Data Structures and Algorithms

Prof. Ganesh Ramakrishnan, Prof. Ajit Diwan, Prof. D.B. Phatak

Department of Computer Science and Engineering IIT Bombay

Session: Sorted List-Based(Insertion Sort)

Sorted List-based (Insertion Sort)

- $insert_i(e, P)$: Scan list and insert in order to maintain increasing order of list P• $1+2+\ldots n=O(n^2)$
- delete(P, m): Remove the (min) element m at the beginning of the list P• O(n)
- $ightharpoonup \Rightarrow O(n^2)$ overall

Array-based in-place version of Insertion Sort

```
Algorithm Insertion-Sort(S)
Input: Array S
Output: Array S sorted in increasing order
i = 1, n = length(S)
repeat
  1. k = S[i]
  //Insert k into the sorted array S[1 \dots i-1]
  2. i = i - 1
  while i > 0 and S[i] > k do
 1. S[i+1] = S[i]
 2. i = i - 1
  end while
  S[j+1] = k
until i > n
```

Insertion Sort & Loop Invariant

- Algorithm maintains following loop invariant:
 - At start of each iteration of i^{th} repeat loop, the subarray $S[1 \dots i-1]$ consists of the elements of the old $S[1 \dots i-1]$ but sorted in ascending order

```
Algorithm Insertion-Sort(S)
 Input: Array S
 Output: Array S sorted in increasing order
 i = 1, n = length(S) \implies c_1 \times 1 times
 repeat
 1. k = S[i] \implies c_2 \times n - 1 times
 //Insert k into the sorted array S[1 \dots i-1]
 2. \ j = i - 1 \implies c_3 \times n - 1 \text{ times}
 while j > 0 and S[j] > k do
 1. S[j+1] = S[j] \implies c_4 \times \sum_{i=2}^n (w_i - 1) times
 2. j=j-1 \implies c_5 \times \sum_{i=2}^n (w_i-1) times
\begin{array}{ccc} \text{end while} & \Longrightarrow & c_6 & \times \sum\limits_{i=2}^n w_i \text{ times} \\ S[j+1] = k & \Longrightarrow & c_7 & \times n-1 \text{ times} \\ \text{until } i>n & \Longrightarrow & c_8 & \times n \text{ times} \end{array}
```

Figure: w_i is number of iterations of the inner while loop.


```
Algorithm Insertion-Sort(S)
 Input: Array S
 Output: Array S sorted in increasing order
 i = 1, n = length(S) \implies c_1 \times 1 times
 repeat
 1. k = S[i] \implies c_2 \times n - 1 times
 //Insert k into the sorted array S[1 \dots i-1]
 2. i = i - 1 \implies c_3 \times n - 1 times
 while j > 0 and S[j] > k do
 1. S[j+1] = S[j] \implies c_4 \times \sum_{i=0}^n (w_i - 1) times
 2. j=j-1 \implies c_5 \times \sum_{i=0}^n (w_i-1) times
\begin{array}{ccc} \text{end while} & \Longrightarrow & c_6 & \times \sum\limits_{i=2}^n w_i \text{ times} \\ S[j+1] = k & \Longrightarrow & c_7 & \times n-1 \text{ times} \\ \text{until } i>n & \Longrightarrow & c_8 & \times n \text{ times} \end{array}
```

Figure: w_i is number of iterations of the inner while loop.

$$T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4 \sum_{i=2}^{n} (w_i - 1) + c_5 \sum_{i=2}^{n} (w_i - 1) + c_6 \sum_{i=2}^{n} w_i + c_7(n-1) + c_8 n$$

- $T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_6 \sum_{i=2}^{n} w_i + c_7(n-1) + c_8 n$
- Best Case Running Time:

- $T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_6 \sum_{i=2}^{n} w_i + c_7(n-1) + c_8 n$
- Best Case Running Time:
 - ▶ If S[1 ... n] is already sorted, $w_i = 1$ for i = 2 ... n
 - $\Rightarrow T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_6(n-1) + c_7(n-1) + c_8n = c_1 + n(c_2 + c_3 + c_6 + c_7 + c_8) (c_2 + c_3 + c_6 + c_7) = O(n)$

- $T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_5 \sum_{i=2}^{n} (w_i 1) + c_6 \sum_{i=2}^{n} w_i + c_7(n-1) + c_8 n$
- Best Case Running Time:
 - ▶ If S[1 ... n] is already sorted, $w_i = 1$ for i = 2 ... n
 - $\Rightarrow T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_6(n-1) + c_7(n-1) + c_8n = c_1 + n(c_2 + c_3 + c_6 + c_7 + c_8) (c_2 + c_3 + c_6 + c_7) = O(n)$
- Worst Case Running Time:

$$T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4 \sum_{i=2}^{n} (w_i - 1) + c_5 \sum_{i=2}^{n} (w_i - 1) + c_5 \sum_{i=2}^{n} (w_i - 1) + c_6 \sum_{i=2}^{n} w_i + c_7(n-1) + c_8 n$$

Best Case Running Time:

- ▶ If S[1 ... n] is already sorted, $w_i = 1$ for i = 2 ... n
- $\Rightarrow T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_6(n-1) + c_7(n-1) + c_8n = c_1 + n(c_2 + c_3 + c_6 + c_7 + c_8) (c_2 + c_3 + c_6 + c_7) = O(n)$

■ Worst Case Running Time:

- ▶ If S[1 ... n] is sorted in reverse order, $w_i = i$ for i = 2 ... n
- $\Rightarrow T(n) = c_1 + c_2(n-1) + c_3(n-1) + c_4\left(\frac{n(n-1)}{2}\right) + c_5\left(\frac{n(n-1)}{2}\right) + c_6\left(\frac{n(n+1)}{2} 1\right) + c_7(n-1) + c_8n = O(n^2)$
- How about the average case?

Average Complexity of in-place Insertion Sort

- **A swap** in insertion sort: S[j+1] = S[j] followed by S[j+1] = k
- A swap occurs for each inversion:
 - lacktriangle An ordered pair of indices (i,j) into S is an inversion if i < j but S[i] > S[j]
- Number of operations T(n) = time to scan each element + number of inversions
- $\blacksquare \ I = \text{number of inversions} \longrightarrow T(n) = O(n+I)$

Average Complexity of in-place Insertion Sort

- **A swap** in insertion sort: S[j+1] = S[j] followed by S[j+1] = k
- A swap occurs for each inversion:
 - ▶ An ordered pair of indices (i, j) into S is an inversion if i < j but S[i] > S[j]
- Number of operations T(n) = time to scan each element + number of inversions
- $\blacksquare \ I = \text{number of inversions} \longrightarrow T(n) = O(n+I)$
- **Claim:** Average number of inversions in a list of n distinct elements is $\frac{n(n-1)}{4}$

Average number of Inversions

- \blacksquare Let S_r be the reverse of S.
- \blacksquare \Rightarrow A pair of elements e_1 and e_2 will be inverted in exactly one of S and S_r
- \blacksquare \Rightarrow Total number of such pairs inverted in one of S or $S_r = \frac{n(n-1)}{2}$
- \blacksquare \Rightarrow Total number of inversions across all permutations $=\frac{n!}{2} imes \frac{n(n-1)}{2}$

Average number of Inversions

- \blacksquare Let S_r be the reverse of S.
- \blacksquare \Rightarrow A pair of elements e_1 and e_2 will be inverted in exactly one of S and S_r
- \blacksquare \Rightarrow Total number of such pairs inverted in one of S or $S_r = \frac{n(n-1)}{2}$
- \Rightarrow Total number of inversions across all permutations $=\frac{n!}{2} imes \frac{n(n-1)}{2}$
- Average number of inversions I across all permutations $=\frac{Total}{n!}=$

$$\frac{\frac{n!}{2} \times \frac{n(n-1)}{2}}{n!} = \frac{n(n-1)}{4}$$

Average number of Inversions

- \blacksquare Let S_r be the reverse of S.
- \blacksquare \Rightarrow A pair of elements e_1 and e_2 will be inverted in exactly one of S and S_r
- lacksquare \Rightarrow Total number of such pairs inverted in one of S or $S_r = rac{n(n-1)}{2}$
- \Rightarrow Total number of inversions across all permutations $=\frac{n!}{2} imes \frac{n(n-1)}{2}$
- \Rightarrow Average number of inversions I across all permutations $=\frac{Total}{n!}=$

$$\frac{\frac{n!}{2} \times \frac{n(n-1)}{2}}{n!} = \frac{n(n-1)}{4}$$

- $\blacksquare \ \Rightarrow \text{Average} \ T(n) = \frac{n(n-1)}{4} + n = O(n^2)$
 - ► True about **ANY** swap based algorithm, since swap removes exactly one inversion in a single step.

Summary Analysis of in-place Insertion Sort

- Best Case Running Time: $S[1 \dots n]$ is already sorted $\Longrightarrow T(n) = O(n)$
- Worst Case Running Time: S[1 ... n] is sorted in reverse order \Longrightarrow $T(n) = O(n^2)$
- **Average Case Running Time:** $T(n) = O(n^2)$
- Can an alternative algorithm give better average and worst-case running times?

■ Next Session: Heap Based ⇒ Heap Sort

Thank you