SORTING

Michael Tsai 2017/3/28

Sorting

- Definition:
- Input: $\langle a_1, a_2, ..., a_n \rangle$ a sequence of n numbers
- Output: $\langle a_1', a_2', \dots, a_n' \rangle$ is a permutation (reordering) of the original sequence, such that $a_1' \leq a_2' \leq \dots \leq a_n'$
- In reality, a_i is the key of a record (of multiple fields) (e.g., student ID)
- In a record, the data fields other than the key is called satellite data
- If satellite data is large in size, we will only sort the pointers pointing to the records. (avoiding moving the data)

Applications of Sorting

- Example 1: Looking for an item in a list
- Q: How do we look for an item in an unsorted list?
- A: We likely can only linearly traverse the list from the beginning.
- $\rightarrow 0(n)$
- Q: What if it is sorted?
- A: We can do binary search $\rightarrow O(\log n)$
- But, how much time do we need for sorting? (pre-processing)

Applications of Sorting

- Example 2:
- Compare to see if two lists are identical (list all different items)
- The two lists are n and m in length
- Q: What if they are unsorted?
- Compare the 1st item in list 1 with (m-1) items in list 2
- Compare the 2nd item in list 1 with (m-1) items in list 2
- ...
- Compare the n-th item in list 1 with (m-1) items in list 2
- O(nm) time is needed
- Q: What if they are sorted?
- A: O(n+m)
- Again, do not forget we also need time for sorting. But, how much?

Categories of Sorting Algo.

- Internal Sort:
 - Place all data in the memory
- External Sort:
 - The data is too large to fit it entirely in the memory.
 - Some need to be temporarily placed onto other (slower) storage, e.g., hard drive, flash disk, network storage, etc.
- In this lecture, we will only discuss internal sort.
- Storage is **cheap** nowadays. In most cases, only internal sort is needed.

Some terms related to sorting

Stability:

• If $a_i = a_j$ (equal key value) , then they maintain the same order before and after sorting.

In-place:

• Directly sort the keys at **their current memory locations**. Therefore, only O(1) additional space is needed for sorting.

Adaptability:

• If part of the sequence is sorted, then the time complexity of the sorting algorithm reduces.

How fast can we sort?

- Assumption: compare and swap
- Compare: compare two items in the list
- Swap: Swap the locations of these two items
- How much time do we need in the worst case?

Decision tree for sorting

- Every node represents a comparison & swap
- Sorting is completed when reaching the leaf
- How many leaves?
- ullet n! , since there are that many possible permutations

How fast can we sort?

- 所以, worst case所需要花的時間, 為此binary tree的height.
- 如果decision tree height為h, 有l個leaves
- $l \ge n!$, we have a least n! outcomes (leaves)
- $l \le 2^h$, a binary tree (decision tree) of height h has at most 2^{h-1} leaves
- $2^h \ge l \ge n!$
- $h \ge \log_2 n!$

•
$$n! = n(n-1)(n-2) \dots 3 \cdot 2 \cdot 1 \ge \left(\frac{n}{2}\right)^{\frac{n}{2}}$$

- $\log_2 n! \ge \log_2 \left(\frac{n}{2}\right)^{\frac{n}{2}} = \frac{n}{2}\log_2 \frac{n}{2} = \Omega(n\log n)$
- Summary: Any "comparison-based" sorting algorithm has worst-case time complexity of $\Omega(n \log n)$.

Review: Selection Sort

- Select the smallest, move it to the first position.
- Select the second smallest, move it to the second position.
- •
- The last item will automatically be placed at the last position.

Review: Selection Sort

- Selection sort does not change the execution of the algorithm due to the current conditions.
- Always going through the entire array in each iteration.
- Therefore, its best-case, worst-case, average-case running time are all $O(n^2)$
- Not adaptive!
- In-place

Insertion Sort

- In each iteration, add one item to a sorted list of i item.
- Turning it into a sorted list of (i+1) item

Pseudo code

```
INSERTION-SORT(A)
 for j = 2 to A.length
 key = A[j]
 /\!\!/ Insert A[j] into the sorted
 sequence A[1...j-1].
 i = j - 1
5
 while i > 0 and A[i] > key
 A[i+1] = A[i]
 i = i - 1
 A[i+1] = key
```

Insertion Sort

- Q: How much time is needed?
- A: In the worst case, the item needs to be placed at the beginning for each and every iteration.
- (Spending time linear to the size of sorted part)

- Average-case complexity: $O(n^2)$. (Why?)
- Possible variation: (do those improve the time complexity?)
- 1. Use binary search to look for the location to insert.
- 2. Use linked list to store the items. Then moving takes only O(1)!

What's good about insertion sort

- Simple (small constant in time complexity representation)
 - Good choice when sorting a small list
- Stable
- In-place
- Adaptive
 - Example: In (1,2,5,3,4), only two inversions <5,3>, <5,4>.
 - The running time for insertion sort: O(n+d), d is the number of inversions Best case: O(n) (No inversion, **sorted**)
- Online:

No need to know all the numbers to be sorted. Possible to sort and take input at the same time.

Merge Sort

- Use Divide-and-Conquer strategy
- Divide-and-Conquer:
 - Divide: Split the big problem into small problems
 - Conquer: Solve the small problems
 - Combine: Combine the solutions to the small problems into the solution of the big problems.

Merge sort:

- Divide: Split the n numbers into two sub-sequences of n/2 numbers
- Conquer: Sort the two sub-sequences (use recursive calls to delegate to the clones)
- Combine: Combine the two sorted sub-sequences into the one sorted sequence

Merge Sort

```
MERGE-SORT(A, p, r)

1 if p < r

2 q = \lfloor (p+r)/2 \rfloor

3 MERGE-SORT(A, p, q)

4 MERGE-SORT(A, q+1, r)

5 MERGE(A, p, q, r)

Combine
```


Merge Sort

A[]: the array to be sorted temp: temporarily storage left, right: the left & right indices of the range to be sorted.

```
void Mergesort(int A[], int temp, int left, int right) {
 int mid;
 if (right > left) {
 mid=(right+left)/2;
 Mergesort(A, temp, left, mid);
 Mergesort(A, temp, mid+1, right);
 Merge (A, temp, left, mid+1, right);
}
Compute

Combine
```

Merge Sort: Example

How to combine (merge)?

Temporary storage

- Running time: $O(n_1+n_2)=O(n)$, $n_1 \pi n_2$ are the lengths of the two sub-sequences.
- A temporary storage of size O(n) is needed during the merge process

Implementation: Merge


```
MERGE(A, p, q, r)
 1 \quad n_1 = q - p + 1
 2 \quad n_2 = r - q
 3 let L[1...n_1 + 1] and R[1...n_2 + 1] be new arrays
 4 for i = 1 to n_1
 5 	 L[i] = A[p+i-1]
 6 for j = 1 to n_2
 7 	 R[j] = A[q+j]
 8 L[n_1 + 1] = \infty
 9 R[n_2 + 1] = \infty
10 i = 1
11 \quad j = 1
12
 for k = p to r
 if L[i] \leq R[j]
13
 A[k] = L[i]
14
i = i + 1
16 else A[k] = R[j]
17
 j = j + 1
```

Merge sort

- Every item to be sorted is processed once per "pass" $\rightarrow O(n)$
- How many passes is needed?
- The length of the sub-sequence doubles every pass, and finally it becomes the large sequence of n numbers
- Therefore, $\lceil \log_2 n \rceil$ passes.
- Total running time: $O(n \log_2 n) = O(n \log n)$
- Worst-case, best-case, average-case: $O(n \log n)$ (Not adaptive)
- Not in-place: need additional storage for sorted subsequences
- Additional space: O(n)

Quick Sort

- Find a pivot(支點), manipulate the locations of the items so that:
 - (1) all items to its left is smaller or equal (unsorted),
 - (2) all items to its right is larger
- Recursively call itself to sort the left and right sub-sequences.

Pseudo Code

```
QUICKSORT(A, p, r)

1 if p < r

2 q = PARTITION(A, p, r) Divide

3 QUICKSORT(A, p, q - 1) Conquer x2
```

No Combine!

Quick Sort

11	5	19	1	15	26	59	61	48	37
1	5	11	19	15	26	59	61	48	37
1	5	11	19	15	26	59	61	48	37
1	5	11	15	19	26	59	61	48	37
1	5	11	15	19	26	59	61	48	37
1	5	11	15	19	26	48	37	59	61
1	5	11	15	19	26	37	48	59	61
1	5	11	15	19	26	37	48	59	61

Quick Sort: Worst & Best case

- But worst case running time is still $O(n^2)$
- Q: Give an example which produces worst-case running time for the quick sort algorithm.
- In this case: running time is $O(n^2)$
- Best case?
- Pivot can split the sequence into two sub-sequences of equal size.
- Therefore, T(n)=2T(n/2)+O(n)
- $T(n)=O(n \log n)$

Randomized Quick Sort

- Avoid worst case to happen frequently
- Randomly select a pivot (not always the leftmost key)
- Reduce the probability of the worst case
- However, worst case running time is still $O(n^2)$

Average running time

- Better if the selection of pivot can evenly split the sequence into two sub-sequences of equal size
- Why the average running time is close to the best-case one?
- 假設很糟的一個狀況: 每次都分成1:9

Time needed for the "9/10 subsequence"

Time needed for partitioning

•
$$T(n) = T(9n/10) + T(n/10) + cn$$

Time needed for the "1/10 subsequence"

$$\bullet = \left(T\left(\frac{81n}{100}\right) + T\left(\frac{9n}{100}\right) + \frac{9cn}{10} \right) + \left(T\left(\frac{9n}{100}\right) + T\left(\frac{1n}{100}\right) + \frac{cn}{10} \right) + cn$$

• = · · ·

Average running time

worse-partitioned level.

Average running time

Partition time for the first level: $\Theta(n)$

比較四大金剛

	Worst	Average	Additional Space?
Insertion sort	$O(n^2)$	$O(n^2)$	O(1)
Merge sort	$O(n \log n)$	$O(n \log n)$	O(n)
Quick sort	$0(n^2)$	$O(n \log n)$	O(1)
Heap sort	$O(n \log n)$	_	O(1)

Not covered today!

- Insertion sort: quick with small input size n. (small constant)
- Quick sort: Best average performance (fairly small constant)
- Merge sort: Best worst-case performance
- Heap sort: Good worst-case performance, no additional space needed.
- Real-world strategy: a hybrid of insertion sort + others. Use input size n to determine the algorithm to use.