How can we sort a deck of cards?

- Video: http://www.youtube.com/watch?v=cFoLbjGUKWs
- What is the algorithm?

InsertionSort – Specification

First let's make sure we know what we want to do:

- The specification of the algorithm
- AKA the problem we are trying to solve

Input: sequence of **n** numbers

$$A=(a_1, ... a_n)$$

Output: a permutation (reordering) of the input

Such that

$$a'_{1} \le a'_{2} \le ... \le a'_{n}$$

- Algorithm (in English)
 - 1. Start from 1st element of the array (optimisation: start from 2nd)
 - 2. Shift element back until you find a <u>smaller</u> element maintain the array from 0 to (current position) sorted.
 - 3. Continue to next element
 - 4. Repeat (2) and (3) until the end of the array

```
 Algorithm (in pseudocode)
```

```
1. for (j = 1; j<A.length; j++) {
 //shift A[j] into the sorted A[0..j-1]
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
5. swap A[i], A[i+1]
6. i=i-1
 }}
7.
 return A
```

- Algorithm (in Java)
 - left as an exercise.

We are skipping the first number A[0]

A.length == n

```
for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
4.
 swap A[i], A[i+1]
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

```
for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 swap A[i], A[i+1]
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

How to calculate runtime performance?

Calculating Approximate Performance

- Assume basic operations cost 1
- Then, choose one:
 - Count all operations (if uncertain, it's the safer choice)
 - Count only some operations (which ones?)
- Then, keep only highest-order terms (~ notation)

			cost	no of times
1.	for (j = 1; j <a.length; j++)="" th="" {<=""><th>1</th><th></th><th></th></a.length;>	1		
2.	//shift A[j] into the sorted A[0j-1]			
3.	i=j-1		1	
4.	while i>=0 and A[i]>A[i+1] {	1		
5.	swap A[i], A[i+1]	1		
6.	i=i-1		1	
7.	}}			
8.	return A		1	

Method of Calculations

- Assume basic operations cost 1
- Then, choose one:
 - Count all operations (if uncertain, it's the safer choice)
 - Count only some operations (which ones?)
 - We will count only <u>array comparisons</u> and <u>array swaps</u>
 - It is equivalent to counting array accesses
- Then, keep only highest-order terms (~ notation)

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 1
 swap A[i], A[i+1]
 1
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 1
 swap A[i], A[i+1]
5.
 1
 i=i-1
6.
 }}
7.
 return A
8.
```

The input is A, an array of size N.

Besides the size N, is the "no of times" dependent of the actual ints in A?

Best Case

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 1
 swap A[i], A[i+1]
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

In the best case the array is already sorted.

Best Case

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 1 (1+1+...+1)<sub>n-1 times</sub>
 while i>=0 and A[i]>A[i+1] {
 swap A[i], A[i+1]
 1
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

In the best case the array is already sorted.

The time (as a function of the input size n):

$$T(n) = n - 1$$

Worst Case

```
cost
 no of times
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 1
 swap A[i], A[i+1]
 1
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

Worst Case

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 1
 swap A[i], A[i+1]
5.
 1
 i=i-1
6.
 }}
7.
 return A
8.
```

In the worst case the array is in <u>reverse sorted order</u>.

Worst Case

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 while i>=0 and A[i]>A[i+1] {
 2+...+n
 1+...+(n-1)
 swap A[i], A[i+1]
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

In the worst case the array is in <u>reverse sorted order</u>.

$$T(n) = \sum_{i=2..n}(i) + \sum_{i=1..n-1}(i) = \sum_{i=1..n}(i) - 1 + \sum_{i=1..n-1}(i)$$
$$= (n(n+1)/2 - 1) + 2n(n-1)/2$$
$$\sim (5/2)n^2$$

Closed-form Expressions for Some Commonly Encountered Series

$$\sum_{n=0}^{N-1} a^n = \frac{1-a^N}{1-a}$$

$$\sum_{n=0}^{N-1} na^n = \frac{(N-1)a^{N+1} - Na^N + a}{(1-a)^2}$$

$$\sum_{n=0}^{\infty} na^n = \frac{1}{1-a} \quad |a| < 1$$

$$\sum_{n=0}^{\infty} na^n = \frac{a}{(1-a)^2} \quad |a| < 1$$

$$\sum_{n=0}^{N-1} n = \frac{1}{2}N(N-1)$$

$$\sum_{n=0}^{N-1} n^2 = \frac{1}{6}N(N-1)(2N-1)$$

Average Case

```
no of times
 cost
 for (j = 1; j<A.length; j++) {
1.
 //shift A[j] into the sorted A[0..j-1]
2.
 i=j-1
3.
 (2+...+n)/2
 while i>=0 and A[i]>A[i+1] {
 (1+...+(n-1))/2
 swap A[i], A[i+1]
5.
 i=i-1
6.
 }}
7.
 return A
8.
```

In the worst case the array is in <u>reverse sorted order</u>.

$$T(n) = \dots$$
(same calculations)... $\sim (5/4)n^2$

InsertionSort – three types of analyses

- With best case input of size n:
 - $T(n) \sim 3 n$
- with the worst case input of size n:
 - $T(n) \sim (5/2)n^2$
- with average input of size n:
 - $T(n) \sim (5/4)n^2$

InsertionSort – three types of analyses

- With best case input of size n:
 - $T(n) \sim 3 n$
 - Order of growth: n (linear)
- with the worst case input of size n:
 - $T(n) \sim (5/2)n^2$
 - Order of growth: n² (quadratic)
- with average input of size n:
 - $T(n) \sim (3/4)n^2$
 - Order of growth: n²

- With best case input of size n:
 - T(n) ~ 3 n
 - Order of growth: n (linear)
- with the worst case input of size n:
 - $T(n) \sim (5/2)n^2$
 - Order of growth: n² (quadratic)
- with average input of size n:
 - $T(n) \sim (3/4)n^2$
 - Order of growth: n²

Which case analysis would you pick?

- With best case input of size n:
 - $T(n) \sim 3 n$
 - Order of growth: n (linear)
- with the worst case input of size n:
 - $T(n) \sim (5/2)n^2$
 - Order of growth: n² (quadratic)
- with average input of size n:
 - $T(n) \sim (3/4)n^2$
 - Order of growth: n²

We will focus on Worst Case: "InsertionSort is quadratic"

"The worst case running time of InsertionSort is quadratic"

"InsertionSort with the worst case input of size N runs in $\Theta(N^2)$ time"

- With best case input of size n:
 - $T(n) \sim 3 n$
 - Order of growth: n (linear)
- with the worst case input of size n/
 - $T(n) \sim (5/2)n^2$
 - Order of growth: n² (quadratic)
- with average input of size n:
 - $T(n) \sim (3/4)n^2$
 - Order of growth: n²

Sometimes we will talk about on Average Case: "The average case running time of InsertionSort is quadratic"

"InsertionSort with the average case input of size N runs in $\Theta(N^2)$ time"