

Sorting Algorithms

What is the Sorting Algorithm?

Definition

- Given a set of records, the output is to the non-decreasing order (numerical order or lexicographical order) of records.
 - The output is a permutation of the input.
 - https://www.toptal.com/developers/sorting-algorithms

Why is Sorting Important?

- Sorting has been commonly used as the pre-processed method for searching and matching.
 - Sorting is also used as the basic solution for many other complex problem.
 - In most organization, more than 25% of computing time is spent on sorting.

- No best algorithm for any situation: initial ordering and size of list.
 - We need to know several techniques.
 - The analysis of lower bound is good for understanding basic skill for algorithm analysis.

Categories of Sorting Algorithms

- Comparison sort vs. non-comparison sort
 - Comparative sorting algorithm determines **the order of two element** through a **comparison operator**.
 - Comparison sorting algorithms:
 - Selection sort, Bubble sort, Insertion sort, Quick sort, ...
 - Non-comparison sorting algorithms:
 - Radix sort, Bucket sort, Counting sort

■ Note: non-comparison sort is also called a linear sorting method.

Categories of Sorting Algorithms

- Internal sort vs. external sort
 - Internal sorting technique is for the case where the list is small enough to sort entirely in main memory
 - Minimizing the number of comparisons
 - External sorting technique is used when the list is too big to fit into main memory, (e.g., disk and SSD).
 - Minimizing the number of I/O accesses

Stability of Sorting Algorithms

Definition

- Stable sorting algorithms maintain the relative order of records with equal keys.
 - The initial order of records with equal keys **does not changed**.

What is Selection Sort?

- Description: At the *i*-th iteration ($0 \le i \le n-1$)
 - Given a list L, there are two parts: L[0, i-1] and L[i, n-1].
 - L[0, i-1]: a sublist of items to be already sorted (blue)
 - L[i, n-1]: a sublist of items **remaining to be sorted (yellow)**
 - Select the minimum (red) from the unsorted part.
 - \blacksquare Exchange the minimum with the *i*-th element in the list.

O th	10	21	5	8	1	12	⇒	10	21	5	8	1	12
1 st	1	21	5	8	10	12	⇒	1	21	5	8	10	12
2 nd	1	5	21	8	10	12	→	1	5	21	8	10	12
3 rd	1	5	8	21	10	12	⇒	1	5	8	21	10	12
4 th	1	5	8	10	21	12	⇒	1	5	8	10	21	12

Implementation of Selection Sort

■ Implementation

```
void SelectionSort(Data* list, int n)
{
 int min, temp;
 for (int i = 0; i < n - 1; i++)
 min = i;
 for (int j = i + 1; j < n; j++)
 // Find an index with the minimum element.
 if (list[j] < list[min])</pre>
 min = j;
 // Exchange the minimum element and the i-th element.
 SWAP(list[i], list[min], temp); /* macro */
}
```

Exercise: Selection Sort

- Animation: sorting 3, 4, 5, 4, 9, 1, 2, 6, 7
 - Draw the step-by-step procedure of selection sort.
 - https://visualgo.net/en/sorting

■ Is it stable?

Analysis of Selection Sort

- Time complexity
 - Best case: $O(n^2)$
 - The number of comparisons: (n-1) + (n-2) + ... + 2 + 1
 - Worst case: $O(n^2)$

- Q) Is it stable?
- A) No, the movement of elements are not adjacent.
 - The selection sort is unstable.
 - E.g., 4₍₁₎ 2 4₍₂₎ 1 5
 - exchange $4_{(1)} \& 1$
 - done

What is Bubble Sort?

- Description: At the *i* th iteration $(0 \le i \le n-1)$
 - There are two parts: L[0, n-i-1] and L[n-i-1, n-1].
 - L[0, n-i-1]: a sublist of items to be already sorted (blue)
 - L[n-i-1, n-1]: a sublist of items to be sorted (yellow)
 - Compare each pair of **adjacent items** (**red**) and **swap** them if they are in the **wrong** order from the unsorted part.

Implementation of Bubble Sort

■ Implementation

```
void BubbleSort(Data* list, int n)
{
 int temp;
 for (int i = n - 1; i > 0; i--)
 for (int j = 0; j < i; j++)
 // Compare each pair of adjacent items.
 if (list[j] > list[j + 1])
 // Swap if they are in the wrong order.
 SWAP(list[j], list[j + 1], temp);
```

Exercise: Bubble Sort

- Animation: sorting 3, 4, 5, 4, 9, 1, 2, 6, 7
 - Draw the step-by-step procedure of bubble sort.
 - https://visualgo.net/en/sorting

■ Is it stable?

Analysis of Bubble Sort

- Time complexity
 - Best case: $O(n^2)$
 - Worst case: $O(n^2)$

- Q) Is it stable?
- A) Yes, it is based on the exchanges between two adjacent items.
 - Consider $4_{(1)} 4_{(2)} 1 2 5$.

What is Insertion Sort?

- Description: At the *i* th iteration $(0 \le i \le n 1)$
 - Given a list L, there are two parts: L[0, i-1] and L[i, n-1].
 - L[0, i-1]: a sublist of items that is partially sorted (purple)
 - L[i, n-1]: a sublist of items to be sorted (yellow)
 - Insert L[i] to the correct position in L[0, i] to be sorted.

1 th	10	21	5	8	1	12	>	10	21	5	8	1	12
2 st	10	21	5	8	1	12	⇒	10	5	21	8	1	12
3 nd	5	10	21	8	1	12	⇒	5	8	10	21	1	12
4 rd	5	8	10	21	1	12		1	5	8	10	21	12
5 th	1	5	8	10	21	12	⇒	1	5	8	10	12	21

Implementation of Insertion Sort

■ Implementation

```
void InsertionSort(Data* list, int n)
{
 int j, key;
 for (int i = 1; i < n; i++)
 {
 key = list[i];// Choose the i-th element.
 for (j = i - 1; j >= 0; j--) {
 // If the j-th element is greater than key,
 // move to the next position.
 if (key < list[j])</pre>
 list[j + 1] = list[j];
 else
 break; /* kev <=
 // list[j] <= key and list[j+1] is empty</pre>
 // move the key to the (j+1)-th element.
 list[j + 1] = key;
```

Exercise: Insertion Sort

- Animation: sorting 3, 4, 5, 4, 9, 1, 2, 6, 7
 - Draw the step-by-step procedure of insertion sort.
 - https://visualgo.net/en/sorting

■ Is it stable?

Analysis of Insertion Sort

- Time complexity
 - Best case: O(n)
 - Worst case: $O(n^2)$

- Q) Is it stable?
- A) Yes, the exchange of elements is adjacent.
 - The exchanges of elements are similar to bubble sort.

Divide & Conquer (D&C) Paradigm

Definition

- Breaking down a problem into two or more subproblems of the same or related type.
- The solutions to the subproblems are combined to be a solution to the original problem.

What is Quick Sort?

- Description
 - Invented by Tony Hoare in 1959
 - Based on the divide and conquer (D&C) paradigm.

- Overall procedure
 - **Pivot selection**: Pick an element, called a pivot, from the list.
 - **Partitioning**: reorder the list with the pivot.
 - The elements less than the pivot come before the pivot.
 - The element greater than the pivot come after the pivot.
 - Recursively apply the above steps to the sublists.

Example of Quick Sort

- Overall procedure
 - For each list, select a pivot as the left-most element.
 - Partition the list into two sublists.

- Select a pivot from the list.
 - In general, the left-most element is chosen as the pivot.

- Use two variables: *low* and *high*
 - low: if L[low] is less than a pivot, move to the right element.
 - high: if L[high] is greater than a pivot, move to the left element.
 - Swap two elements L[low] and L[high].

- If *low* and *high* are crossed, stop partitioning.
 - Swap two elements L[left] and L[high].

- Assume that the left-most element is the pivot.
 - *left*: an starting index for a sublist that is less than a pivot
 - *right*: an ending index for a sublist that is greater than a pivot

Select a <i>pivot</i>	7	4	8	1	12	11	3	9
	left	low						right, high
Move <i>low</i> until <i>pivot</i> < <i>L</i> [<i>low</i>].	7	4	8	1	12	11	3	9
	left		low					right, high
Move high until pivot >= L[high].	7	4	8	1	12	11	3	9
untii pivot >= B[mgn].	left		low				high	right
Swap $L[low]$ and $L[high]$.	7	4	3	1	12	11	8	9
	left		<i>low</i> 23				high	right

- Assume that the left-most element is the pivot.
 - *left*: an starting index for a sublist that is less than a pivot
 - *right*: an ending index for a sublist that is greater than a pivot

All elements in the left sublist are less than the pivot.

All elements in the right sublist are greater than the pivot.

- Partitioning one list into two sublists
 - All elements in the left sublist are less than the pivot.
 - All elements in the right sublist are greater than the pivot.

```
int Partition(Data* list, int left, int right)
 int pivot = list[left], temp;
 int low = left + 1, high = right;
 while (1) {
 while (low < right && list[low] < pivot)</pre>
 low++; // Move low until pivot < L[low]</pre>
 while (high > left && list[high] >= pivot)
 high--; // Move high until pivot >= L[low]
 if (low < high)</pre>
 // Swap list[low] and list[high].
 SWAP(list[low], list[high], temp);
 else break:
 SWAP(list[left], list[high], temp);
 return high; // return the pivot position.
```

Implementation of Quick Sort

- Overall procedure
 - **Pivot selection**: Pick an element, called a pivot, from the list.
 - **Partitioning**: reorder the list with the pivot.
 - Recursively apply the above steps to the sublists.

```
void QuickSort(Data* list, int left, int right)
{
 if (left < right) {
 // The mid refers to the pivot position.
 int mid = Partition(list, left, right);

 // All elements are less than the pivot.
 QuickSort(list, left, mid - 1);

 // All elements are greater than the pivot.
 QuickSort(list, mid + 1, right);
 }
}</pre>
```

Analysis of Quick Sort

- We expect that the list will be split into two halves in an average case
 - $T(n) = 2T(\frac{n}{2}) + cn$, where splitting time is cn.
 - The time complexity of quick sort is O(nlog n).

■ However, the worse case is that the list will be split into 1 and n-1.

■
$$T(n) = T(n-1) + cn = T(n-2) + 2cn = \cdots$$

= $T(1) + cn(n-1) = O(n^2)$

■ The time complexity of quick sort is $O(n^2)$.

Analysis of Quick Sort

- The worse case occurs if the pivot is selected as an extremely skewed case.
 - The time complexity of quick sort mainly depends on pivot selection.

- How to choose a good pivot in quick sort?
 - random
 - median of 1st, middle and last elements

What is Merge Sort?

- Why does quick sort have $O(n^2)$ in the worse case?
 - When the sizes of partitioned sublists are extremely skewed.
 - Let us split the list into exactly half and half.

- Description: Use the D&C paradigm.
 - **Divide**: split the list into two halves.
 - **Conquer**: Sort two sublists.
 - **Combine**: Merge two sorted sublits into one list.
 - Recursively apply the above steps to the sublists.

What is Merge Sort?

■ Partitioning and merging in a recursive manner

- How to merge two sublists into one list?
 - Compare two elements in L1 and L2 in sequence.
 - If the element in L1 is less than or equal to that in L2, move to the next position in L1.
 - If the element in L1 is greater than that in L2, move to the next position in L2.

- How to merge two sublists into one list?
 - Compare two elements in L1 and L2 in sequence.
 - If the element in L1 is less than or equal to that in L2, move to the next position in L1.
 - If the element in L1 is greater than that in L2, move to the next position in L2.

- How to merge two sublists into one list?
 - Compare two elements in L1 and L2 in sequence.
 - If the element in L1 is less than or equal to that in L2, move to the next position in L1.
 - If the element in L1 is greater than that in L2, move to the next position in L2.

- How to merge two sublists into one list?
 - Compare two elements in L1 and L2 in sequence.
 - If the element in L1 is less than or equal to that in L2, move to the next position in L1.
 - If the element in L1 is greater than that in L2, move to the next position in L2.

- How to merge two sublists into one list?
 - Compare two elements in L1 and L2 in sequence.
 - If the element in L1 is less than or equal to that in L2, move to the next position in L1.
 - If the element in L1 is greater than that in L2, move to the next position in L2.

Implementation of Merging


```
void Merge(Data* list, int left, int mid, int right)
{
 int sorted[MAX SIZE];
 int first = left, second = mid + 1, i = left;
 // Merge two lists by comparing elements in sequence.
 while (first <= mid && second <= right) {</pre>
 if (list[first] <= list[second])</pre>
 sorted[i++] = list[first++];
 else
 sorted[i++] = list[second++];
 }
 // For remaining items, add them in sequence.
 if (first > mid)
 for (int j = second; j <= right; j++)</pre>
 sorted[i++] = list[j];
 else
 for (int j = first; j <= mid; j++)</pre>
 sorted[i++] = list[i];
 // Copy the sorted list to the list.
 for (int j = left; j <= right; j++)</pre>
 list[j] = sorted[j];
```

Implementation of Merge Sort

- Overall procedure
 - **Partitioning**: split the list into two halves.
 - **Merge**: Merge two sorted sublits into one list.
 - Recursively apply the above steps to the sublists.

Iterative Merge Sort

- Iterative merge sort algorithm
 - Increase the length of merging two lists in sequence.

Iterative Merge Sort

```
void IterMergeSort(Data* list, int n)
 // Merge subarrays in bottom up manner. First merge subarrays of
 // size 1 to create sorted subarrays of size 2, then merge subarrays
 // of size 2 to create sorted subarrays of size 4, and so on.
 for (int size = 1; size \leftarrow n - 1; size = 2 * size)
 // Pick starting point of different subarrays of current size
 for (int left start = 0; left start < n - 1; left start += 2 * size)</pre>
 // Find ending point of left subarray.
 // mid+1 is starting point of right
 int mid = left start + size - 1;
 int right end = MIN(left start + 2 * size - 1, n - 1);
 // Merge Subarrays arr[left start...mid] & arr[mid+1...right end]
 Merge(list, left start, mid, right end);
 }
```

Analysis of Merge Sort

- Time complexity
 - Split a list to into two sublists: O(1)
 - Sort two sublists: $2T(\frac{n}{2})$
 - Merge two sublists: *cn*
 - So, the recurrence relation is $T(n) = 2\left(\frac{T}{2}\right) + cn$.
 - The time complexity of merge sort is O(nlog n).
 - Average case and worst case are equal.

- Is it stable?
 - Yes, the merging procedure can maintain stability.

Comparison of Sorting Algorithms

Algorithm	Best	Average	Worst
Selection sort	$O(n^2)$	$O(n^2)$	$O(n^2)$
Bubble sort	$O(n^2)$	$O(n^2)$	$O(n^2)$
Insertion sort	O(n)	$O(n^2)$	$O(n^2)$
Quick sort	$O(n \log n)$	$O(n \log n)$	$O(n^2)$
Merge sort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$
Heap sort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$
Radix sort	O(dn)	O(dn)	O(dn)

Comparison of Sorting Algorithms

■ Comparing the running time (N = 100K)

Algorithm	Running time (sec)	
Selection sort	10.842	
Bubble sort	22.894	
Insertion sort	7.438	
Quick sort	0.014	
Merge sort	0.026	
Heap sort	0.034	

Summary of Sorting Algorithms

■ Pros & cons

- Insertion sort
 - Best for almost sorted: O(n)
 - Best for small # of elements
- Quick sort
 - Best in average case
 - Worse case: $O(n^2)$
- Merge sort
 - Best in the worst case: $O(n \log n)$

■ Combination of sorting algorithms

- Insertion sorting is the fastest when n < 20.
- Quick sorting is the fastest when 20 < n < 45.
- \blacksquare Merge sorting is the fastest when n is large.

Non-comparison sorting algorithms

What is Counting Sort?

- Description
 - **Non-comparison** sorting algorithm
 - Count the number of elements with **distinct** key values.
 - Output each element from the input sequence followed by decreasing its count by one.

- Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
- Output each element from the input sequence followed by decreasing its count by one.

- Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
- Output each element from the input sequence followed by decreasing its count by one.

- Description
 - Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
 - Output each element from the input sequence followed by decreasing its count by one.

- Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
- Output each element from the input sequence followed by decreasing its count by one.

- Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
- Output each element from the input sequence followed by decreasing its count by one.

- Count the number of elements with **distinct** key values.
 - Determine the **positions** of key values in the output.
- Output each element from the input sequence followed by decreasing its count by one.

Implementation of Counting Sort

```
void CountingSort(Data* list, int n)
{
 Data count[MAX_SIZE] = { 0 };
 Data output[MAX SIZE];
 // Counting the redundant elemnts
 for (int i = 0; i < n; i++)
 count[list[i]]++;
 // Cumulate the number of elements.
 for (int i = 1; i < MAX_SIZE; i++)</pre>
 count[i] += count[i - 1];
 // Read the elements in the list and copy them to the output list.
 for (int i = 0; i < n; i++) { // this is unstable
 output[count[list[i]] - 1] = list[i];
 count[list[i]]--;
 // Copy the output list to the original list.
 for (int i = 0; i < n; i++)
 list[i] = output[i];
}
```

Exercise: Counting Sort

- Animation: sorting 3, 4, 5, 4, 9, 1, 2, 6, 7
 - Draw the step-by-step procedure of counting sort.
 - https://visualgo.net/en/sorting

Initial list

• Q: Is it stable?

Analysis of Counting Sort

Characteristics

- The time complexity is **linear** in the number of items and the difference between the maximum and minimum key values.
 - It is only suitable for the case where the variation in keys is not significantly greater than the number of items.
- It is often used as a subroutine in another sorting algorithm, **radix sort**, that can handle larger keys more efficiently.

What is Radix Sort?

- Description
 - **Non-comparison** sorting algorithm
 - Grouping keys by the individual digits which share the same significant position and value.

What is Radix Sort?

- Description
 - **Non-comparison** sorting algorithm
 - Grouping keys by the individual digits which share the same significant position and value.

Implementation of Radix Sort

```
void Counting(int list[], int n, int exp)
 int count[10] = { 0 };
 int output[MAX SIZE];
 // Store count of occurrences in count list.
 for (int i = 0; i < n; i++)
 count[(list[i] / exp) % 10]++;
 // Change count[i] so that count[i] contains actual position of this
digit in output list.
 for (int i = 1; i < 10; i++)
 count[i] += count[i - 1];
 // Build the output list.
 for (int i = n - 1; i \ge 0; i--) { // this is stable
 output[count[(list[i] / exp) % 10] - 1] = list[i];
 count[(list[i] / exp) % 10]--;
 // Copy the output list to list[], so that list[] now
 // contains sorted numbers according to current digit
 for (int i = 0; i < n; i++)
 list[i] = output[i];
```


Implementation of Radix Sort

■ Implementation

```
void RadixSort(Data* list, int n)
{
 // Find the maximum number to know the number of digits.
 int max = list[0];
 for (int i = 1; i < n; i++) {</pre>
 if (list[i] > max)
 max = list[i];
 }
 // Do counting sort for every digit. Note that instead
 // of passing digit number, exp is passed. exp is 10^i
 // where i is current digit number
 for (int exp = 1; max / exp > 0; exp *= 10)
 Counting(list, n, exp);
}
```

Exercise: Radix Sort

- Animation: sorting 3, 4, 5, 4, 9, 1, 2, 6, 7
 - Draw the step-by-step procedure of radix sort.
 - https://visualgo.net/en/sorting

Initial list

• Q: Is it stable?

59

Analysis of Radix Sort

- Time complexity
 - For each digit, perform counting sort.
 - The time complexity of radix sort is O(dn).
 - \blacksquare d is the maximum number of digits.
 - \blacksquare *n* is the number of elements.