

Algorithmics

Sorting

Vicente García Díaz – garciavicente@uniovi.es

University of Oviedo, 2016

Table of contents

Sorting

- 1. Basic concepts
- 2. Sorting algorithms
 - Simple algorithms
 - Sorting by direct exchange
 - Sorting by insertion
 - Sorting by selection
 - Sophisticated algorithms
 - Sorting by direct exchange
 - Sorting by insertion
 - Sorting by selection
 - Constrained algorithms
 - * Radix
 - External algorithms
- 3. Exercises

Basic concepts

Introduction

- Given a set of n elements a_1 , a_2 , a_3 , ..., a_n and an order relation (\leq) the problem of sorting is to sort these elements increasingly
- What can influence the sorting?
 - The type
 - The size
 - The device on which they are
- Integers stored in a vector (simplification)

Sorting integers

- In practice, the problems tend to be much more complex
 - However they can be reduced to the same problem that the integers (using registry keys, indexes, etc.)

 In essence it is the same to sort numbers or listed streets, houses, cars or any numerically quantifiable property

Basic concepts

Classification criteria for algorithms

- 1. Total number of steps
 - Complexity
- 2. Number of comparisons performed
- 3. Number of interchanges performed
 - Much more expensive than the comparison
- 4. Stability
- 5. Type of memory used
 - Internal algorithms
 - External algorithms

Preliminary considerations (I)

- We will sort arrays of integers using the Java programming language int[] vector;
- We will make use of utility methods to facilitate the work and make the code more readable

```
/**
 * Interchange element i and element j
 * Oparam elements
 * Oparam i
 * Oparam j
 */
public static void interchange(int[] elements, int i, int j) {
 int temp = elements[i];
 elements[i] = elements[j];
 elements[j] = temp;
}
```

Preliminary considerations (II)

```
/**
 * Find the position of the smallest element
  Oparam elements
 * @param firstElement
 * @return position of the element
public static int findPosMin(int[] elements, int firstElement) {
 int value = Integer.MAX_VALUE;
 int pos = Integer.MAX VALUE;
 for (int i = firstElement; i < elements.length; i++){</pre>
 if (elements[i] < value){</pre>
 value = elements[i];
 pos = i;
 * Find the position of the biggest element
 * @param elements
 return pos;
 * @param firstElement
 @return position of the element
 public static int findPosMax(int[] elements, int firstElement) {
 int value = Integer.MIN VALUE;
 int pos = Integer.MIN_VALUE;
 for (int i = firstElement; i < elements.length; i++){</pre>
 if (elements[i] > value){
 value = elements[i];
 pos = i;
 return pos;
```


Bubble

Description

- Based on the successive comparison and exchange of adjacent elements
- At each step, each item is compared with the previous one and in case of being disordered, they are exchanged
- In the first step, the smallest element will be placed in the left most position, and so on...

Simple algorithms Sophisticated algorithms Constrained algorithms External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Bubble

Simple algorithms
Sophisticated algorithms
Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Initial vector:

4 5 6 1 3 2 7 8

Bubble

Simple algorithms Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion

Sorting by selection

```
public void sort(int[] elements) {
 for (int i = 1; i < elements.length; i++) {
 for (int j = elements.length - 1; j >= i; j--) {
 if (elements[j-1] > elements[j]){
 Util.interchange(elements, j-1, j);
 }
 }
 }
}
```

- High number of exchanges
- High number of comparisons

Best case: O(n²)

Worst case: O(n²)

Average case: O(n²)

Bubble with sentinel

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Description

- Observing the previous result you can see that the last steps are repeated unnecessarily
- To avoid this you can enter a stop condition when the vector is sorted
 - If you make a pass and you do not make any exchange it means that it is already sorted

Bubble with sentinel

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Initial vector:

4 5 6 1 3 2 7 8

Simple algorithms Sophisticated algorithms

Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Bubble with sentinel

```
public void sort(int[] elements) {
 int i = 1;
 boolean hasChange = true;
 while (hasChange && (i < elements.length)){</pre>
 hasChange = false;
 for (int j = elements.length - 1; j >= i; j--){
 if (elements[j-1] > elements[j]){
 Util.interchange(elements, j-1, j);
 hasChange = true;
```

Complexity whether the input would be 8 1 2 3 4 5 6 7?

Best case: O(n)

Worst case: $O(n^2)$ Average case: $O(n^2)$

Bubble with sentinel

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Initial vector:

8 1 2 3 4 5 6 7

Direct insertion

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Description

- The vector is divided into two "virtual" parts: an ordered and an unordered sequence
- At each step we take the first element of the unordered sequence and insert it into the corresponding place of the ordered sequence

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Direct insertion

Initial vector:

4 5 6 1 3 2 7 8

Ordered vector

1	4	5						
2	4	5	6					
3	1	4	5	6				
4	1	3	4	5	6			
5	1	2	3	4	5	6		
6	1	2	3	4	5	6	7	
7	1	2	3	4	5	6	7	8

Unordered vector

6	1	3	2	7	8	
1	3	2	7	8		
3	2	7	8			
2	7	8				
7	8					
8						

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Direct insertion

Initial vector:

4 5 6 1 3 2 7 8

Direct insertion

Simple algorithms Sophisticated algorithms

Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

```
public void sort(int[] elements) {
 int j;
 int pivot;

 for (int i = 1; i < elements.length; i++) {
 pivot = elements[i];
 j = i-1;

 while (j >= 0 && pivot < elements[j]) {
 elements[j+1] = elements[j];
 j--;
 }

 elements[j+1] = pivot;
 }
}</pre>
```

- High number of exchanges and comparisons
- Less comparisons and exchanges than the bubble method

Best case: O(n)

Worst case: O(n²)

Average case: O(n²)

Direct selection

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion **Sorting by selection**

Description

- It consists on selecting the smallest element and exchange it with the first element
- Repeat the process with the remaining elements until there is only one element (the greatest of all)

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Direct selection

Initial vector:

Direct selection

Simple algorithms Sophisticated algorithms Constrained algorithms External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

```
public void sort(int[] elements) {
 int posMin;

 for (int i = 0; i < elements.length-1; i++) {
 posMin = Util.findPosMin(elements, i); //O(n)
 Util.interchange(elements, i, posMin);
 }
}</pre>
```

- The number of exchanges is very small
- It is predictable: the number of exchanges and comparisons depends on n
- The number of comparisons is very high

Best case: O(n²)

Worst case: O(n²)

Average case: O(n²)

QuickSort

Description

- It is based on partitioning
- When you partition an item, that item will be in its corresponding position
 - Then, the idea is to partition all the elements
- You have to choose a good element to partition (pivot) so that it is the median and it creates a tree (if it would be on one corner it will create a list)
- The implementation is recursive

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

7

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

QuickSort

Criteria for choosing a good pivot

1 3 8 7 2 4 6 5

- The median
 - It is the ideal solution but it is very expensive to compute
- The first element
 - It is "cheap" but it is a bad choice
- The last element
 - Occurs as with the first element
- A random element.
 - Statistically it is not the worst choice, but has computational cost
- The central element
 - Statistically it is not a bad choice
- A compromise solution (median-of-3)
 - We obtain a sample of 3 elements and calculate the median
 - It does not guarantee anything but it can be a good indicator
 - We choose the first element, the last element and the central element
 - We order the elements, and we assume that the median is the element which is in the center

QuickSort

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Idea of the algorithm

REPEAT UNTIL ALL THE ELEMENTS ARE SORTED → O(log n) ...O(n)

CHOOSE A PIVOT \rightarrow Using median-of-3 is O(1) $\frac{\text{First}}{\text{part}}$

PARTITIONING THE PIVOT THROUGH A PARTITIONING STRATEGY → Typical case O(n) Second part

QuickSort

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

QuickSort

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Initial vector:

Partitioning strategy

Choice of pivot

2

Being 3 items or less, the elements are already sorted when searching the median of 3 (ends the recursion in that branch)

QuickSort

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

Being 3 items or less, the elements are already sorted when searching the median of 3 (ends the recursion in that branch)

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

QuickSort

Recursive calls performed

5 2 8 3 4 6 2 7 2 1 3 5 6 8 3 7 5 8 Values before the sort: 4 5 6 1 3 2 7 8

```
Level: 1 - 1 2 3 4 6 5 7 8

Level: 2 - 1 2 3 4 6 5 7 8

Level: 2 - 1 2 3 4 5 6 7 8

Level: 3 - 1 2 3 4 5 6 7 8

Level: 3 - 1 2 3 4 5 6 7 8
```

Values after the sort: 1 2 3 4 5 6 7 8

QuickSort

Simple algorithms

Sophisticated algorithms

Constrained algorithms

External algorithms

Sorting by direct exchange Sorting by insertion Sorting by selection

```
private static void quickSort(int elements[], int left, int right){
public class Quicksort implements ISortingAlgorithm{
 int i = left;
 @Override
 int j = right - 1;
 public void sort(int[] elements) {
 int pivot;
 quickSort(elements, 0, elements.length-1, 1);
 if (left < right){ //if there is one element it is not necessary</pre>
 int center = median_of_three(elements, left, right);
 //if there are less than or equal to 3 elements, there are just ordered
 /*get the position of the median of the three (left, right and
 if ((right - left) >= 3){
 the element which position is in the center between them, and
 pivot = elements[center]; //choose the pivot
 move the elements to order them */
 Util.interchange(elements, center, right); //hide the pivot
 private int median_of_three(int elements[], int left, int right){
 do {
 int center = (left + right) / 2;
 while (elements[i] <= pivot && i < right) i++; //first element > pivot
 if (elements[left] > elements[center])
 while (elements[j] >= pivot && j > left) j--; //first element < pivot</pre>
 Util.interchange(elements, left, center);
 if (i < j) Util.interchange(elements, i, j);</pre>
 if (elements[left] > elements[right])
 } while (i < j); //end while</pre>
 Util.interchange(elements, left, right);
 //we set the position of the pivot
 if (elements[center] > elements[right])
 Util.interchange(elements, i, right);
 Util.interchange(elements, center, right);
 quickSort(elements, left, i-1);
 return center;
 quickSort(elements, i+1, right);
 } //if
 } //if
```

- Very fast for values of n > 20
- Optimizable distributing the processing of each partition in different threads in parallel

Best case: O(n logn)

Worst case: O(n²)

Average case: O(n logn)

Comparison of algorithms

n = 256	Sorted	Random	Inverse
Bubble	540	1026	1492
Bubble with sent.	5	1104	1645
Bidirect. bubble	5	961	1619
Direct insertion	12	366	704
Binary insertion	56	373	662
Direct selection	489	509	695
ShellSort	58	127	157
HeapSort	116	110	104
QuickSort	31	60	37

n = 512	Sorted	Random	Inverse
Bubble	2165	4054	5931
Bubble with sent.	8	4270	6542
Bidirect. bubble	9	3642	6520
Direct insertion	23	1444	2836
Binary insertion	125	1327	2490
Direct selection	1907	1956	2675
ShellSort	116	349	492
HeapSort	253	241	226
QuickSort	69	146	79

Simple algorithms
Sophisticated algorithms
Constrained algorithms
External algorithms

External algorithms

- They are based on the principle of DIVIDE AND CONQUER
- They use external memory
 - The slowest of them is like Quicksort
- They use the same basic principles that internal sorting algorithms
- Different algorithms:
 - Direct mixture
 - Natural mixture
 - Balanced mixture
 - Polyphasic mixture