

CS3334 Data Structures

Lecture 4: Bubble Sort & Insertion Sort

Chee Wei Tan

Sorting Since Time Immemorial

Plimpton 322 Tablet: Sorted Pythagorean Triples https://www.maa.org/sites/default/files/pdf/news/monthly105-120.pdf

Oldest Periodic Table of Elements: Sorted elements in order of increasing atomic number (atomic mass)

Introduction (1/2)

- To arrange the items in an array in increasing / decreasing order.
- E.g.,

Introduction (2/2)

- One of the first studied computational problems;
 appears almost everywhere
- Algorithms:
 - > Bubble sort, Insertion sort
 - > Merge sort, Quick sort, Heap sort
 - Bucket & Radix sort
- Specific requirements:
 - Original array: int A[0..n-1]
 - ➤ After sorting, A[0..n-1] is a permutation of original A[0..n-1] in non-decreasing order

E.g. Bubble Sort (Pass 1)

After pass 1: smallest of A[0..4] at A[0] Bubble Sort & Insertion Sort A[0..0] sorted and \leq A[1..4]

E.g. Bubble Sort (Pass 2)

Just before pass 2: A[0..0] sorted $\& \le A[1..4]$

After pass 2: smallest of A[1..4] at A[1] A[0..1] sorted and $\leq A[2..4]$

E.g. Bubble Sort (Pass 3)

Just before pass 3: A[0..1] sorted $\& \le A[2..4]$

After pass 3: smallest of A[2..4] at A[2] A[0..2] sorted and $\leq A[3..4]$

E.g. Bubble Sort (Pass 4)

Just before pass 4: A[0..2] sorted $\& \le A[3..4]$

After pass 4: smallest of A[3..4] at A[3] A[0..3] sorted and $\leq A[4]$

Summary of the Example (1/2)

• Initially:

A[0] A[1] A[2] A[3] A[4]
5 2 3 1 4

• After pass 1:

1 5 2 3 4

After pass 2:

1 2 5 3 4

• After pass 3:

1 2 3 5 4

• After pass 4:

1 2 3 4 5

Summary of the Example (2/2)

- What do you observe?
 - ➤ Before pass i: (i.e., i=1, ..., n-1 and A[0...-1] indicates an empty array)

```
A[0...i-2] \le A[i-1...n-1]
(Sorted) (Unsorted)
```

> During pass i:

(Rearrange the smallest element in A[i-1..n-1] to A[i-1] by adjacent swaps)

```
A[0...i-2] \le A[i-1] \le A[i...n-1]
(Sorted) (Unsorted)
```

> After pass i:

```
A[0...i-1] \le A[i...n-1] (Sorted) (Unsorted)
```

Bubble Sort

- Idea:
 - ➤ n-1 passes
 - \triangleright For i = 1 through n-1,
 - Pass i scans A[i-1..n-1] from back to front, swapping adjacent pair A[j-1] & A[j] if A[j-1] > A[j]

Code:

i-loop

```
for (int i=1; i<n; i++)
 for (int j=n-1; j>=i; j--)
 if (A[j-1] > A[j])
j-loop swap(A[j-1],A[j]);
```

i	No. of iterations for j-loop	
1	n-1 (i.e., j=n-1,, 1)	
2	n-2 (i.e., j=n-1,, 2)	
3	n-3 (i.e., j=n-1,, 3)	
n-1	1 (i.e., j=n-1)	

Time Analysis

Operations:

- > i-loop bookkeeping: init, loop test, increase i
- > j-loop bookkeeping: init, loop test, decrease j
- > Comparison of elements
- > Swapping elements
- > Assume each operation takes O(1) (i.e., constant) time

Observations:

- > No. of loop body executions
 - = no. of loop tests -1

Time Analysis

Consider the j-loop:

- j-loop body iterates n-i times
- Each iteration performs a loop test (j>=i), an if-statement and decrement of j (j--)
- > So, each iteration uses constant time, denoted by c
- j-loop initialization and last j-loop test take constant time, denoted by c'
- > So, j-loop uses \leq c(n-i)+c' time

Operations	No. of times	Unit cost	Cost
Loop test, if-statement, j, & swap	n-i	С	c(n-i)
j-loop initialization & last j-loop test	1	c'	c'
		Total cost=	c(n-i) + c'

Consider the i-loop:

- i-loop body iterates n-1 times
- ➤ Each iteration performs a loop test (i<n), a j-loop and increment of i (i++)
- > The i-loop test and i++ together take constant time, denoted by b
- > So, each iteration uses $\leq c(n-i)+c'+b$ time
- > i-loop initialization and last i-loop test takes constant time b'

Operations	No. of times	Unit cost	Cost
Loop test, i++ & j-loop	n-1	b + [c(n-i)+c']	$\sum_{i=1}^{n-1} [c(n-i) + c'] + b$
i-loop initialization & last i- loop test	1	b'	b'
	Total cost=	$\left(\sum_{i=1}^{n-1} c(n\right)\right)$	(-i) + c' + b + b'

Time Analysis

- Let the worst case time complexity of our bubble sort be T_w(n):
 - > Note: i goes from 1 to n-1. So,

$$T_{W}(n) \leq \left[\sum_{i=1}^{n-1} c(n-i) + c' + b\right] + b'$$
 Arithmetic Progression
$$= \sum_{i=1}^{n-1} c(n-i) + \sum_{i=1}^{n-1} (c'+b) + b'$$

$$= c[(n-1) + \cdots + 1] + (c'+b)(n-1) + b'$$

$$= c\left[\frac{(n-1+1)(n-1)}{2}\right] + (c'+b)n + (b'-c'-b)$$

$$= \frac{c(n)(n-1)}{2} + (c'+b)n + (b'-c'-b)$$

$$= \frac{cn^{2}}{2} - \frac{cn}{2} + (c'+b)n + (b'-c'-b)$$

$$= O(n^{2})$$

Note: Arithmetic Progression

- By definition, an arithmetic series is evenly distributed (i.e., the difference between the consecutive terms is constant), you could think of the average term as being the half way between the first term and the last one, so
 - Average term = (first term + last term)/2
- The sum of all the terms =
 (Number of terms)(Average term)
- (a+0d)+(a+1d)+(a+2d)+...+[a+(n-1)d], where $n \ge 0$ Average term = $\{a+[a+(n-1)d]\}/2$ The Sum = $(\{a+[a+(n-1)d]\}/2)n$

Insertion Sort (Pass 1)

Just before pass 1: A[0..0] is sorted version of old A[0..0]

After pass 1: A[0..1] is sorted version of old A[0..1] Pass 2 will consider A[2]

Insertion Sort (Pass 2)

Just before pass 2: A[0..1] is sorted version of old A[0..1]

After pass 2: A[0..2] is sorted version of old A[0..2] Pass 3 will consider A[3]

Insertion Sort (Pass 3)

Just before pass 3: A[0..2] is sorted version of old A[0..2]

Insertion Sort (Pass 4)

Just before pass 4: A[0..3] is sorted version of old A[0..3]

After pass 4: A[0..4] is sorted version of old A[0..4]

Summary of the Example

• Initially:

• After pass 1:

After pass 2:

After pass 3:

• After pass 4:

Insertion Sort

• Idea:

- ➤ n-1 passes
- \triangleright For i = 1 through n-1,
 - Pass i ensures A[0..i] is a sorted version of original A[0..i]

• Code:


```
for (int i=1; i<n; i++)
{
 j=i;
 while (j>0 && A[j-1] > A[j])
 {
 swap(A[j-1],A[j]);
 j--;
 }
}
```

Theorem 1

- Can we design faster algorithms than bubble sort and insertion sort?
- If you perform only adjacent swaps, then NO!!!
- Theorem 1: Any sorting algorithm that sorts by only performing adjacent swaps requires $\Theta(n^2)$ time in the worst case

Proof of Theorem 1 (1/3)

- Definition: An *inversion* in an array A[0..n-1] of numbers is any ordered pair (i,j) such that i<j but A[i]>A[i]
- E.g., 6 inversions in:

check_inversion(0,1)=true check_inversion(0,2)=true check_inversion(0,3)=true check_inversion(0,4)=true

check_inversion(1,2)=false check_inversion(1,3)=true check_inversion(1,4)=false check_inversion(2,3)=true check_inversion(2,4)=false

check_inversion(3,4)=false

check_inversion(i, j) = true, if i < j and A[i] > A[j] check_inversion(i, j) = false, if i < j and A[i] < A[j] return error, otherwise

Geometry of Inversions

- Example of permutation of four elements.
- Visualizes as a semi-octahedron where the number of inversions of a particular permutation is the length of a downward path from [1234] to that permutation.

Proof of Theorem 1 (2/3)

- Let X = no. of inversions in the original array
- An adjacent swap can only remove one inversion.
 Therefore,
 - Any algorithm that sorts by only performing adjacent swaps must perform at least X swaps
- Worst case: $X = \Theta(n^2)$
 - Suppose original array is sorted in reverse order

$$- X = (n-1) + (n-2) + ... + 1$$
$$= n(n-1)/2$$
$$= \Theta(n^2)$$

Proof of Theorem 1 (3/3)

- The maximum number of inversions in a permutation (worst case)
- Consider a permutation n, n-1, n-2, ..., 1 (the worst scenario)
 - For "n", we have n-1 inversions
 - For "n-1", we have n-2 inversions
 - For "n-2", we have n-3 inversions
 - **—** ...
 - For "2", we have 1 inversion
 - Thus, we have 1+2+3+...+(n-1) inversions, i.e., [1+(n-1)](n-1)/2 = n(n-1)/2

Note: Permutation

- In mathematics, the notion of permutation relates to the act of permuting (rearranging) objects or values.
- Informally, a permutation of a set of objects is an arrangement of those objects into a particular order.
- For example, there are six permutations of the set {1,2,3}, namely (1,2,3), (1,3,2), (2,1,3), (2,3,1), (3,1,2), and (3,2,1).
- The number of permutations of n distinct objects is "n factorial" usually written as "n!", which means the product of all positive integers less than or equal to n.

Source: http://en.wikipedia.org/wiki/Permutation

Theorem 2

- Theorem 2: Any sorting algorithm that sorts by only performing adjacent swaps requires $\Theta(n^2)$ time in the average case
- Definition of "average case":
 - Assume input array is a permutation of {1, ..., n}
 - For a fixed n, there are n! possible inputs
 - "Average case time complexity" means "average running time of these n! inputs"
- Note: Theorem 2 is stronger than Theorem 1, i.e.,
 Theorem 2 implies Theorem 1
- Average case time complexity, $T_A(n)$:
 - The average case is no worse than the worst case, i.e, $T_{\Delta}(n) \leq T_{W}(n)$

Proof of Theorem 2

- What is X on average?
 (let us bound E[X] by the average no. of inversions in the n! inputs?)
- Answer: $\Theta(n^2)$
- Why?
 - \succ Consider an arbitrary permutation π and its reverse permutation π^R .
 - \triangleright Total no. of inversions in π and $\pi^R = n(n-1)/2$

> An illustration:

3 5 2 3 4 Π

- 1. check_inversion(0,1)=true
- 2. check_inversion(0,2)=true
- 3. check_inversion(0,3)=true
- 4. check_inversion(0,4)=true
- 5. check_inversion(1,2)=false
- 6. check_inversion(1,3)=true
- 7. check_inversion(1,4)=false
- 8. check_inversion(2,3)=true
- 9. check_inversion(2,4)=false
- 10. check_inversion(3,4)=false

3 0 4 $\boldsymbol{\pi}^{R}$ 3 2 5 4

- 1. check_inversion(3,4)=false
- 2. check_inversion(2,4)=false
- 3. check_inversion(1,4)=false
- 4. check_inversion(0,4)=false
- 5. check_inversion(2,3)=true
- 6. check_inversion(1,3)=false
- 7. check_inversion(0,3)=true
- 8. check_inversion(1,2)=false
- 9. check_inversion(0,2)=true
- 10. check_inversion(0,1)=true

Total no. of inversions of a (π, π^R) pair: = (n-1)+(n-2)+...+1=(n-1+1)(n-1)/2= n(n-1)/2Bubble Sort &

check_inversion(i, j) = true, if i < j and A[i] > A[j] check_inversion(i, j) = false, if i < j and A[i] < A[j] return error, otherwise

31

• (continuing):

- There are n! permutations
- > Average no. of inversions in the n! permutations
 - = (Total number of inversions in all n! permutations) / (n!)
 - = Σ_{π} (no. of inversions in π) / (n!)
 - $= \{ [n(n-1)/2] * (n!/2) \} / (n!)$
 - = [n(n-1)/2]*(1/2)

= n(n - 1) / 4 We have $(n!/2) (\pi, \pi^R)$ pairs.

Each pair has n(n-1)/2 inversions.

 $= n^2 / 4 - n / 4$

thus $(n^2/4 - n/4) \le E[X] \le (n(n-1)/2)$

• So, average case time complexity is $\Theta(n^2)$

Software for Learning

- Visualization of a rich variety of data structures
- "An algorithm must be seen to be believed"
 - Donald Knuth, Art of Computer Programming
- https://visualgo.net/en/sorting
- https://www.cs.usfca.edu/~galles/visualization/Algorithms.html

Sorting Since 1945

John Mauchly and J. Presper Eckert

- ENIAC (1946)
- Invented Insertion Sort (1946)
- UNIVAC Information Age: Then and Now,

Computer History Museum, 1960

https://www.youtube.com/watch?v=h4wQJfdhOlU


```
satellites: x'_1, \dots, x'_n. Throughout what follows p = 1, 2, \dots will be fixed.
 A complex X^{(p)} precedes a complex Y^{(p)} \overline{X}^{(p)} \leq \overline{Y}^{(p)} if their main numbers are
 in this order: \times {}^{0} \leq \vee {}^{0}
 An \underline{n} someone of complexes: \{\overline{X}_{0}^{(p)}, \overline{X}_{n-1}^{(p)}\}
 If a'_{1,...,n}(n-1)' is a permutation of 0, ..., (n-1), then the sequence
  \left\{X_{i',...,X_{(n,n)}}^{(p)}\right\} is a permutation of the sequence \left\{X_{i',...,X_{(n,n)}}^{(p)}\right\}
 A sequence X_0, ..., X_{m-1} is monotone if its elements appear in their order of
 precedence: X \stackrel{(p)}{\circ} \leq X \stackrel{(p)}{\circ} \leq \dots \leq X \stackrel{(p)}{\circ} i.e. \times \stackrel{\circ}{\circ} \leq \times \stackrel{\circ}{\circ} \leq \dots \leq \times \stackrel{\circ}{\circ} \dots
 Every sequence \{X_{o_1, \dots, o_{n-1}}^{(p)}\} possesses a monotone germutation: \{X_{o_1, \dots, o_{n-1}}^{(p)}\}
 (at least one). Obtaining this monotone permutation is the operation of sorting
 the original sequence.
 Given two (separately) monotone sequences \left\{X_{o}^{(p)},...,X_{n-1}^{(p)}\right\}
\{Z_{0}, Z_{m-1}\} sorting the composite sequence \{Z_{0}, Z_{m-1}\}
 is the operation of meshing.
 (2) We wish to formulate code instructions for sorting and for meshing, and to
 see how much control-capacity they tie up and how much time they require. It is
 convenient to consider meshing first and sorting afterwards.
```

(1) $\frac{1}{2} \frac{v+1}{v} = \frac{complex}{v} \left(\frac{x'}{v} \times \frac{x'}{v} \right) \frac{x'}{consists}$ of the main number: x'' and the

First Stored Program https://www.amphilsoc.org/exhibits/treasures/vonneuma.htm

It is striking that von Neumann and Mauchly explain meshing in as much detail as its application to sorting, and highlight the use of the 'comparison operator' to discriminate between two data items. The automation of conditional control was a new and untested technology in 1945, and although the meshing procedure might appear trivial to us, we should not underestimate its novelty. As Knuth (1973, 384) suggested, implementing these non-numerical procedures did provide reassurance that, as John Von Neumann's (1945e) put it, "the present principles for the logical controls are sound". - Routines of Substitution, John von Neumann's Work on Software Development, 1945—1948, Mark Priestley (2018)

Trains of Thought: Data Structures at Play

Wikipedia on Permutation Inversions
 https://en.wikipedia.org/wiki/Inversion (discrete mathematics)

 https://www.cut-the-knot.org/books/Reviews/The15Puzzle.shtml

3) A modern treatment of the 15 Puzzle, Aaron F. Archer, American Mathematics Monthly, Vol. 106, No. 9, 1999
http://www.cs.cmu.edu/afs/cs/academic/class/15859-f01/www/notes/15-puzzle.pdf

How to compute the solution with fewest moves for this game, if it exists?

7	2	4
5		6
8	3	1

