Sorting Algorithms

Nelson Padua-Perez Bill Pugh

Department of Computer Science University of Maryland, College Park

Overview

Comparison sort

- Bubble sort
- Selection sort
- **Tree sort**
- Heap sort
- Quick sort
- Merge sort

Linear sort

- Counting sort
- Bucket (bin) sort
- Radix sort

O(n²)

O(n log(n))

O(n)

Sorting

Goal

- Arrange elements in predetermined order
 - Based on key for each element
- Derived from ability to compare two keys by size

Properties

■ Stable ⇒ relative order of equal keys unchanged

```
■ Stable: 3, 1, 4, 3, 3, 2 \rightarrow 1, 2, 3, 3, 3, 4
```

- Unstable: 3, 1, 4, 3, 3, 2 → 1, 2, 3, 3, 3, 4
- In-place ⇒ uses only constant additional space
- External ⇒ can efficiently sort large # of keys

Sorting

- Comparison sort
 - Only uses pairwise key comparisons
 - Proven lower bound of O(n log(n))
- Linear sort
 - Uses additional properties of keys

Bubble Sort

- Approach
 - **■** Iteratively sweep through shrinking portions of list
 - Swap element x with its right neighbor if x is larger
- Performance
 - O(n²) average / worst case

Bubble Sort Example

Sweep 1

Sweep 2

Sweep 3

Sweep 4

Bubble Sort Code

Sweep through array

```
void bubbleSort(int[] a) {
  for (int outer = a.length - 1; outer > 0; outer--)
 for (int inner = 0; inner < outer; inner++)
 if (a[inner] > a[inner + 1])
 swap(a, inner, inner+1);
 Swap with
```

Swap with right neighbor if larger

Selection Sort

Approach

- Iteratively sweep through shrinking portions of list
- Select largest element found in each sweep
- Swap largest element with end of current list

Performance

O(n2) average / worst case

Example

Selection Sort Code


```
void selectionSort(int[] a) {
 for (int outer = a.length-1; outer > 0; outer--) {
 int max = 0;
 for (int inner = 1; inner <= outer; inner++)
Sweep
 if (a[inner] > a[max])
through
 max = inner;
 array
 Find largest
 swap(a,outer,max);
 element
 Swap with largest
 element found
```

Tree Sort

- Approach
 - Insert elements in binary search tree
 - List elements using inorder traversal
- Performance
 - Binary search tree
 - O(n log(n)) average case
 - O(n2) worst case
 - Balanced binary search tree
 - O(n log(n)) average / worst case

Example

Binary search tree

Heap Sort

- Approach
 - **Insert elements in heap**
 - Remove smallest element in heap, repeat
 - List elements in order of removal from heap
- Performance
 - O(n log(n)) average / worst case

Example

Heap

{ 7, 2, 8, 5, 4 }

Quick Sort

Approach

- Select pivot value (near median of list)
- Partition elements (into 2 lists) using pivot value
- Recursively sort both resulting lists
- Concatenate resulting lists
- For efficiency pivot needs to partition list evenly

Performance

- O(n log(n)) average case
- O(n2) worst case

Quick Sort Algorithm

- If list below size K
 - Sort w/ other algorithm
- Else pick pivot x and partition S into
 - L elements <= x</p>
 - E pivot element x
 - G elements > x
- Quicksort L & G
- Concatenate L, E & G
 - If not sorting in place

Quick Sort Code

```
void quickSort(int[] a, int x, int y) {
 int pivotIndex;
 if ((y - x) > 0) {
 Upper
 Lower
 pivotIndex = partionList(a, x, y);
 end of
 end of
 quickSort(a, x, pivotIndex - 1);
 array array
 quickSort(a, pivotIndex+1, y);
 region
 region
 to be to be
 sorted sorted
int partionList(int[] a, int x, int y) {
 ... // partitions list and returns index of pivot
}
```

Quick Sort Example

Quick Sort Code

```
static int partitionList(int[] a, int x, int y) {
  int left = x+1;
 Use first
  int right = y;
 element
  int pivot = a[x];
 as pivot
  while (true) {
  while (a[left] <= pivot && left < right)
 left++;
 Partition elements
  while (a[right] > pivot)
 in array relative to
 right--;
 value of pivot
 if (left >= right) break;
 swap(a, left, right);
 Place pivot in middle
  swap(a, x, right);
 of partitioned array,
  return right;
 return index of pivot
```

Merge Sort

Approach

- **Partition list of elements into 2 lists**
- Recursively sort both lists
- Given 2 sorted lists, merge into 1 sorted list
 - Examine head of both lists
 - Move smaller to end of new list

Performance

■ O(n log(n)) average / worst case

Merge Example

Merge Sort Example

Merge Sort Code

```
void mergeSort(int[] a, int x, int y) {
 int mid = (x + y) / 2;
 Upper
 Lower
 if (y == x) return;
 end of
 end of
 mergeSort(a, x, mid);
 array
 array
 region
 mergeSort(a, mid+1, y);
 region
 to be
 merge(a, x, y, mid);
 to be
 sorted
 sorted
void merge(int[] a, int x, int y, int mid) {
 ... // merges 2 adjacent sorted lists in array
```

Merge Sort Code

Upper end of 1st array region

```
void merge (int[] a, int x, int y, int mid) {
  int size = y - x;
 Upper
 Lower
  int left = x;
 end of
 end of
 2<sup>nd</sup> array
  int right = mid+1;
 1<sup>st</sup> array
 region
  int[] tmp; int j;
 region
  for (j = 0; j < size; j++) {
 if (left > mid) tmp[j] = a[right++];
 else if (right > y) | | (a[left] < a[right])
 tmp[j] = a[left++];
 Copy smaller of two
 else tmp[j] = a[right++];
 elements at head of 2
 array regions to tmp
  for (j = 0; j < size; j++)
 buffer, then move on
 a[x+j] = tmp[j];
 Copy merged
 array back
```

Counting Sort

Approach

- Sorts keys with values over range 0..k
- Count number of occurrences of each key
- Calculate # of keys < each key</p>
- Place keys in sorted location using # keys counted
 - If there are x keys < y</p>
 - Put y in xth position
 - increment position in which additional copies of y will be stored x

Properties

■ O(n + k) average / worst case

Counting Sort Example

Original list

Count

Calculate # keys < value</p>

Counting Sort Example

Assign locations

Counting Sort Code

```
void countSort(int[] a, int k) { // keys have value 0...k
  int[] b = new int[a.length]; int[] c = new int[k+1];
  for (int i = 0; i < a.size(); i++) // count # keys
 c[a[i]]++;
  int count = 0;
  for (int i = 0; i \le k; i++) {// calculate # keys < value i
 int tmp = count+c[i];
 c[i] = count;
 count = tmp;
  for (int i = 0; i < a.length; i++)
 b[c[a[i]]++] = a[i]; // move key to location
  for (i = 0; i < a.size(); i++) // copy sorted list back to a
 a[i] = b[i];
```

Bucket (Bin) Sort

Approach

- **Divide key interval into k equal-sized subintervals**
- Place elements from each subinterval into bucket
- Sort buckets (using other sorting algorithm)
- Concatenate buckets in order

Properties

- Pick large k so can sort n / k elements in O(1) time
- O(n) average case
- O(n2) worst case
 - If most elements placed in same bucket and sorting buckets with O(n2) algorithm

Bucket Sort Example

1. Original list

623, 192, 144, 253, 152, 752, 552, 231

2. Bucket based on 1st digit, then sort bucket

192, 144, 152

⇒ 144, 152, 192

253, 231

⇒ 231, 253

552

⇒ 552

623

⇒ 623

752

⇒ 752

3. Concatenate buckets

144, 152, 192 231, 253 552 623 752

Radix Sort

Approach

- 1. Decompose key C into components C₁, C₂, ... C_d
 - Component d is least significant
 - Each component has values over range 0..k
- 2. For each key component i = d down to 1
 - Apply linear sort based on component C_i (sort must be stable)
- Example key components
 - Letters (string), digits (number)

Properties

O($d \times (n+k)$) \approx O(n) average / worst case

Radix Sort Example

- 1. Original list
 - 623, 192, 144, 253, 152, 752, 552, 231
- 2. Sort on 3rd digit (counting sort from 0-9)
 - **231, 192, 152, 752, 552, 623, 253, 144**
- 3. Sort on 2nd digit (counting sort from 0-9)
 - **623**, 231, 144, 152, 752, 552, 253, 192
- 4. Sort on 1st digit (counting sort from 0-9)
 - **144**, 152, 192, 231, 253, 552, 623, 752

Compare with: counting sort from 192-752

Sorting Properties

Name	Compari- son Sort	Avg Case Complexity	Worst Case Complexity	In Place	Can be Stable
Bubble	√	O(n ²)	O(n ²)	√	√
Selection	√	O(n ²)	O(n ²)	√	√
Tree	√	O(n log(n))	O(n ²)		
Heap	√	O(n log(n))	O(n log(n))		
Quick	√	O(n log(n))	O(n ²)	√	
Merge	V	O(n log(n))	O(n log(n))		V
Counting		O(n)	O(n)		√
Bucket		O(n)	O(n ²)		V
Radix		O(n)	O(n)		1

Sorting Summary

- Many different sorting algorithms
- Complexity and behavior varies
- Size and characteristics of data affect algorithm