Sorting

CS61B Spring'15 Discussion 11

Some Interesting Properties

▶ In-Place Sort:

- Keeps sorted items in original array (destructive)
- No equivalent for linked list-based input

Stable Sort:

 Keeps elements with equal keys in same relative order in output as in input

Algorithm

- Partition array into unsorted portion *U* and sorted portion *S*.
- For each item x in U: swap x with left neighbor until left neighbor is $\leq x$.

Intuition: Insert *x* into correct position in *S*.

 7
 3
 9
 5

7 3 9 5

3 7 9 5

3 7 9 5

3 7 5 9

3 5 7 9

Question 1(a): Insertion Sort.106 351 214 873 615 172 333 564

Question 1(a): Insertion Sort.

```
 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 615
 172
 333
 564

 106
 214
 351
 873
 615
 172
 333
 564

 106
 214
 351
 615
 873
 172
 333
 564

 106
 214
 351
 615
 873
 172
 333
 564

 106
 172
 214
 351
 615
 873
 333
 564

 106
 172
 214
 333
 351
 615
 873
 564

 106
 172
 214
 333
 351
 564
 615
 873
 564

 106
 172
 214
 333
 351
 564
 615
 873
 564
```

Question 3.

- Worst-Case Runtime:
- Best-Case Runtime:
- ▶ In-Place?
- Stable?

Question 3.

- Worst-Case Runtime: $\Theta(N^2)$
- ▶ Best–Case Runtime: $\Theta(N)$
- In-Place? ✓ Yes
- Stable? ✓ Yes

Algorithm

For each position i:

- Find smallest element x from i to end.
- Swap x and arr[i].

3 5 9 7

3 5 7 9

3 5 7 9

Question 1(b): Selection Sort.106 351 214 873 615 172 333 564

Question 1(b): Selection Sort.
106 351 214 873 615 172 333 564
106 351 214 873 615 172 333 564
106 172 214 873 615 351 333 564
106 172 214 873 615 351 333 564
106 172 214 333 615 351 873 564
106 172 214 333 351 615 873 564
106 172 214 333 351 564 873 615
106 172 214 333 351 564 615 873

Question 3.

- Worst-Case Runtime:
- Best-Case Runtime:
- ▶ In-Place?
- Stable?

Question 3.

- Worst-Case Runtime: $\Theta(n^2)$
- ▶ Best–Case Runtime: $\Theta(n^2)$
- In-Place? ✓ Yes
- Stable? ✓ Yes

Algorithm

- Given N items, split into left half and right half.
- Mergesort left half.
- Mergesort right half.
- Merge the sorted halves together.

How? See Q4: MergeTwo.

Algorithm

- Given N items, split into left half and right half.
- Mergesort left half.
- Mergesort right half.
- Merge the sorted halves together.

How? See Q4: MergeTwo.

Algorithm

- Given N items, split into left half and right half.
- Mergesort left half.
- Mergesort right half.
- Merge the sorted halves together.

Algorithm

- Given N items, split into left half and right half.
- Mergesort left half.
- Mergesort right half.
- Merge the sorted halves together.

Algorithm

- Given N items, split into left half and right half.
- Mergesort left half.
- Mergesort right half.
- Merge the sorted halves together.

Question 1(c): Merge Sort.106 351 214 873 615 172 333 564

Question 1(c): Merge Sort.

```
 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 615
 172
 333
 564

 106
 351
 214
 873
 172
 615
 333
 564

 106
 214
 351
 873
 172
 333
 564
 615

 106
 172
 214
 333
 351
 564
 615
 873
```

Question 3.

- Worst-Case Runtime:
- Best-Case Runtime:
- ▶ In-Place?
- Stable?

Question 3.

- ▶ Worst–Case Runtime: $\Theta(n \log n)$
- ▶ Best-Case Runtime: $\Theta(n \log n)$
- ▶ In-Place? **×** No
- Stable? ✓ Yes

Algorithm

- Create max-heap with bottomUpHeap().
- Repeatedly deleteMax() and place element at end of array.

- 1. Start with first internal node and do reverse level-order traversal.
- 2. Bubble down to fix heap.

Sort: 7 3 9 5

Question 1(d): Heap Sort.106 615 214 873 351

Question 1(d): Heap Sort.106 615 214 873 351

873 615 214 106 351

Question 1(d): Heap Sort.873 615 214 106 351

Question 1(d): Heap Sort.615 351 214 106 873

Question 1(d): Heap Sort.351 106 214 615 873

214 106 351 615 873

Question 1(d): Heap Sort.214 106 351 615 873

Question 3.

- Worst-Case Runtime:
- Best-Case Runtime:
- ▶ In-Place?
- Stable?

Question 3.

- Worst-Case Runtime: $\Theta(n \log n)$
- ▶ Best–Case Runtime: $\Theta(n)$
- In-Place? ✓ Yes
- Stable? * No Unless you add a secondary key (a timestamp) to break ties.

Merge sort isn't always better!

Question 1(e). Give an example of a situation when using insertion sort is more efficient than using merge sort.

Merge sort isn't always better!

- Question 1(e). Give an example of a situation when using insertion sort is more efficient than using merge sort.
- Insertion sort outperforms merge sort for lists that are "mostly sorted".
 - If list has only a few elements out of place
 - If all elements are within k positions of their proper place and $k < \log N$

2(a) Sorting II

Which sorting algorithm?

```
12 7 8 4 10 2 5 34 14
2 4 5 7 8 12 10 34 14
```

2(a) Sorting II

Which sorting algorithm?

```
12 7 8 4 10 2 5 34 14
2 4 5 7 8 12 10 34 14
```

Selection Sort.

```
 12
 7
 8
 4
 10
 2
 5
 34
 14

 2
 7
 8
 4
 10
 12
 5
 34
 14

 2
 4
 8
 7
 10
 12
 5
 34
 14

 2
 4
 5
 7
 10
 12
 8
 34
 14

 2
 4
 5
 7
 8
 12
 10
 34
 14
```

2(b) Sorting II

Which sorting algorithm?

23 45 12 4 65 34 20 43

12 23 45 4 65 34 20 43

2(b) Sorting II

Which sorting algorithm?

```
23 45 12 4 65 34 20 43
```

12 23 45 4 65 34 20 43

Insertion Sort.

```
23 45 12 4 65 34 20 43
```

12 23 45 4 65 34 20 43

2(c) Sorting II

Which sorting algorithm?

45 23 5 65 34 3 76 25

23 45 5 65 3 34 25 76

5 23 45 65 3 25 34 76

2(c) Sorting II

Which sorting algorithm?

```
45 23 5 65 34 3 76 25 23 45 5 65 3 34 25 76 5 23 45 65 3 25 34 76
```

Merge Sort.

```
 45
 23
 5
 65
 34
 3
 76
 25

 23
 45
 5
 65
 3
 34
 25
 76

 5
 23
 45
 65
 3
 25
 34
 76
```

2(d) Sorting II

Which sorting algorithm?

12 32 14 34 17 38 23 11

12 14 17 32 34 38 23 11

2(d) Sorting II

Which sorting algorithm?

```
12 32 14 34 17 38 23 11
12 14 17 32 34 38 23 11
```

Insertion Sort.

```
12 32 14 34 17 38 23 11
12 14 32 34 17 38 23 11
12 14 32 17 34 38 23 11
12 14 17 32 34 38 23 11
```

Suppose you are given two sorted arrays of ints. Fill in the method mergeTwo to return a new array containing all of the elements of both arrays in sorted order. Duplicates are allowed (if an element appears s times in a and t times in b, then it should appear s+t times in the returned array.

```
public static int[] mergeTwo(int[] a, int[] b) {
 // YOUR CODE HERE
}
```

- Create new array for result.
- Initialize three counters (for indices)
- Merge while both arrays have unmerged elements.
- Array b is done, so append rest of a.
- Array a is done, so append rest of b.

```
public static int[] mergeTwo(int[] a, int[] b) {
 int[] merged = new int[a.length + b.length];
 int aIndex = 0; // Current index in a.
 int bIndex = 0; // Current index in b.
 int mergedIndex = 0; // Current index in merged.
 while (aIndex < a.length && bIndex < b.length) {</pre>
 if (a[aIndex] < b[bIndex]) {</pre>
 merged[mergedIndex] = a[aIndex];
 aIndex++;
 } else {
 merged[mergedIndex] = b[bIndex];
 bIndex++;
 mergedIndex++;
 // Continued on next slide.
```

```
while (aIndex < a.length) {
 merged[mergedIndex] = a[aIndex];
 aIndex++;
 mergedIndex++;
}

while (bIndex < b.length) {
 merged[mergedIndex] = b[bIndex];
 bIndex++;
 mergedIndex++;
}</pre>
```