O(n²)
 - Best case O(n)
- Appropriate for 25 or less data items


FIGURE 11-5 A merge sort with an auxiliary temporary array


FIGURE 11-6 A merge sort of an array of six integers

- View implementation of the merge sort,
 <u>Listing 11-4</u>
- Analysis
 - Merge sort is of order O(n × log n)
 - This is significantly faster than O(n²)


FIGURE 11-7 A worst-case instance of the merge step in a merge sort


FIGURE 11-8 Levels of recursive calls to mergeSort, given an array of eight items


FIGURE 11-9 A partition about a pivot


FIGURE 11-10 Partitioning of array during quick sort


FIGURE 11-10 Partitioning of array during quick sort


FIGURE 11-11 Median-of-three pivot selection:
(a) The original array; (b) the array with its
first, middle, and last entries sorted


FIGURE 11-12 (a) The array with its first, middle, and last entries sorted; (b) the array after positioning the pivot and just before partitioning

- Note function that performs a quick sort,
 <u>Listing 11-5</u>
- Analysis
 - Worst case O(n²)
 - Average case O(n × log n)
 - Does not require extra memory like merge sort


FIGURE 11-13 kSmall versus quickSort

- Uses the idea of forming groups, then combining them to sort a collection of data.
- Consider collection of three letter groups
 ABC, XYZ, BWZ, AAC, RLT, JBX, RDT, KLT, AEO, TLJ
- Group strings by rightmost letter
 (ABC, AAC) (TLJ) (AEO) (RLT, RDT, KLT) (JBX) (XYZ, BWZ)
- Combine groups
 ABC, AAC, TLJ, AEO, RLT, RDT, KLT, JBX, XYZ, BWZ

- Group strings by middle letter
 (AAC) (ABC, JBX) (RDT) (AEO) (TLJ, RLT, KLT) (BWZ) (XYZ)
- Combine groups

 AAC, ABC, JBX, RDT, AEO, TLJ, RLT, KLT, BWZ, XYZ
- Group by first letter, combine again
 (AAC, ABC, AEO) (BWZ) (JBX) (KLT) (RDT, RLT) (TLJ) (XYZ)
- Sorted strings
 AAC, ABC, AEO, BWZ, JBX, KLT, RDT, RLT, TLJ, XYZ

0123, 2154, 0222, 0004, 0283, 1560, 1061, 2150
(1560, 2150) (1061) (0222) (0123, 0283) (2154, 0004)
1560, 2150, 1061, 0222, 0123, 0283, 2154, 0004
(0004) (0222, 0123) (2150, 2154) (1560, 1061) (0283)
0004, 0222, 0123, 2150, 2154, 1560, 1061, 0283
(0004, 1061) (0123, 2150, 2154) (0222, 0283) (1560)
0004, 1061, 0123, 2150, 2154, 0222, 0283, 1560
(0004, 0123, 0222, 0283) (1061, 1560) (2150, 2154)
0004, 0123, 0222, 0283, 1061, 1560, 2150, 2154

Original integers
Grouped by fourth digit
Combined
Grouped by third digit
Combined
Grouped by second digit
Combined
Grouped by first digit

Combined (sorted)

FIGURE 11-14 A radix sort of eight integers

- Analysis
 - Has order O(n)
 - Large n requires significant amount of memory, especially if arrays are used
 - Memory can be saved by using chain of linked nodes
- Radix sort more appropriate for chain than for array

Comparison of Sorting Algorithms

	Worst case	Average case
Selection sort Bubble sort Insertion sort Merge sort	n ² n ² n ² n × log n	n ² n ² n ² n × log n
Quick sort Radix sort Tree sort Heap sort	n ² n n ² n × log n	n × log n n n × log n n × log n

FIGURE 11-15 Approximate growth rates of time required for eight sorting algorithms

End

Chapter 11