

Analysis of Algorithms CS 477/677

Sorting – Part A Instructor: George Bebis

The Sorting Problem

• Input:

- A sequence of n numbers a_1, a_2, \ldots, a_n

Output:

– A permutation (reordering) a_1', a_2', \ldots, a_n' of the input sequence such that $a_1' \le a_2' \le \cdots \le a_n'$

Structure of data

- Usually, the numbers to be sorted are part of a collection of data called a record
- Each record contains a key, which is the value to be sorted

example of a record

Key	other data	
-----	------------	--

- Note that when the keys must be rearranged, the data associated with the keys must also be rearranged (time consuming !!)
- Pointers can be used instead (space consuming !!)

Why Study Sorting Algorithms?

- There are a variety of situations that we can encounter
 - Do we have randomly ordered keys?
 - Are all keys distinct?
 - How large is the set of keys to be ordered?
 - Need guaranteed performance?
- Various algorithms are better suited to some of these situations

Some Definitions

Internal Sort

 The data to be sorted is all stored in the computer's main memory.

External Sort

 Some of the data to be sorted might be stored in some external, slower, device.

In Place Sort

 The amount of extra space required to sort the data is constant with the input size.

Stability

 A STABLE sort preserves relative order of records with equal keys

Sorted on first key:

Aaron	4	Α	664-480-0023	097 Little
Andrews	3	A	874-088-1212	121 Whitman
Battle	4	C	991-878-4944	308 Blair
Chen	2	A	884-232-5341	11 Dickinson
Fox	1	A	243-456-9091	101 Brown
Furia	3	A	766-093-9873	22 Brown
Gazsi	4	В	665-303-0266	113 Walker
Kanaga	3	В	898-122-9643	343 Forbes
Rohde	3	A	232-343-5555	115 Holder
Quilici	1	C	343-987-5642	32 McCosh

Sort file on second key:

Records with key value 3 are not in order on first key!!

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Kanaga	3	В	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Furia	3	A	766-093-9873	22 Brown
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Gazsi	4	В	665-303-0266	113 Walker
Aaron	4	A	664-480-0023	097 Little

- Idea: like sorting a hand of playing cards
 - Start with an empty left hand and the cards facing down on the table.
 - Remove one card at a time from the table, and insert it into the correct position in the left hand
 - compare it with each of the cards already in the hand, from right to left
 - The cards held in the left hand are sorted
 - these cards were originally the top cards of the pile on the table

To insert 12, we need to make room for it by moving first 36 and then 24.

at each iteration, the array is divided in two sub-arrays:

INSERTION-SORT

for
$$j \leftarrow 2$$
 to n

do key $\leftarrow A[j]$
 $i \leftarrow j - 1$

while $i > 0$ and $A[i] > key$
 $i \leftarrow i - 1$
 $A[i + 1] \leftarrow key$

Insertion sort – sorts the elements in place

Alg.: INSERTION-SORT(A)

for
$$j \leftarrow 2$$
 to n do key $\leftarrow A[j]$

Insert A[j] into the sorted sequence A[1..j-1]

while i > 0 and A[i] > key

do
$$A[i + 1] \leftarrow A[i]$$

$$i \leftarrow i - 1$$

$$A[i + 1] \leftarrow key$$

Invariant: at the start of the **for** loop the elements in A[1..j-1] are in sorted order

Proving Loop Invariants

- Proving loop invariants works like induction
- Initialization (base case):
 - It is true prior to the first iteration of the loop
- Maintenance (inductive step):
 - If it is true before an iteration of the loop, it remains true before the next iteration

Termination:

- When the loop terminates, the invariant gives us a useful property that helps show that the algorithm is correct
- Stop the induction when the loop terminates

Initialization:

Just before the first iteration, j = 2:
 the subarray A[1..j-1] = A[1],
 (the element originally in A[1]) – is sorted

Maintenance:

- the while inner loop moves A[j -1], A[j -2], A[j -3], and so on, by one position to the right until the proper position for key (which has the value that started out in A[j]) is found
- At that point, the value of key is placed into this position.

Termination:

- The outer **for** loop ends when $j = n + 1 \Rightarrow j-1 = n$
- Replace n with j-1 in the loop invariant:
 - the subarray A[1..n] consists of the elements originally in A[1..n], but in sorted order

The entire array is sorted!

Invariant: at the start of the **for** loop the elements in A[1..j-1] are in sorted order

Analysis of Insertion Sort

```
INSERTION-SORT(A)
 times
 cost
 for j \leftarrow 2 to n
 n-1
 do key \leftarrow A[i]
 n-1
 Insert A[j] into the sorted sequence A[1..j-1]
 n-1
 i ← j - 1
 \sum_{j=2}^{n} t_{j}
 while i > 0 and A[i] > key
 \mathsf{C}_{\mathsf{6}} \qquad \sum_{j=2}^{n} (t_{j} - 1)
 do A[i + 1] \leftarrow A[i]
 \sum_{j=2}^{n} (t_j - 1)
 i \leftarrow i - 1
 A[i + 1] \leftarrow key
```

t_i: # of times the while statement is executed at iteration j

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

Best Case Analysis

- The array is already sorted "while i > 0 and A[i] > key"
 - $A[i] \le \text{key upon the first time the while loop test is run}$ (when i = j - 1)
 - $-t_{j} = 1$
- T(n) = $c_1 n + c_2 (n 1) + c_4 (n 1) + c_5 (n 1) + c_8 (n 1)$ = $(c_1 + c_2 + c_4 + c_5 + c_8) n + (c_2 + c_4 + c_5 + c_8)$ = $an + b = \Theta(n)$

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

Worst Case Analysis

- The array is in reverse sorted order "while i > 0 and A[i] > key"
 - Always A[i] > key in while loop test
 - Have to compare key with all elements to the left of the j-th position ⇒ compare with j-1 elements ⇒ t_i = j

using
$$\sum_{j=1}^{n} j = \frac{n(n+1)}{2} \Rightarrow \sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1 \Rightarrow \sum_{j=2}^{n} (j-1) = \frac{n(n-1)}{2}$$
 we have:

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right) + c_6 \frac{n(n-1)}{2} + c_7 \frac{n(n-1)}{2} + c_8 (n-1)$$

$$= an^2 + bn + \text{equadratic function of n}$$

• $T(n) = \Theta(n^2)$ order of growth in n^2

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

Comparisons and Exchanges in Insertion Sort

INSERTION-SORT(A)	cost	times
for j ← 2 to n	c ₁	n
do key ← A[j]	c ₂	n-1
Insert A[j] into the sorted sequence A[1 j -1]	0	n-1
$i \leftarrow j - 1$ $\approx n^2/2$ comparisons	c ₄	n-1
while i > 0 and A[i] > key	c ₅	$\sum\nolimits_{j=2}^{n}t_{j}$
do A[i + 1] ← A[i]	c ₆	$\sum_{j=2}^{n} (t_j - 1)$
i ← i – 1 ≈ n²/2 exchanges	C ₇	$\sum_{j=2}^{n} (t_j - 1)$
A[i + 1] ← key	c ₈	n-1

Insertion Sort - Summary

- Advantages
 - Good running time for "almost sorted" arrays Θ(n)
- Disadvantages
 - Θ(n²) running time in worst and average case
 - $\approx n^2/2$ comparisons and exchanges

Bubble Sort (Ex. 2-2, page 38)

- Idea:
 - Repeatedly pass through the array
 - Swaps adjacent elements that are out of order

Easier to implement, but slower than Insertion sort

Example

Bubble Sort

```
Alg.: BUBBLESORT(A)

for i \leftarrow 1 to length[A]

do for j \leftarrow length[A] downto i + 1

do if A[j] < A[j - 1]

then exchange A[j] \leftrightarrow A[j - 1]

i \rightarrow A[j - 1]

i \rightarrow A[j - 1]
```

Bubble-Sort Running Time

```
Alg.: BUBBLESORT(A)
 for i \leftarrow 1 to length[A]
 do for j \leftarrow length[A] downto i + 1
  Comparisons: A [i] < A[i] -1]
 then exchange A[j] ↔ A[j-1]
T(n) = c_1(n+1) + c_2 \sum_{i=1}^{n} (n-i+1) + c_3 \sum_{i=1}^{n} (n-i) + c_4 \sum_{i=1}^{n} (n-i)
 = \Theta(n) + (c_2 + c_2 + c_4) \sum_{i=1}^{n} (n-i)
  where \sum_{i=1}^{n} (n-i) = \sum_{i=1}^{n} n - \sum_{i=1}^{n} i = n^2 - \frac{n(n+1)}{2} = \frac{n^2}{2} - \frac{n}{2}
 Thus, T(n) = \Theta(n^2)
 27
```

Selection Sort (Ex. 2.2-2, page 27)

Idea:

- Find the smallest element in the array
- Exchange it with the element in the first position
- Find the second smallest element and exchange it with the element in the second position
- Continue until the array is sorted

Disadvantage:

 Running time depends only slightly on the amount of order in the file

Example

Selection Sort

```
Alg.: SELECTION-SORT(A)
  n \leftarrow length[A]
 9
 6
  for j \leftarrow 1 to n - 1
 do smallest ← j
 for i \leftarrow j + 1 to n
 do if A[i] < A[smallest]
 then smallest \leftarrow i
 exchange A[j] \leftrightarrow A[smallest]
```

Analysis of Selection Sort

```
Alg.: SELECTION-SORT(A)
 times
 cost
 n \leftarrow length[A]
 for j \leftarrow 1 to n - 1
 do smallest ← j
 n-1
\approxn<sup>2</sup>/2 for i ← j + 1 to n
 c_4 \sum_{i=1}^{n-1} (n-j+1)
  comparisons
 do if A[i] < A[smallest]
 \sum_{i=1}^{n-1} (n-j)
 then smallest \leftarrow i
 \mathbf{c}_{6} \qquad \sum_{i=1}^{n-1} (n-j)
 exchanges
 exchange A[j] ↔ A[smallest]
  T(n) = c_1 + c_2 n + c_3 (n-1) + c_4 \sum_{j=1}^{n-1} (n-j+1) + c_5 \sum_{j=1}^{n-1} \left(n-j\right) + c_6 \sum_{j=2}^{n-1} \left(n-j\right) + \mathbf{3}_7 (n-1) = \Theta(n^2)
```