

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

Insertion Sort

- Animation of insertion sort
 - Simple animation, Romania folk dance, electroacoustic
- Walk-through

Insertion Sort: Pseudo Code

Pseudo code of insertion sort

```
Algorithm InsertionSort(A):
 Input: An array A of n comparable elements
 Output: The array A with elements rearranged in nondecreasing order
 for i \leftarrow 1 to n-1 do
 {Insert A[i] at its proper location in A[0], A[1], \dots, A[i-1]}
 cur \leftarrow A[i]
 i \leftarrow i - 1
 while j \ge 0 and A[j] > cur do
 A[j+1] \leftarrow A[j]
 j \leftarrow j-1
 A[j+1] \leftarrow cur \{cur \text{ is now in the right place}\}\
 Code Fragment 3.7: Algorithmic description of the insertion-sort algorithm.
```


Insertion Sort: C++ Function

Real code in C++

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

Code Fragment 3.8: C++ code implementing the insertion-sort algorithm.
// sort an array of n characters
// insertion loop
// current character to insert
// start at previous character
// while A[j] is out of order
// move A[j] right
// decrement j
// this is the proper place for cur
// this is the proper place for cur
// current characters
// start at previous character
// move A[j] right
// decrement j
// this is the proper place for cur
// this is the proper place for cur
// current character to insert
// start at previous character
// move A[j] right
// decrement j
// this is the proper place for cur
// this is the proper place for cur
// current characters
// start at previous character
// move A[j] right
// decrement j
// this is the proper place for cur
// this is the proper place for cur
// current character to insert
// start at previous character
// move A[j] right
// decrement j
// this is the proper place for cur
// this is the proper place for cur
// current character to insert
// move A[j] right
// decrement j
// this is the proper place for cur
// current character to insert
// move A[j] right
// decrement j
// this is the proper place for cur
// current character to insert
// move A[j] right
// decrement j
```

Observations

- Stable algorithm
- To reduce comparisons
 Use binary search on the sorted part
- To minimize movements

 Use another vector of pointers

Quiz for Insertion Sort

Show each step of insertion sort on the vector:

3 5 1 4 2 7 9 6 8