Review of loop invariants using Insertion Sort

Insertion Sort

- Problem: sort n numbers in A[1..n].
- Input: *n*, numbers in *A*
- Output: A in sorted order: $\forall i \in [2..n], A[i-1] \le A[i]$

```
for j=2 to length(A)
do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]=key
```

Loop Invariant

• A **loop invariant** is a condition [among program variables] that is necessarily true immediately before and immediately after each iteration of a **loop**. (Note that this says nothing about its truth or falsity part way through an iteration.)

Loop Invariants

- Invariants statements about an algorithm that remain valid
- We must show three things about loop invariants:
 - Initialization statement is true before first iteration
 - **Maintenance** -if it is true before an iteration, *then* it remains true before the next iteration
 - **Termination** when loop terminates the invariant gives a useful property to show the correctness of the algorithm

• **Invariant**: at the start of each **for** loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
 do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]=key
```

• **Invariant**: at the start of each **for** loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
 do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ Initialization: j = 2, the invariant trivially holds because A[1] is a sorted array.

• **Invariant**: at the start of each **for** loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
 do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ **Maintenance**: the inner **while** loop finds the position i with A[i] <= key, and shifts A[j-1], A[j-2], ..., A[i+1] right by one position. Then key, formerly known as A[j], is placed in position i+1 so that $A[i] \le A[i+1] < A[i+2]$.

A[1...j-1] sorted + $A[j] \rightarrow A[1...j]$ sorted

• **Invariant**: at the start of each **for** loop, A[1...j-1] consists of elements originally in A[1...j-1] but in sorted order

```
for j=2 to length(A)
 do key=A[j]
 i=j-1
 while i>0 and A[i]>key
 do A[i+1]=A[i]
 i--
 A[i+1]:=key
```

■ **Termination**: the loop terminates, when *j=n+1*. Then the invariant states: "A[1...n] consists of elements originally in A[1...n] but in sorted order."