Data structure and algorithms Spring 2025

Sorting Algorithms I

Lecturer: Do Thuy Duong

Outline

- Introduction to Sorting
- Selection Sort
- Inserting Sort
- Bubble Sort
- Merge Sort

Introduction to Sorting


- Definition: Rearrange a sequence of elements into numerical order based on the sort key(s).
- Two major types:
 - Internal sorting: During sorting, the data is in main memory (RAM)
 - External sorting:
 - During sorting, some data is in RAM, some other is in secondary (external) storage.
 - Used for large amount of data.


Introduction to Sorting


- **Stability**: Whether data with **equal key** values maintain their relative input order in the output.
 - (4, 2) (3, 7) (3, 1) (5, 6) input sequence
 - (3, 7) (3, 1) (4, 2) (5, 6) (order maintained) output 1
 - (3, 1) (3, 7) (4, 2) (5, 6) (order changed) output 2
- Efficiency: A measure of the relative efficiency (time complexity) of a sort.
 - Usually based on number of comparisons and moves during sorting.
- During sorting, the data are traversed many times. Each such traversal is called a **sort pass**.

Selection Sort - Definition

- 1. **Select** the largest (or smallest) number from unsorted range.
- 2. Swap it to the end (or the beginning) of the unsorted list.
- 3. Reduce the range by one and repeat step 1 until range = 1


Selection Sort - Pseudo code


```
Code
 Algorithm SelectionSort(A, n):
 Input: An array A[0..n-1] storing n integers.
 Output: A is sorted in ascending order
 for i \leftarrow n-1 down to 1 do
 Max \leftarrow A[i]
 Pos \leftarrow i
 for j \leftarrow i-1 down to 0 do
 if Max < A[j] then
 Max \leftarrow A[i]
 Pos \leftarrow i
 A[Pos] \leftarrow A[i]
 A[i] \leftarrow Max
```

Selection Sort – Time complexity

```
Code
 O(n2)
 Algorithm SelectionSort(A, n):
 Input: An array A[0..n-1] storing n integers.
 Output: A is sorted in ascending order
 O(n).O(n)=O(n^2)
 for i \leftarrow n-1 down to 1 do
 Max \leftarrow A[i]
 O(1)
 Pos ← i
 O(n).O(1)=O(n)
 for j \leftarrow i-1 down to 0 do
 O(1)
 if Max < A[j] then
 Max \leftarrow A[j]
 0(1)
 Pos ← i
 A[Pos] \leftarrow A[i]
 0(1)
 A[i] \leftarrow Max
```


Insertion Sort - Definition

- Idea: Sort a set of elements by inserting unsorted elements into existing sorted list.
 - 1. Consider the 1st element as sorted range
 - 2. Compare the next element and **Insert** it in the correct order of the sorted range.
 - 3. Increase the sorted range and repeat step 2.


Insertion Sort - Example

- Sort A[0,1,2...,n-1]
- Consider A[j]
- Move A[0,1,...,j-1] to the right until correct position for A[j] is found


Insertion Sort - Pseudo code

Code **Algorithm** InsertionSort(A, n): *Input:* An array A[0..n-1] storing n integers. Output: A is sorted in ascending order for $j \leftarrow 1$ to n-1 do $Key \leftarrow A[j]$ $i \leftarrow j-1$ while $i \ge 0$ and $A[i] \ge Key$ $A[i+1] \leftarrow A[i]$ $i \leftarrow i-1$ $A[i+1] \leftarrow Key$

Insertion Sort – Time complexity

```
Code
 O(n^2)
 Algorithm InsertionSort(A, n):
 Input: An array A[0..n-1] storing n integers.
 Output: A is sorted in ascending order
 O(n).O(n)=O(n^2)
 for j \leftarrow 1 to n-1 do
 Key \leftarrow A[j] O(1)
 i \leftarrow i-1
 while i \ge 0 and A[i] \ge Key \frac{O(n).O(1)=O(n)}{O(n)}
 A[i+1] \leftarrow A[i]
 O(1)
 i \leftarrow i-1
 A[i+1] \leftarrow Key
```

Bubble Sort - Definition

- Idea: Bubble Sort is similar to bubbles in water, the bigger ones will raise faster to the surface
- Algorithm:
 - 1. Scan the array from left to right, **exchange pairs** of elements that are **out-of-order**.
 - 2. Repeat the above process for (N-1) time where N is the number of elements in the array.

Bubble Sort - Example

• (1st pass)→


Bubble Sort - Example

(2nd pass)


This slot now has the 2nd largest data (3rd pass)


This slot now has the 3rd largest data

Bubble Sort - Example

Result:

- Original: 25 57 48 37 12 92 86 33
- After pass 1: 25 48 37 12 57 86 33 92
- After pass 2: 25 37 12 48 57 33 86 92
- After pass 3: 25 12 37 48 33 57 86 92
- After pass 4: 12 25 37 33 48 57 86 92
- After pass 5: 12 25 33 37 48 57 86 92
- After pass 6: 12 25 33 37 48 57 86 92
- After pass 7: 12 25 33 37 48 57 86 92

Bubble Sort - Pseudo code

Code **Algorithm** BubbleSort(A, n): Input: An array A[0..n-1] storing n integers. Output: A is sorted in ascending order for $i \leftarrow 0$ to n-2 do for $j \leftarrow 0$ to n- i- 2 do if A[i] > A[i+1] then $Tmp \leftarrow A[i]$ $A[j] \leftarrow A[j+1]$ $A[i+1] \leftarrow Tmp$

Bubble Sort - Optimized

Result:

- Original: 25 57 48 37 12 92 86 33
- After pass 1: 25 48 37 12 57 86 33 92
- After pass 2: 25 37 12 48 57 33 86 92
- After pass 3: 25 12 37 48 33 57 86 92
- After pass 4: 12 25 37 33 48 57 86 92
- After pass 5: 12 25 33 37 48 57 86 92
- After pass 6: 12 25 33 37 48 57 86 92
- After pass 7: 12 25 33 37 48 57 86 92

Note: if the result of each pass is examined carefully, only 5 passes are needed for the sorting.

Bubble Sort - Optimized

```
Code
  Algorithm BubbleSort2(A, n):
 Input: An array A[0..n-1] storing n integers.
 Output: A is sorted in ascending order
 isSorted← False
 while isSorted = False
 isSorted← True
 for i \leftarrow 0 to n-2 do
 if A[j] > A[j+1] then
 Tmp \leftarrow A[j]
 A[i] \leftarrow A[i+1]
 A[j+1] \leftarrow Tmp
 isSorted← False
```

Bubble Sort – Time complexity

• Worst case Time Complexity: O(n²)

Merge Sort - Definition

- Based on **Divide and Conquer Approach**:
 - **Divide:** Divide the data into 2 or more disjoint subsets
 - **Recursion:** Solve the sub-problems associated with the subsets
 - **Conquer:** Take the solutions to the sub-problems and "merge" these solutions into a solution to the Big original problem.

Merge Sort - Algorithm

- **Divide**: If S has at leas two elements (nothing needs to be done if S has zero or one elements), remove all the elements from S and put them into two sequences, S1 and S2, each containing about half of the elements of S. (i.e. S1 contains the first $\lceil n/2 \rceil$ elements and S2 contains the remaining $\lfloor n/2 \rfloor$ elements.
- **Recursion**: Recursive sort sequences S1 and S2.
- **Conquer**: Put back the elements into S by merging the sorted sequences S1 and S2 into a unique sorted sequence.


Merge Sort - Example

At the beginning, a Mr. MergeSort is called to sort:

Then 2 other Mr. MergeSorts are called to sort:

Then 4 other Mr. MergeSorts are called to sort:

Then 8 other Mr. MergeSorts are called to sort:


Merge Sort – Fxample Then the first Mr.

Then the first Mr. MergeSort succeeds and returns.

Then each of the 2 Mr. MergeSorts returns the merged numbers.

Then the 4 Mr. MergeSorts returns the merged numbers.

Then the 8 Mr. MergeSorts return.


Merge Sort – Pseudo code [1]


Code

```
Algorithm MergeSort(A, left, right): Input: An array A storing integer elements. Output: A is sorted in ascending order from left to right
```

```
if left < right then
  mid← (left + right) / 2
  MergeSort(A, left, mid)
  MergeSort(A, mid+1, right)
  Merge(A, left, mid, right)</pre>
```


Merge Sort

• How to Merge?


Merge Sort

• How to Merge?


Merge – Pseudo code

Code

```
Algorithm Merge(A, left, mid, right):
Input: Two sorted arrays A[left...mid] and A[mid+1...right]
Output: Sorted array A[left...right]
c[0...right-left] is a new array
i \leftarrow left \qquad j \leftarrow mid+1 \qquad k \leftarrow 0
while i<mid and j<right
  if a[i] < a[j] then
 c[k] \leftarrow a[i] \quad i \leftarrow i+1
  else
 c[k] \leftarrow a[i] \quad i \leftarrow i+1
  k \leftarrow k+1
for t \leftarrow i to mid do
c[k] \leftarrow a[t] \quad k \leftarrow k+1
for t \leftarrow j to right do
 c[k] \leftarrow a[t] \quad k \leftarrow k+1
a[left...right] \leftarrow c[0...k-1]
```

Merge Sort - Time complexity

$$T(n) = \begin{cases} O(1) & \text{if } n = 1 \\ 2T(\frac{n}{2}) + O(n) & \text{if } n > 1 \end{cases}$$

Apply recursion-trees method

- Assume that n=2^k (k>0)
- Construct the recursion tree representing the recurrence.
- The fully expand recursion tree has k+1 levels
- Each level contributes a total cost of c.n, where c is a constant.

Merge Sort

```
T(n) = 2 T(n/2) + n
 = 2 [2 T(n/4) + n/2] + n
 = 4 T(n/4) + 2n
 = 4 [2 T(n/8) + n/4] + 2n
 = 8 T(n/8) + 3n
 = 16 T(n/16) + 4n
 = 2^k T(n/2^k) + k n [this is the Eureka! line]
n/2^{k} = 1 OR n = 2^{k} OR \log_2 n = k
 = 2^k T(n/2^k) + k n
 = 2^{\log_2 n} T(1) + (\log_2 n) n
 = n + n \log_2 n [remember that T(1) = 1]
 = O(n log n)
```

Sorting Algorithms

• Selection sort
Time complexity: **O(n**²**).** Stability: **No**

• Insertion sort
Time complexity: **O(n²).** Stability: **Yes**

Bubble sort
 Time complexity: O(n²). Stability: Yes

• Merge sort
Time complexity: **O**(*n***log***n***).** Stability: **Yes**

Tutorial and next topic

Preparing for the tutorial:

• Practice with examples and exercises in Tutorial 3

Preparing for next topic:

• Read textbook chapter 7 Sorting (7.5, 7.7 & 7.11)