Python & C++ Program Design

-- Algorithm & Function: Sorting!

Junjie Cao @ DLUT Summer 2022

https://github.com/jjcao-school/c

Content

- Data structure & algorithm a brief introduction
- Sorting algorithm
 - Why sorting
 - Selection Sorting
 - Insertion Sorting
- Pseudo Code

Problem Solving by Human

Problem Solving by Computer

What is an Algorithm?

Purpose of learning the course: Solving problems by computer

- Data: information being analyzed
 - e.g.: numbers, words, movies
- Algorithm: a computational procedure for solving a problem
- Data structure: The way the data is organized

Why Study DA?

- important for all other branches of computer science
- plays a key role in modern technological innovation
- provides novel "lens" on processes outside of computer science and technology
 - quantum mechanics, economic markets, evolution
- challenging (i.e., good for the brain!)
- fun

Why sorting?

The Sorting 排序 Problem

• Example:

- Input: A sequence of n numbers $< a_1, a_2, ..., a_n >$
- Output: A permutation (reordering) $< b_1, b_2, \dots, b_n >$ of the input sequence such that $b_1 \le b_2 \dots \le b_n$

Why is sorting worth so much attention?

1. Sorting is **basic** building block

- 2. Historically, ¼ mainframe cycles were spent sorting data [Knu98]. It remains most ubiquitous in practice.
 - Could you make an example?

Algorithm Efficiency

To sort 10 million numbers:

• Insertion sort: $O(c_1n^2)$, c_1 ?=2

$$\frac{2 \cdot (10^7)^2 \text{ instructions}}{10^{10} \text{ instructions/second}} = 20,000 \text{ seconds (more than 5.5 hours)}$$

• Merge sort: $c_2 n \log n$, c_2 ?=50

$$\frac{50 \cdot 10^7 \, lg \, 10^7 \, instructions}{10^7 \, instructions/second} \approx 1163 \, seconds \, (less than 20 \, minutes)$$

 Many important problems can be reduced to sorting, so we can use our clever O(n log n) algorithms to do work

Applications of Sorting - Searching

- Sorting an array can make searching an array more efficient, not only for humans, but also for computers.
- Binary search tests whether an item is in a dictionary in $O(\log n)$ time, provided the keys are all sorted

Applications of Sorting - Closest pair

• Given a set of *n* numbers, how do you find the pair of numbers that have the smallest difference between them?

Once the numbers are sorted, the closest pair of numbers must lie next to each other somewhere in sorted order. Thus, a linear-time scan through them completes the job: O(n) + O(nlog n) = O(nlog n)

• For point cloud processing: k-nearest neighbors or neighbors in ball

Applications of Sorting – Convex Hall

- rubber band stretched over the points
- Collision detection in Game, etc.
- The total time is linear after the sorting has been done (by *x*-coordinate)

Why review standard sorting when you are better off not implementing them and using built-in library functions instead?

- 1. Most of interesting ideas appear in sorting:
 - divide-and-conquer, data structures, randomized algorithms

 Typical computer science students study the basic sorting algorithms at least three times before they graduate: first in introductory programming, then in data structures, and finally in their algorithms course.

 Sorting is thoroughly studied. Dozens of diff algorithms exist, most of which possess some particular advantage over others in certain situations.

Sorting!!

 Never be afraid to spend time sorting, provided you use an efficient sorting routine O(nlogn)

 Sorting lies at the heart of many algorithms. Sorting the data is one of the first things any algorithm designer should try in the quest for efficiency.

Sorting

Could you think of an algorithm now?

```
31 41 59 26 41 58
26 31 41 59 41 58
26 31 41 41 59 58
26 31 41 41 58 59
```

First Idea in Our Head

```
sort A
 min A
 A.remove(pos)
for i = 1:n
 for i = 1:n
 A.Size <- A.size-1
  [B[i], pos] <- min A
 if tmpv > A[i]
 for i = pos:A.size
  A.remove(pos)
 tmpv = A[i]
 A[i] <- A[i+1]
end
 tmpi = i
 end
 end
 end
```

- "Noble's method", easy to think, high cost for implementation:
- 1. Additional storage space
- 2. High cost operation for array, even list $O(c_1n^2)$

Selection Sort (When no additional storage space is allowed)

- 1. $O(c_1n^2)$, quite inefficient for sorting large data volumes
- 2. Notable for **simple-to-code**

Algorithm:

- 1. sorted one and unsorted one
- 2. At each step, algorithm finds minimal element in the unsorted part and

adds it to the end of the sorted one

```
for i = 1:n,
 k = i
 //invariant: a[k] smallest of a[i..n]
 for j = i+1:n
 if a[j] < a[k] then k = j
 //invariant: a[1..i] in final position
 swap a[i,k]
end</pre>
```


Several Sort Algorithms

Selection Sort - Complexity analysis

 Selection sort performs n iterations, where the average iteration takes n/2 steps, for a total of O(n²) time

```
for i = 1:n,
 k = i
 for j = i+1:n
 if a[j] < a[k] then k = j
 swap a[i,k]
end</pre>
```


- Number of swaps may vary from zero (in case of sorted array) to n 1 (in case array was sorted in reversed order), which results in O(n) number of swaps.
- So selection sort requires n 1 number of swaps at most, makes it very efficient in situations, when write operation is significantly more expensive, than read operation.

Insertion Sort

- 1. Although O(n²), it is applied in practice for sorting a small number of elements (8-12 elements).
- 2. Outperforms most of quadratic sorting algorithms, like selection & bubble
- 3. works the way many people sort a hand of playing cards
- 4. Somewhat resembles selection sort

Insertion Sort, $O(c_1n^2)$

- 1. sorted one and unsorted one
- 2. At the beginning, **sorted part** contains **first element** of the array and **unsorted one** contains the rest.
- 3. At each step, algorithm takes **first element** in the **unsorted part** and **inserts** it to the right place of the **sorted one**.

Ideas of Insertion

 1
 3
 7
 9
 16
 5

 1
 3
 7
 9
 5
 16

 1
 3
 7
 5
 9
 16

 1
 3
 7
 5
 9
 16

16 > 5, swap

9 > 5, swap

7 > 5, swap

3 < 5 < 7, sifting is done


```
for i = 2:n,
 //invariant: a[1..i] is sorted end
 for (k = i; k > 1 && a[k] < a[k-1]; k--)
 swap a[k,k-1]</pre>
```

end

http://www.sorting-algorithms.com

Next implementation eliminates those unnecessary writes.

Shifting instead of swapping

Shifting instead of swapping

```
16 > 5, shift
 9 > 5, shift
 7 > 5, shift
 16
 3 < 5 < 7, shifting is done

 insert 5 to final position

For j=2:n
  key<-A[j]
  %Insert A[i] into the sorted sequence A[1 .. i-1]
  for (i = j-1:0; A[i]>key; --i)
 A[i+1] < -A[i]
  A[i+1] < -key
end
```

Selection & Insertion Sort

- Both $O(n^2)$, but insertion sort is faster.
- It uses the order info to reduce the average n/2 operation furthermore.

```
for i = 1:n,
 k <- i
 for j = i+1:n
 if a[j] < a[k] then k <- j
 swap a[i,k]
end</pre>
```


Pseudo Code

- A schematic description of the algorithm which can be easily translated to a "real" programming language
 - Common in the literature
 - Easily translated into real code

```
for i = 1:n,
 k <- i
 for j = i+1:n
 if a[j] < a[k] then k <- j swap a[i,k]
end</pre>
```

More information can be found in [CLRS] book

Pseudo Code – Basic Operators

```
for i = 1:n,
 k <- i
 for j = i+1:n
 if a[j] < a[k] then k <- j swap a[i,k]
end</pre>
```

- "←" assignment operator
- "for", "while", "repeat-until" loop operators
- "if-else", "case" condition operators
- "return" return from procedure
- Lots of other operators with their meaning obvious from their names, e.g.,
 - "swap", "delete", "new", '==' etc.

Pseudo Code - Conventions

Indentation indicates block structure

Variables are local to a given procedure

- A[i] denotes the i-th element of the array A
 - A[i...j] denotes the subarray containing elements A[i], A[i+1],..., A[j]
- An empty pointer value is denoted by NIL
- Fields (and methods) in the composite objects are accessed by ".",
 - e.g. Person.id, Person.FirstName, Person.FamilyName, etc.