

DATA STRUCTURE SEARCHING & SORTING UNIT III

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

de la Company

Learning Objectives

- Searching Techniques
- Internal Sorting Techniques
- External Sorting Techniques

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

INTERNAL SORTING TECHNIQUES

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

Learning Objectives

- Sorting Techniques & Algorithm Analysis
 - Exchange sort
 - Selection sort
 - Insertion sort
 - Shellsort
 - Mergesort
 - Quicksort
 - Heap Sort
 - Radixsort.

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-F

Sorting

- The objective is to take an unordered set of comparable data items and arrange them in order.
- We will usually sort the data into ascending order sorting into descending order is very similar.
- Data can be sorted in various ADTs, such as arrays and trees.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

5

SALES NORMALIS

Bubble sort

A pretty dreadful type of sort! However, the code is small:

```
for (int i=N; i>0; i--)
 end of one inner loop
  for (int j=1; j<i; j++)
 5 3 2
 if (arr[j-1] > arr[j])
 3
 5
 2
 temp = arr[j-1];
 2
 arr[j-1] = arr[j];
 arr[j] = temp;
 5 'bubbled' to the correct position -
 2
 3
 remaining elements put in place
```

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

Selection Sort

- Find the largest element in the array [0:N-1], place it at the location N-1
- Find the largest element in the array [0:N-2], place it at the location N-2
- · And so on...
- The major disadvantage is the performance overhead of finding the largest element at each step

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

- /

Selection Sort: algorithm

- Initialise *maxDest* to the last index of the Array
- Search from the start of the array to maxDest for the largest element: call its position maxLoc
- Swap element indexed by maxLoc with element indexed by maxDest
- Decrement maxDest by one
- Repeat steps 2 4

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

8

Time complexity of Selection Sort

The main operations being performed in the algorithm are:

- 1. Comparisons to find the largest element in the subarray (to find maxLoc index): there are 'n + (n-1) + ... + 2 + 1' comparisons, i.e., n/2 (n+1) = ($n^2 + n$) / 2 so this is an $O(n^2)$ operation
- Swapping elements between maxLoc and maxDest:
 n-1 exchanges are performed so this is an O(n) operation
- The dominant operation (time-wise) gives the overall time complexity, i.e., O(n²)
- Although this is an O(n²) algorithm, its advantage over O(n log n) sorts is its simplicity

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

4

Time complexity of Selection Sort

- For very small sets of data, SelectionSort may actually be more efficient than O(n log n) algorithms
- This is because many of the more complex sorts have a relatively high level of overhead associated with them, e.g., recursion is expensive compared with simple loop iteration
- This overhead might outweigh the gains provided by a more complex algorithm where a small number of data elements is being sorted
- SelectionSort does better than BubbleSort as fewer swaps are required, although the same number of comparison operations are performed (each swap puts an element in its correct place)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

11

Insertion sort

Tree Insertion Sort

- · This is inserting into a normal tree structure:
- i.e. data are put into the correct position when they are inserted.
- · Requires a find and an insert.
- The time complexity for one insert is O(logN) + O(1) = O(logN):
- therefore to insert N items will have a complexity of O(NlogN).

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6:

_

Array Insertion Sort: ALGO

```
FOR (P=1; P<N; P++)
BEGIN

temp= A[P];
FOR (j=P; j>0 && A[j-1]>temp; j--)

A[j]= A[j-1]

A[j]= temp;
END
END
```

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

19

Shell sort [diminishing increment sorting]

Named after D.L. Shell! But it is also rather like shrinking shells of sorting, for Insertion Sort.

Shell sort aims to reduce the work done by insertion sort (i.e. scanning a list and inserting into the right position).

Do the following:

- Begin by looking at the lists of elements x₁ elements apart and sort those elements by insertion sort
- Reduce the number x₁ to x₂

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

How do you choose the gap size?

- The idea of the decreasing gap size is that the list becomes more and more sorted each time the gap size is reduced,
- Therefore (for example) having a gap size of 4 followed by a gap size of 2 is not a good idea, because you'll be sorting half the numbers a second time.
- There is no formal proof of a good initial gap size, but about a 10th the size of N is considered to be a reasonable start.
- Try to use prime numbers as gap size, or odd numbers if a list of primes is not feasible to generate (though note gaps of 9, 7, 5, 3, 1 will be doing less work when gap=3).

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

_					
_					
_					
_					

Shell Sort

Running time of Shell sort depends upon the gap sequence chosen.

The set of gap values suggested by Shell, (N/2, N/4, ..., 1) give a worst case running time of $O(N^2)$

Consider set

© Phone I Vision and I have been a Community April 1991 and Management New Paris Co

Analysis of MergeSort

Let the time to carry out a MergeSort on n elements be T(n)

Assume that n is a power of 2, so that we always split into equal halves (the analysis can be refined for the general case)

For n=1, the time is constant, so we can take T(1) = 1

Otherwise, the time T(n) is the time to do two MergeSorts on n/2 elements, plus the time to merge, which is linear So, T(n) = 2 T(n/2) + n

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63

24

Analysis of MergeSort cont..

T(n) = 2 T(n/2) + n

Divide through by *n* to get

T(n)/n = T(n/2)/(n/2) + 1

Replacing n by n/2 gives,

T(n/2)/(n/2) = T(n/4)/(n/4) + 1

And again gives,

T(n/4)/(n/4) = T(n/8)/(n/8) + 1

We continue until we end up with

T(2)/2 = T(1)/1 + 1

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

Analysis of MergeSort (2)

Since n is divided by 2 at each step, we have $log_2 n$ steps

Now, substituting the last equation in the previous one, and working back up to the top gives

- $T(n)/n = T(1)/1 + \log_2 n$
- $T(n)/n = \log_2 n + 1$

So $T(n) = n \log_2 n + n = O(n \log n)$

Although this is an $O(n \log n)$ algorithm, it is hardly ever used for main memory sorts because it requires linear extra memory

☐ Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-€

```
SEALER OF VINIOUS
```

Merge Sort

```
MergeSort(A, tmpA, left, right) {
 if (left < right) {
 mid = floor((left + right) / 2);
 MergeSort(A, tmpA, left, mid);
 MergeSort(A, tmpA, mid+1, right);
 Merge(A, tmpA, left, mid+1, right);
 }
}
// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A.
// It requires O(n)
// time, and *does* require allocating O(n) space</pre>
```

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

. .

Merge Sort: Analysis

```
Statement
 Effort
MergeSort(A,tmpA, left, right) {
 T(n)
 if (left < right) {
 0(1)
 mid = floor((left + right) / 2);
 0(1)
 MergeSort(A,tmpA, left, mid);
 T(n/2)
 T(n/2)
 MergeSort(A, tmpA, mid+1, right);
 Merge(A, tmpA, left, mid+1, right);
 So T(n) =
 O(1) when n = 1, and
 2T(n/2) + O(n) when n > 1
```

This expression is a recurrence

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

35

Merge Function

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

Merge Function Contd..

```
While(Lpos <= Lend)
  tmpA[TmpPos++] = A[Lpos++];
While(Rpos <= Rend)
  tmpA[TmpPos++] = A[Rpos++];
For(i=0; i<NoElements; i++, Rend--)
  A[Rend]=tempA[Rend]</pre>
```

P Pharati Viduanceth's Institute of Computer Applications and Management, New Delhi S

QuickSort

As its name implies, QuickSort is the fastest known sorting algorithm *in practice*

It was devised by C.A.R. Hoare in 1962

Its average running time is $O(n \log n)$ and it is very fast

It has worst-case performance of $O(n^2)$ but this can be made very unlikely with little effort

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

38

QuickSort

The idea is as follows:

- 1. If the number of elements to be sorted is 0 or 1, then return
- 2. Pick any element, v (this is called the pivot)
- 3. Partition the other elements into two disjoint sets, S_1 of elements $\leq v$, and S_2 of elements > v
- Return QuickSort (S₁) followed by v followed by QuickSort (S₂)

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-63

Review: Quicksort

Another divide-and-conquer algorithm

- The array A[p..r] is partitioned into two non-empty subarrays A[p..q] and A[q+1..r]
 - ✓Invariant: All elements in A[p..q] are less than all elements in A[q+1..r]
- The subarrays are recursively sorted by calls to quicksort
- Unlike merge sort, no combining step: two subarrays form an already-sorted array

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

40

Review: Partition

Clearly, all the action takes place in the partition () function

- Rearranges the subarray in place
- End result:
 - √Two subarrays
 - √All values in first subarray ≤ all values in second
- Returns the index of the "pivot" element separating the two subarrays

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

41

QuickSort example

Pick the middle element as the pivot, i.e., $10\,$

Partition into the two subsets below

5 1 4 2 3 9 15 12

Sort the subsets

1 2 3 4 5 9

12 15

Recombine with the pivot

1 2 3 4 5 9 10 12 15

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6:

Pseudo code for partitioning

pivotPos = middle of array a; swap a[pivotPos] with a[first]; // Move the pivot out of the way swapPos = first + 1;

for each element in the array from swapPos to last do:

// If the current element is smaller than pivot we

// move it towards start of array

if (a[currentElement] < a[first]):

swap a[swapPos] with a[currentElement];

increment swapPos by 1;

// Now move the pivot back to its rightful place swap a[first] with a[swapPos-1];

return swapPos-1; // Pivot position

© Dhoral Vildon and Daniel and Commission Applications and Management New Dallai CO

Some observations about QuickSort

- A consistently poor choice of pivot can lead to O(n²) time performance
- A good strategy is to pick the middle value of the left, centre, and right elements
- For small arrays, with n less than (say) 20, QuickSort does not perform as well as simpler sorts such as SelectionSort
- Because QuickSort is recursive, these small cases will occur frequently
- A common solution is to stop the recursion at n = 10, say, and use a different, non-recursive sort
- This also avoids nasty special cases, e.g., trying to take the middle of three elements when n is one or two

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-63

47

Analysis of QuickSort

- · We assume a random choice of pivot
- Let the time to carry out a QuickSort on n elements be T(n)
- We have T(0) = T(1) = 1
- The running time of QuickSort is the running time of the partitioning (linear in n) plus the running time of the two recursive calls of QuickSort
- Let i be the number of elements in the left partition, then

T(n) = T(i) + T(n-i-1) + cn (for some constant c)

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-63

Worst-case analysis

If the pivot is always the smallest element, then i = 0 always We ignore the term T(0) = 1, so the recurrence relation is T(n) = T(n-1) + cn

So, T(n-1) = T(n-2) + c(n-1) and so on until we get T(2) = T(1) + c(2)

Substituting back up gives $T(n) = T(1) + c(n + ... + 2) = O(n^2)$

Notice that this case happens if we always take the pivot to be the first element in the array and the array is already sorted So, in this extreme case, QuickSort takes $O(n^2)$ time to do absolutely nothing!

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

10

Best-case analysis

- · In the best case, the pivot is in the middle
- To simplify the equations, we assume that the two subarrays are each exactly half the length of the original (a slight overestimate which is acceptable for big-Oh calculations)
- So, we get T(n) = 2T(n/2) + cn
- This is very similar to the formula for MergeSort, and a similar analysis leads to

 $T(n) = cn \log_2 n + n = O(n \log n)$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

Average-case analysis

- We assume that each of the sizes of the left partition are equally likely, and hence have probability 1/n
- With this assumption, the average value of T(i), and hence also of T(n-i-1), is (T(0) + T(1) + ... + T(n-1))/n
- Hence, our recurrence relation becomes T(n) = 2(T(0) + T(1) + ... + T(n-1))/n + cn
- Multiplying by n gives
 nT(n) = 2(T(0) + T(1) + ... + T(n-1)) + cn²
- Replacing n by n-1 gives $(n-1)T(n-1) = 2(T(0) + T(1) + ... + T(n-2)) + c(n-1)^2$
- Subtracting the last equation from the previous one gives nT(n) (n-1)T(n-1) = 2T(n-1) + 2cn c

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

Average-case analysis (2)

Rearranging, and dropping the insignificant c on the end, gives nT(n) = (n+1)T(n-1) + 2cn

Divide through by
$$n(n+1)$$
 to get $T(n)/(n+1) = T(n-1)/n + 2c/(n+1)$

Hence,
$$T(n-1)/n = T(n-2)/(n-1) + 2c/n$$
 and so on down to $T(2)/3 = T(1)/2 + 2c/3$

Substituting back up gives
$$T(n)/(n+1) = T(1)/2 + 2c(1/3 + 1/4 + ... + 1/(n+1))$$

$$T(n)/(n+1) = T(1)/2 + 2 c \sum_{i=3}^{n+1} [1 / i]$$

© Rharati Viduanceth's Institute of Computer Applications and Management, New Delhi 62

50

Average-case analysis (2)

$$T(n)/(n+1) = T(1)/2 + 2 c \sum_{i=3}^{n+1} [1 / i]$$

The sum in brackets is about $\log_e(n+1) + \gamma - 3/2$, where γ is Euler's constant, which is approximately **0.577**

So,
$$T(n)/(n+1) = O(\log n)$$
 and $T(n) = O(n \log n)$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

53

Review: Heaps

A *heap* is a "complete" binary tree, usually represented as an array:

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

Review: Heaps

To represent a heap as an array:
 Parent(i) { return Li/2J; }
 Left(i) { return 2*i; }
 right(i) { return 2*i + 1; }

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

55

Review: The Heap Property

Heaps also satisfy the heap property:

 $A[Parent(i)] \ge A[i]$ for all nodes i > 1

- In other words, the value of a node is at most the value of its parent
- The largest value is thus stored at the root (A[1])

Because the heap is a binary tree, the height of any node is at most $\Theta(\lg n)$

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

56

Review: Heapify()

Heapify(): maintain the heap property

- Given: a node *i* in the heap with children *l* and *r*
- Given: two subtrees rooted at I and r, assumed to be heaps
- Action: let the value of the parent node "float down" so subtree at i satisfies the heap property
 - ✓If A[i] < A[i] or A[i] < A[r], swap A[i] with the largest of A[l] and A[r]

✓ Recurse on that subtree

Running time: O(h), h = height of heap = O(lg n)

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

Review: BuildHeap()

We can build a heap in a bottom-up manner by running Heapify() on successive subarrays

- Fact: for array of length n, all elements in range $A[\lfloor n/2 \rfloor + 1 ... n]$ are heaps (Why?)
- So
 - ✓Walk backwards through the array from n/2 to 1, calling Heapify() on each node.
 - ✓Order of processing guarantees that the children of node i are heaps when i is processed

Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63

18

Review: BuildHeap()

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

59

Review: Priority Queues

Heapsort is a nice algorithm, but in practice Quicksort (coming up) usually wins

But the heap data structure is incredibly useful for implementing *priority queues*

- A data structure for maintaining a set S of elements, each with an associated value or key
- Supports the operations Insert(), Maximum(), and ExtractMax()
- What might a priority queue be useful for?

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-63

Review: Priority Queue Operations

Insert(S, x) inserts the element x into set S

 $\mbox{\bf Maximum(S)}$ returns the element of S with the maximum key

ExtractMax(S) removes and returns the element of S with the maximum key

© Rharati Vidyanaeth's Institute of Computer Applications and Management, New Delhi-63

1

Implementing Priority Queues

```
HeapInsert(A, key)  // what's running time?
{
 heap_size[A] ++;
 i = heap_size[A];
 while (i > 1 AND A[Parent(i)] < key)
 {
 A[i] = A[Parent(i)];
 i = Parent(i);
 }
 A[i] = key;
}</pre>
```

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

62

Implementing Priority Queues

```
HeapExtractMax(A)
{
 if (heap_size[A] < 1) { error; }
 max = A[1];
 A[1] = A[heap_size[A]]
 heap_size[A] --;
 Heapify(A, 1);
 return max;
}</pre>
```

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

Review: Radix Sort

Radix sort:

- Assumption: input has d digits ranging from 0 to k
- Basic idea
 - ✓Sort elements by digit starting with *least* significant
 - ✓ Use a stable sort (like counting sort) for each stage
- Each pass over *n* numbers with *d* digits takes time O(*n*+*k*), so total time O(*dn*+*dk*)
 - ✓ When d is constant and k=O(n), takes O(n) time
- Fast! Stable! Simple!
- Doesn't sort in place

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

~

Review: Bucket Sort

Bucket sort

- Assumption: input is n reals from [0, 1)
- Basic idea:
 - ✓ Create *n* linked lists (*buckets*) to divide interval [0,1) into subintervals of size 1/*n*
 - √Add each input element to appropriate bucket and sort buckets with insertion sort
- Uniform input distribution → O(1) bucket size
 - √Therefore the expected total time is O(n)
- These ideas will return when we study hash tables

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

65

Address-Based Sorting

Proxmap uses techniques similar to hashing to assign an element to its correctly sorted position in a container such as an array using a hash function

The algorithms are generally complex, and very often only suitable for certain kinds of data

You need to find a suitable hashing function that will distribute data fairly evenly

Clashes are dealt with using a comparison based sort, so the more clashes there are the further the time complexity moves away from O(n) (see notes view for more details)

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6:

Radix / Bucket / Bin sort

Radix Sort

- In its favour, it is an O(n) sort. That makes it the fastest sort we have investigated.
- However it requires at least 2n space in which to operate, and is in principle exponential in its space complexity..
- A radix sort makes one pass through the data for each atom in the key. If the key is three character uppercase alphabetic strings, such as ABC, then A is an atom. In this case, there would be three passes through the data.

© Rharati Vidyanaeth's Institute of Computer Applications and Management, New Delhi-63

67

Cont..

- The first pass sorts on the low order element of the key (the C in our example). The second pass sorts on the next atom, in order of importance (the B in our example). Each pass progresses toward the high order atom of the key.
- In each such pass, the elements of the array are distributed into *k* buckets. For our alphabetic key example, **A**'s go into the 'A' bucket, **B**'s into the 'B' bucket, and so on. These distribution buckets are then gathered, in order, and placed back in the original array. The next pass is then executed. When a pass has been made on the high order atom in the key, the array will be sorted.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

Canada Sanara	What we studied	
✓ Bubble Sort ✓ Selection Sort ✓ Insertion Sort ✓ Shell Sort ✓ Merge Sort ✓ Quick Sort ✓ Heap Sort ✓ Radix Sort		
© Bharati Vidyapeeth's Institute of Computer J	Applications and Management, New Delhi-63.	70

EXTERNAL SORTING

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

Learning Objectives

- External Sorting Techniques
 - ■K-way Merge Sort
 - Balanced Merge Sort
 - Poly-Phase Merge Sort

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

External Sorting

Need

 Entire data to be sorted might not fit in the available internal memory

Considerations

- When data resides in internal memory
 - ✓Data access time << Computation time
 - ✓ Need to reduce the number of CPU operations
- When data resides on external storage devices
 - ✓Data access time >> Computation time
 - ✓ Need to reduce disk accesses

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

73

Algorithms

Merge sort

Multi-way / k-way merge sort

- Balanced
- Poly-phase

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

74

General Approach

Divide data into smaller segments that can fit into internal memory

Sort them internally

Write the sorted segments (called *runs*) to secondary storage

Merge the runs together to get runs of larger size

Continue until a single run is left

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

External- Merge sort

Also called 2-way merge sort

Assumptions

- There are N records on the disk
- It is possible to sort M records using internal sort (at a time)

© Rharati Vidyanaeth's Institute of Computer Applications and Management, New Delhi-6

76

External- Merge Sort

Sort process

- Create N/M sorted runs, reading M records at a time
- Set aside 3 blocks of internal memory each capable of holding M/3 records
- First two blocks act as input buffers
- Third acts as output buffer
- Merge runs {R1, R2}; {R3, R4} to get N/2M runs of size 2M each
- Continue merging till a single run of size N is not obtained

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

77

Merging of blocks

To do: merge two blocks B1, B2 using a block B3

Set I<- 1, J<-1

If Key_B1_I < Key_B2_J

Write Rec_B1_I to B3

Increment I

Else

Write Rec_B2J to B3

Increment J

If B3 is full flush it on disk

If B1 is empty read next block from R1

If B2 is empty read next block from R2

Result a run R3; Size(R3) = Size (R1) + Size (R2)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6:

Multi-way Merge / K-way merge

Number of passes for a 2 way merge: log₂(N/M)

We can reduce the number of passes by using a higher order merge

Thus, if a merge of order K is used then number of passes $log_k(N/M)$

Consideration

As the number of comparisons to be made increases there is a small overhead in terms of CPU computation

Generally a heap of leading values from each run/block is maintained

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-6

19

Merging with Tapes

Limitations

- Only sequential access possible
- Reading from multiple runs simultaneously would require multiple tape drives
- Lesser number of drives would decrease the time efficiency

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

80

2-Way Merge (with Tape Drives)

Assumptions

- Available number of tape drives: 4 (2*2)
- Say the tapes are named U, V, W, X
- All the data is initially on tape U
- Internal memory can sort M records at a time
- Total number of records is N

Depending upon the pass number the pair (U,V) or (W,X) can act either as a set of input tapes or output tapes

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6:

C SOLAR PROPERTY	Cont
Do Merge Ith run fr	y and Write them alternately to W/X rom W with Ith run on X; Write to U
	un from W with (I+1)th run on X; Write to V s are not processed
	ngth 2M each, placed alternately on tapes
W & X W & X become t U & V become tl	
1	process till you don't get a single run o
© Bharati Vidyapeeth's Institute of Compu	ter Applications and Management, New Delhi-63.
CARLAIN STREET, VINNATTO,	Cont
Set I<- 1 Start	
Merge Ith runs fr	om Input Tape 1 & Input Tape 2 on Output Tape 1
Set I<- I+1	rom Input Tape 1 & Input Tape 2
	on Output Tape 2
Continue till all th	ne runs are not processed
Result: N/2M runs of ler Repeat the prod	ngth 2M each cess after inverting the role of tapes till you
don't get a sir	ngle run of N records
© Bharati Vidyapeeth's Institute of Compu	ter Applications and Management, New Delhi-63.
COLLEGE VERNELIN	Cont
i	

Say total number of passes is P M * (2 * 2 * 2 ... P times) = N $M * 2^P = N$ $Log_2(N/M) = P$

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-

SHALAN	, manu	uny					I	llı	ıst	rat	10	n				
Gi	• N	our Num	ıber	of	one reco a tim	rds	tha									
T1	2	12	3	5	23	6	50	7	31	90	22	11	15	78	45	40
T2																
Т3																
T4																
© Bhara	iti Vidya	peeth's	Institu	te of Co	mputer /	Applicat	ions and	d Manag	gement,	New De	hi-63.					ε

T1		Τ											
T2													
T3	2	3	12	7	31	50	15	45	78				
T4	5	6	23	11	22	90	40						

SKALETT V	<u>.</u>	unye					A	fte	er I	Pa	SS	III		
T1	2	3	5	6	12	23	15	40	45	78				
T2	7	11	22	31	50	9								
Т3														
T4														
14														

<u>V</u>) nonz	m _s /					A	fte	r I	Pas	ss]	Ш		
T1														Γ
T2														T
T3 :	2	3	5	6	7	11	12	22	23	31	50	90		T
T4	15	40	45	78										t

T1	2	3	5	6	7	11	12	15	22	23	31	40	45	50	78	90
T2																
Т3																
T4																

Say, K runs are merged at a time

Requirement

According to the above algorithm we require K input tapes and K output tapes => 2*K number of tape drives

Number of passes

 $Log_k(N/M) = P$

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

	Vomes:	ng/					F	Aft	er	Pa	ss]	[
	Ru	ns o	fsiz	e M	(3)	listri	bute	ed or	tap	es T	4, T	5 an	d T6	,	
T1															
T2															
ТЗ															
T4	2	3	12	11	22	90									
T5	5	6	23	15	45	78									
T6	7	31	50	40											

<u>)</u>	Ymmu	my/					A.	ne.	rr	ass	\$ 11				
a	nd 🛚	Г6 т	erge		ıd pl	aced	on		the T2 a					1, T:	5
T1	2	3	5	6	7	12	23	31	50						
T2	11	15	22	40	45	90	78								
Т3															
T4															
T5															
T6															

K-Way Merge Sort

K-Way Sorting can also be implemented using K+1 tapes

Mechanism:

Use K tapes as input tapes and one as output tape.

After i^{th} pass, place the runs of length $2^{i*}M$ on the output tape

Redistribute the runs on the input tapes

Drawback:

An additional pass over the output tape to redistribute the runs onto K-tapes for the next level

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

95

Balanced Merge Sorts

The sorting technique used so far is **Balanced Merge Sort**

Characteristic

An even distribution of runs onto K-input tapes

Result

Either 2K tapes are required

Or extra passes for redistribution of data are required

Solution

Use uneven distribution

Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-

96		

SHALLES VOICE, NORMALTS	Poly-Phase Merge Sort
Technig	عاد
•	neven distribution of runs over K input tapes
Require K Input	ment: tapes + 1 Output tape
	distribution: cci numbers

C NOWERS OF THE PERSON NAMED OF

Poly-Phase Merge Sort

Say 21 runs are to be merged using 3 tapes. Contents of tapes after each phase:

	Init	After T2+T3	After T1+T2	After T1+T3	After T2+T3	After T1+T2	After T1+T3
T1	0	8	3	0	2	1	0
T2	13	5	0	3	1	0	1
Т3	8	0	5	2	0	1	0

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63

98

What we Studied

- ✓ External Sorting Techniques
 - ✓ K-way Merge Sort
 - ✓ Balanced Merge Sort
 - ✓ Poly-Phase Merge Sort

© Bharati Vidyapeeth's Institute of Computer Applications and Management. New Delhi-6

Conclusion

- ✓ Searching Techniques
- ✓ Internal Sorting Techniques
- ✓ External Sorting Techniques

Review Questions (Objective)

- A list is ordered from smaller to largest when a sort is called. Which sort would take the longest time to execute?
- A list is ordered from smaller to largest when a sort is called. Which sort would take the shortest time to execute?
- When will you sort an array of pointers to list elements, rather than sorting the elements themselves?
- The element being searched for is not found in an array of 100 elements. What is the average number of comparisons needed in a sequential search to determine that the element is not there, if the elements are completely unordered?
- What is the average number of comparisons needed in a sequential search to determine the position of an element in an array of 100 elements, if the elements are ordered from largest to smallest? 5.
- 6 Which sort show the best average behavior?
- What is the average number of comparisons in a sequential search?
- Which one is faster? A binary search of an orderd set of elements in an array or a sequential search of the elements. 8.
- Under what circumstances would you not use a quick sort.
- Define Heap sort with example.
- Running time of merge sort algrothim is......
- 12. Define radix sort.

Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.

Review Questions (Short Type)

- Compare the time complexity of various sorting algrothims (Best and Worst case)
- Write an algrothim (non-recursive) to implement guick sort
- What do u mean by insertion sort. Which data structure is best suited for inserted sort and why. Explain the algorithm for insertion sort.
- What do u mean by searching. What are the condition for binary search. Explain the algorithm for the binary search.
- Write a Binary Search program
- Give the difference between linear and binary search.
- Define merge sort .give its algorithm Write programs for Bubble Sort, Quick sort
- List out few of the Application of tree data structure
- Define selection sort with example.
- What is heap sort? Explain with example.
- Explain binary search and linear search.
- Explain merge sort with example. 13. Give the complexity of all sorting algorithms.
- Give the complexity of binary search algorithm .explain it
- Give the limitations of binary search algorithm. 17. Under what circumstances would you not use a quick sort.
- Sort the given values using Quick Sort? 18.
- 657075808560555045

Review Questions (Long Type)

- Explain quick sort and merge sort algorithms and derive the time-constraint relation for these.
- Write algorithm for any of the following sorting methods: -
 - Merge Sort
 - Quick Sort
- Compare above three methods of sorting for ideal, worst and average cases.
- Define bubble sort. Give the algorithm and explain it with example. Suppose the following numbers are stored in an array A. 32, 51, 27, 85, 66, 23, 13, 57.

 - Sort the array using bubble sort.
- 5. What do u mean by hashing. What are various hash fuction. Explain three hash
- What do u mean by searching. What are various searching techniques. Which searching technique u like the most and why. Give an algorithm for the searching technique.
- Write an algorithm for radix sort.
- 8. Define linked list. Give the algorithms when list is sorted and unsorted.

References

- "Fundamentals of Data Structures", E. Horowitz and S. Sahani, Galgotia Booksource Pvt. Ltd., (1999)
- Data Structures and Algorithm Analysis in C (Second Edition) by Mark Allen Weiss
- Data Structures: A Pseudocode Approach with C, Second Edition Richard Gilberg, Behrouz Forouzan
- "Data Structures and program design in C", R. L. Kruse, B. P. Leung, C. L. Tondo, PHI.
- "Data Structure", Schaum's outline series, TMH, 2002
- "Data Structures using C and C++", Y. Langsam et. al., PHI (1999).
- "Data Structures", N. Dale and S.C. Lilly, D.C. Heath and Co. (1995).
- "Data Structure & Algorithms", R. S. Salaria, Khanna Book Publishing Co. (P) Ltd., 2002.

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63.