

An Introduction to Algorithms By Hossein Rahmani

h_rahmani@iust.ac.ir http://webpages.iust.ac.ir/h_rahmani/

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 $a_1' \le a_2' \le \cdots \le a_n'$

Some Definitions

Internal Sort

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

External Sort

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

In Place Sort

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

Stability

A STABLE sort <u>preserves</u> relative <u>order</u> of records with <u>equal</u>

<u>keys</u>

Varied range of sorting algorithms

- Selection sort
- Insertion sort
- Bubble sort
- Merge sort
- Heapsort
- Quicksort
- Linear Sorting
- ...

O(N²) Sorting Algorithms

Insertion Sort

Selection Sort

Bubble Sort

Insertion Sort

An Example: Insertion Sort


```
InsertionSort(A, n) {
 for i = 2 to n \{
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```

INSERTION-SORT

INSERTION-SORT $(A, n) \triangleright A[1 ... n]$ for $j \leftarrow 2$ to ndo $key \leftarrow A[j]$ $i \leftarrow j-1$ "pseudocode" while i > 0 and A[i] > keydo $A[i+1] \leftarrow A[i]$ $i \leftarrow i - 1$ A[i+1] = keyi 1 n A: key

sorted

Empirical Analysis of Insertion Sort

The graph demonstrates the n^2 complexity of the insertion sort.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

В	R	Q	T	E	F	0	R	С	E
---	---	---	---	---	---	---	---	---	---

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

Sorting problem: Insertion Sort Demo

- Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

Sorting problem: Insertion Sort Demo

- Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

- Sorting problem:
 - Given an array of N integers, rearrange them so that they are in increasing order.
- Insertion sort
 - Brute-force sorting solution.
 - Move left-to-right through array.
 - Exchange next element with larger elements to its left, one-byone.

• Idea:

- Find the <u>smallest element</u> in the array
- Exchange it with the element in the first position
- Find the <u>second smallest</u> element and exchange it with the element in the <u>second position</u>
- Continue until the array is sorted
- Disadvantage:
 - Running time <u>depends</u> only <u>slightly</u> on the amount of <u>order</u> in the file

```
 SELECTION-SORT(A)

 for j ← 1 to n-1
 smallest ← j
 for i ← j + 1 to n
 if A[i] < A[smallest]</li>
 smallest ← i
 Exchange A[j] ← A[smallest]
```

5 1 3 4 6 2

Comparison

Data Movement

 5
 1
 3
 4
 6
 2

Comparison

Data Movement

5 1 3 4 6 2

Comparison

Data Movement

5 1 3 4 6 2

Comparison

Data Movement

5 1 3 4 6 2

Comparison

Data Movement

5 1 3 4 6 2

Comparison

Data Movement

5 1 3 4 6 2

Comparison

Data Movement

T Largest

- Comparison
- Data Movement
- Sorted

5 1 3 4 2 6

- Comparison
- Data Movement
- Sorted

5 1 3 4 2 6

Comparison

Data Movement

 5
 1
 3
 4
 2
 6

- Comparison
- Data Movement
- Sorted

5 1 3 4 2 6

Comparison

Data Movement

5 1 3 4 2 6

Comparison

Data Movement

5 1 3 4 2 6

Comparison

Data Movement

5 1 3 4 2 6

Comparison

Data Movement

5 1 3 4 2 6

† Largest

- Comparison
- Data Movement
- Sorted

2 1 3 4 5 6

Comparison

Data Movement

- Comparison
- Data Movement
- Sorted

† Largest

- Comparison
- Data Movement
- Sorted

† Largest

- Comparison
- Data Movement
- Sorted

† Largest

- Comparison
- Data Movement
- Sorted

1 2 3 4 5 6

- Comparison
- Data Movement
- Sorted

1 2 3 4 5 6

DONE!

- Comparison
- Data Movement
- Sorted

- Count comparisons of largest so far against other values
- <u>Find Largest</u>, given *m* values, does <u>m-1</u> comparisons
- Selection sort calls <u>Find Largest n times</u>,
 - Each time with a smaller list of values
 - Cost = n-1 + (n-2) + ... + 2 + 1 = <math>n(n-1)/2

- Time efficiency
 - Comparisons: n(n-1)/2
 - Exchanges: n (swapping largest into place)
 - Overall: $\Theta(n^2)$, best and worst cases
- Space efficiency
 - Space for the input sequence, plus a constant number of local variables

What are the correct <u>intermediate steps</u> of the following data set when it is being sorted with the <u>Selection sort</u>? 15,20,10,18

- **A.** 10, 20,15,18 -- 10,15,20,18 -- 10,15,18,20
- **B.** 15,20,10,18 -- 15,10,20,18 -- 10,15,20,18 -- 10,15,18,20
- **C.** 15,18,10,20 -- 10,18,15,20 -- 10,15,18,20 -- 10,15,18,20
- **D.** 15,10,20,18 -- 15,10,18,20 -- 10,15,18,20

- The <u>number of passes</u> through an array of 20 elements using a <u>selection sort</u> is:
 - -A0
 - B 19
 - C 20
 - D 21
 - E depends on the order of the items in the array

- The <u>number of comparisons</u> used with an array of 7 elements using a <u>selection sort</u> is:
 - -A6
 - B 7
 - -C8
 - D 21
 - E depends on the order of the items in the array

- Suppose we are sorting an array of eight integers using some quadratic sorting algorithm. After <u>four iterations</u> of the algorithm's main loop, the array elements are ordered as shown here: <u>2 4 5 7 8 1 3 6</u>. Which statement is correct? (Note: Our selection sort picks largest items rst.)
- A. The algorithm might be either selection sort or insertion sort.
- B. The algorithm might be selection sort, but it is not insertion sort.
- C. The algorithm is not selection sort, but it might be insertion sort.
- D. The algorithm is neither selection sort nor insertion sort.