Lecture 8 Comparison Sorting

Introduction to Sorting

- Why study sorting?
 - It uses information theory and is good algorithm practice!
- Different sorting algorithms have different trade-offs
 - No single "best" sort for all scenarios
 - Knowing one way to sort just isn't enough
- Not usually asked about on tech interviews...
 - but if it comes up, you look bad if you can't talk about it

More Reasons to Sort

General technique in computing:

Preprocess data to make subsequent operations faster

Example: Sort the data so that you can

- Find the kth largest in constant time for any k
- Perform binary search to find elements in logarithmic time

Whether the performance of the preprocessing matters depends on

- How often the data will change (and how much it will change)
- How much data there is

Definition: Comparison Sort

A computational problem with the following input and output

Input:

An array **A** of length *n* comparable elements

Output:

The same array **A**, containing the same elements where:

```
for any i and j where 0 \le i < j < n
then A[i] \le A[j]
```

More Definitions

In-Place Sort:

A sorting algorithm is in-place if it requires only O(1) extra space to sort the array.

- Usually modifies input array
- Can be useful: lets us minimize memory

Stable Sort:

A sorting algorithm is stable if any equal items remain in the same relative order before and after the sort.

- Items that 'compare' the same might not be exact duplicates
- Might want to sort on some, but not all attributes of an item
- Can be useful to sort on one attribute first, then another one

Stable Sort Example

Input:

```
[(8, "fox"), (9, "dog"), (4, "wolf"), (8, "cow")]
```

Compare function: compare pairs by number only

Output (stable sort):

```
[(4, "wolf"), (8, "fox"), (8, "cow"), (9, "dog")]
```

Output (unstable sort):

```
[(4, "wolf"), (8, "cow"), (8, "fox"), (9, "dog")]
```

Lots of algorithms for sorting...

Quicksort, Merge sort, In-place merge sort, Heap sort, Insertion sort, Intro sort, Selection sort, Timsort, Cubesort, Shell sort, Bubble sort, Binary tree sort, Cycle sort, Library sort, Patience sorting, Smoothsort, Strand sort, Tournament sort, Cocktail sort, Comb sort, Gnome sort, Block sort, Stackoverflow sort, Odd-even sort, Pigeonhole sort, Bucket sort, Counting sort, Radix sort, Spreadsort, Burstsort, Flashsort, Postman sort, Bead sort, Simple pancake sort, Spaghetti sort, Sorting network, Bitonic sort, Bogosort, Stooge sort, Insertion sort, Slow sort, Rainbow sort...

```
DEFINE FASTBOGOSORT (LIST):

// AN OPTIMIZED BOGOSORT

// RUNS IN O(N LOGN)

FOR N FROM 1 TO LOG(LENGTH(LIST)):

SHUFFLE(LIST):

IF ISSORTED(LIST):

RETURN LIST

RETURN "KERNEL PAGE FAULT (ERROR CODE: 2)"
```

Sorting: The Big Picture

Simple algorithms: $O(n^2)$

Insertion sort Selection sort

Shell sort

. . .

Fancier algorithms: O(n log n)

Heap sort
Merge sort
Quick sort (avg)

•••

Comparison lower bound: $\Omega(n \log n)$

Bucket sort Radix sort

Specialized

algorithms:

O(n)

Handling huge data sets

External sorting

Insertion Sort

Insertion Sort

 Idea: At step k, put the kth element in the correct position among the first k elements

```
for (int i = 0; i < n; i++) {
 // Find index to insert into
 int newIndex = findPlace(i);
 // Insert and shift nodes over
 shift(newIndex, i);
}</pre>
```

- Loop invariant: when loop index is i, first i elements are sorted
- Runtime?

Best-case _____ Worst-case ____ Average-case ____

Stable? _____ In-place? _____

Insertion Sort

 Idea: At step k, put the kth element in the correct position among the first k elements

```
for (int i = 0; i < n; i++) {
 // Find index to insert into
 int newIndex = findPlace(i);
 // Insert and shift nodes over
 shift(newIndex, i);
}
```

- Loop invariant: when loop index is i, first i elements are sorted
- Runtime?
 Best-case O(n) Worst-case O(n²) Average-case O(n²)
 start sorted start reverse sorted (see text)
- Stable? Depends on implementation. Usually. In-place? Yes

Selection Sort

Selection Sort

• Idea: At step **k**, find the smallest element among the not-yet-sorted elements and put it at position k

```
for (int i = 0; i < n; i++) {
 // Find next smallest
 int newIndex = findNextMin(i);
 // Swap current and next smallest
 swap(newIndex, i);
}</pre>
```

- Loop invariant: when loop index is i, first i elements are sorted
- Runtime?Best-case Worst-case Average-case
- Stable? _____ In-place? _____

Selection Sort

• Idea: At step k, find the smallest element among the not-yet-sorted elements and put it at position k

```
for (int i = 0; i < n; i++) {
 // Find next smallest
 int newIndex = findNextMin(i);
 // Swap current and next smallest
 swap(newIndex, i);
}</pre>
```

- Loop invariant: when loop index is i, first i elements are sorted
- Runtime?
 Best-case, Worst-case, and Average-case O(n²)
- Stable? Depends on implementation. Usually. In-place? Yes

Insertion Sort vs. Selection Sort

- Have the same worst-case and average-case asymptotic complexity
 - Insertion-sort has better best-case complexity;
 preferable when input is "mostly sorted"

Useful for small arrays or for mostly sorted input

Bubble Sort

- for n iterations: 'bubble' next largest element to the end of the unsorted section, by doing a series of swaps
- Not intuitive It's unlikely that you'd come up with bubble sort
- Not good asymptotic complexity: $O(n^2)$
- It's not particularly efficient with respect to common factors

Basically, almost never is better than insertion or selection sort.

Sorting: The Big Picture

Simple algorithms: O(n²)

Insertion sort Selection sort

Shell sort

. . .

Fancier algorithms: O(n log n)

Heap sort
Merge sort
Quick sort (avg)

• • •

Comparison lower bound: $\Omega(n \log n)$

Specialized algorithms: O(n)

Bucket sort Radix sort Handling huge data sets

External sorting

Heap Sort

Idea: buildHeap then call deleteMin n times

```
E[] input = buildHeap(...);
E[] output = new E[n];
for (int i = 0; i < n; i++) {
 output[i] = deleteMin(input);
}
```

- Runtime?
 - Best-case ____ Worst-case ____ Average-case ____
- Stable? _____
- In-place?

Heap Sort

Idea: buildHeap then call deleteMin n times


```
E[] input = buildHeap(...);
E[] output = new E[n];
for (int i = 0; i < n; i++) {
 output[i] = deleteMin(input);
}
```

- Runtime?
 Best-case, Worst-case, and Average-case: O(n log(n))
- Stable? No
- In-place? No. But it could be, with a slight trick...

In-place Heap Sort

But this reverse sorts – how would you fix that?

- Treat the initial array as a heap (via buildHeap)
- When you delete the ith element, put it at arr[n-i]
 - That array location isn't needed for the heap anymore!

put the min at the end of the heap data

"AVL sort"? "Hash sort"?

AVL Tree: sure, we can also use an AVL tree to:

- insert each element: total time $O(n \log n)$
- Repeatedly **deleteMin**: total time $O(n \log n)$
 - Better: in-order traversal O(n), but still $O(n \log n)$ overall
- But this cannot be done in-place and has worse constant factors than heap sort

Hash Structure: don't even think about trying to sort with a hash table!

 Finding min item in a hashtable is O(n), so this would be a slower, more complicated selection sort

Divide and conquer

Divide-and-conquer is a useful technique for solving many kinds of problems (not just sorting). It consists of the following steps:

- 1. Divide your work up into smaller pieces (recursively)
- 2. Conquer the individual pieces (as base cases)
- 3. Combine the results together (recursively)

```
algorithm(input) {
 if (small enough) {
 CONQUER, solve, and return input
 } else {
 DIVIDE input into multiple pieces
 RECURSE on each piece
 COMBINE and return results
 }
}
```

Divide-and-Conquer Sorting

Two great sorting methods are fundamentally divide-and-conquer

Mergesort:

Sort the left half of the elements (recursively)
Sort the right half of the elements (recursively)
Merge the two sorted halves into a sorted whole

Quicksort:

Pick a "pivot" element

Divide elements into less-than pivot and greater-than pivot

Sort the two divisions (recursively on each)

Answer is: sorted-less-than....pivot....sorted-greater-than

Merge Sort

Divide: Split array roughly into half

Conquer: Return array when length ≤ 1

Combine: Combine two sorted arrays using merge

Merge Sort: Pseudocode

Core idea: split array in half, sort each half, merge back together. If the array has size 0 or 1, just return it unchanged


```
mergesort(input) {
 if (input.length < 2) {
 return input;
 } else {
 smallerHalf = sort(input[0, ..., mid]);
 largerHalf = sort(input[mid + 1, ...]);
 return merge(smallerHalf, largerHalf);
 }
}</pre>
```


Merge Sort Example

Merge Sort Example

Merge operation: Use 3 pointers and 1 more array

After Merge: copy result into original unsorted array.

Or you can do the whole process in-place, but it's more difficult to write

Merge Sort Analysis

Runtime:

- subdivide the array in half each time: O(log(n)) recursive calls
- merge is an O(n) traversal at each level

So, the best and worst case runtime is the same: $O(n \log(n))$

Merge Sort Analysis

Stable?

Yes! If we implement the merge function correctly, merge sort will be stable.

In-place?

No. Unless you want to give yourself a headache. Merge must construct a new array to contain the output, so merge sort is not in-place.

We're constantly copying and creating new arrays at each level...

One Solution: (less of a headache than actually implementing inplace) create a single auxiliary array and swap between it and the original on each level.

Quick Sort

Divide: Split array around a 'pivot'

Quick Sort

Divide: Pick a pivot, partition into groups

Conquer: Return array when length ≤ 1

Combine: Combine sorted partitions and pivot

Quick Sort Pseudocode

Core idea: Pick some item from the array and call it the pivot. Put all items smaller in the pivot into one group and all items larger in the other and recursively sort. If the array has size 0 or 1, just return it unchanged.

```
quicksort(input) {
 if (input.length < 2) {
 return input;
 } else {
 pivot = getPivot(input);
 smallerHalf = sort(getSmaller(pivot, input));
 largerHalf = sort(getBigger(pivot, input));
 return smallerHalf + pivot + largerHalf;
 }
}</pre>
```


Quick Sort Example: Divide

Pivot rule: pick the element at index 0

Quick Sort Example: Combine

Combine: this is the order of the elements we'll care about when combining

Quick Sort Example: Combine

Combine: put left partition < pivot < right partition

Think in Terms of Sets

[Weiss]

Example, Showing Recursion

Details

Have not yet explained:

- How to pick the pivot element
 - Any choice is correct: data will end up sorted
 - But as analysis will show, want the two partitions to be about equal in size
- How to implement partitioning
 - In linear time
 - In place

Pivots

- Best pivot?
 - Median
 - Halve each time

- Worst pivot?
 - Greatest/least element
 - Problem of size n 1
 - $-O(n^2)$

Potential pivot rules

While sorting arr from lo (inclusive) to hi (exclusive)...

- Pick arr[lo] or arr[hi-1]
 - Fast, but worst-case occurs with mostly sorted input
- Pick random element in the range
 - Does as well as any technique, but (pseudo)random number generation can be slow
 - Still probably the most elegant approach
- Median of 3, e.g., arr[lo], arr[hi-1], arr[(hi+lo)/2]
 - Common heuristic that tends to work well

Median Pivot Example

Pick the median of first, middle, and last

Median = 6

Swap the median with the first value

Pivot is now at index 0, and we're ready to go

Partitioning

- Conceptually simple, but hardest part to code up correctly
 - After picking pivot, need to partition in linear time in place
- One approach (there are slightly fancier ones):
 - 1. Swap pivot with arr[lo]
 - 2. Use two fingers i and j, starting at lo+1 and hi-1
 - 3. while (i < j)
 if (arr[j] > pivot) j- else if (arr[i] < pivot) i++
 else swap arr[i] with arr[j]</pre>
 - 4. Swap pivot with arr[i] *

^{*}skip step 4 if pivot ends up being least element

• Step one: pick pivot as median of 3

$$- lo = 0, hi = 10$$

0	1	2	3	4	5	6	7	8	9
8	1	4	9	0	3	5	2	7	6

• Step two: move pivot to the 1○ position

Quick Sort Partition Example

Quick Sort Analysis

- Best-case: Pivot is always the median, split data in half
 Same as mergesort: O(n log n), O(n) partition work for O(log(n)) levels
- Worst-case: Pivot is always smallest or largest element Basically same as selection sort: $O(n^2)$
- Average-case (e.g., with random pivot)
 - $O(n \log n)$, you're not responsible for proof (in text)

Quick Sort Analysis

 In-place: Yep! We can use a couple pointers and partition the array in place, recursing on different lo and hi indices

 Stable: Not necessarily. Depends on how you handle equal values when partitioning. A stable version of quick sort uses some extra storage for partitioning.

Divide and Conquer: Cutoffs

- For small n, all that recursion tends to cost more than doing a simple, quadratic sort
 - Remember asymptotic complexity is for large n
- Common engineering technique: switch algorithm below a cutoff
 - Reasonable rule of thumb: use insertion sort for n < 10
- Notes:
 - Cutoffs are also the norm with parallel algorithms
 - Switch to sequential algorithm
 - None of this affects asymptotic complexity

Cutoff Pseudocode

```
void quicksort(int[] arr, int lo, int hi) {
 if(hi - lo < CUTOFF)
 insertionSort(arr, lo, hi);
 else
 ...
}</pre>
```

Notice how this cuts out the vast majority of the recursive calls

- Think of the recursive calls to quicksort as a tree
- Trims out the bottom layers of the tree

Sorting: The Big Picture

Simple algorithms: O(n²)

Insertion sort Selection sort

Shell sort

. . .

Fancier algorithms: O(n log n)

Heap sort
Merge sort
Quick sort (avg)

• • •

Comparison lower bound: $\Omega(n \log n)$

Specialized algorithms: O(n)

Bucket sort Radix sort Handling huge data sets

External sorting

How Fast Can We Sort?

- Heapsort & mergesort have O(n log n) worst-case running time
- Quicksort has $O(n \log n)$ average-case running time
- These bounds are all tight, actually $\Theta(n \log n)$
- **Assuming our comparison model**: The only operation an algorithm can perform on data items is a 2-element comparison. There is no lower asymptotic complexity, such as O(n) or $O(n \log \log n)$

Counting Comparisons

- No matter what the algorithm is, it cannot make progress without doing comparisons
- Intuition: Each comparison can at best eliminate half the remaining possibilities of possible orderings
- Can represent this process as a decision tree
 - Nodes contain "set of remaining possibilities"
 - Edges are "answers from a comparison"
 - The algorithm does not actually build the tree; it's what our *proof* uses to represent "the most the algorithm could know so far" as the algorithm progresses

Decision Tree for n = 3

The leaves contain all the possible orderings of a, b, c

What the Decision Tree Tells Us

- A binary tree because each comparison has 2 outcomes (we're comparing 2 elements at a time)
- Because any data is possible, any algorithm needs to ask enough questions to produce all orderings.

The facts we can get from that:

- 1. Each ordering is a different leaf (only one is correct)
- Running any algorithm on any input will at best correspond to a root-to-leaf path in some decision tree. Worst number of comparisons is the longest path from root-to-leaf in the decision tree for input size n
- 3. There is no worst-case running time better than the height of a tree with <num possible orderings> leaves

How many possible orderings?

- Assume we have n elements to sort. How many permutations of the elements (possible orderings)?
 - For simplicity, assume none are equal (no duplicates)

Example, *n*=3

a[0] <a[1]<a[2]< th=""><th>a[0]<a[2]<a[1]< th=""><th>a[1]<a[0]<a[2]< th=""></a[0]<a[2]<></th></a[2]<a[1]<></th></a[1]<a[2]<>	a[0] <a[2]<a[1]< th=""><th>a[1]<a[0]<a[2]< th=""></a[0]<a[2]<></th></a[2]<a[1]<>	a[1] <a[0]<a[2]< th=""></a[0]<a[2]<>
a[1] <a[2]<a[0]< td=""><td>a[2]<a[0]<a[1]< td=""><td>a[2]<a[1]<a[0]< td=""></a[1]<a[0]<></td></a[0]<a[1]<></td></a[2]<a[0]<>	a[2] <a[0]<a[1]< td=""><td>a[2]<a[1]<a[0]< td=""></a[1]<a[0]<></td></a[0]<a[1]<>	a[2] <a[1]<a[0]< td=""></a[1]<a[0]<>

In general, n choices for least element, n-1 for next, n-2 for next, ... -n(n-1)(n-2)...(2)(1) = n! possible orderings

That means with n! possible leaves, **best height for tree is log(n!)**, given that **best case tree** splits leaves in half at each branch

What does that mean for runtime?

That proves runtime is at least $\Omega(\log (n!))$. Can we write that more clearly?

$$\begin{split} \lg(n!) &= \lg(n(n-1)(n-2)...1) & [\text{Def. of } n!] \\ &= \lg(n) + \lg(n-1) + ... \lg\left(\frac{n}{2}\right) + \lg\left(\frac{n}{2} - 1\right) + ... \lg(1) & [\text{Prop. of Logs}] \\ &\geq \lg(n) + \lg(n-1) + ... + \lg\left(\frac{n}{2}\right) \\ &\geq \left(\frac{n}{2}\right) \lg\left(\frac{n}{2}\right) \\ &= \left(\frac{n}{2}\right) (\lg n - \lg 2) \\ &= \frac{n \lg n}{2} - \frac{n}{2} \\ &\in \Omega(n \lg(n)) \end{split}$$

Nice! Any sorting algorithm must do at best $(1/2)*(n\log n - n)$ comparisons: $\Omega(n\log n)$

Sorting: The Big Picture

Simple algorithms: $O(n^2)$

Insertion sort Selection sort

Shell sort

. . .

Fancier algorithms: O(n log n)

Heap sort
Merge sort
Quick sort (avg)

• • •

Comparison lower bound: $\Omega(n \log n)$

Bucket sort

Specialized algorithms: O(n)

huge data sets

Handling

External sorting

BucketSort (a.k.a. BinSort)

- If all values to be sorted are known to be integers between 1 and *K* (or any small range):
 - Create an array of size K
 - Put each element in its proper bucket (a.k.a. bin)
 - If data is only integers, no need to store more than a count of how times that bucket has been used
- Output result via linear pass through array of buckets

count array						
1	3					
2	1					
3	2					
4	2					
5	3					

• Example:

input (5,1,3,4,3,2,1,1,5,4,5)

output: 1,1,1,2,3,3,4,4,5,5,5

Analyzing Bucket Sort

- Overall: *O*(*n*+*K*)
 - Linear in n, but also linear in K
- Good when K is smaller (or not much larger) than n
 - We don't spend time doing comparisons of duplicates
- Bad when K is much larger than n
 - Wasted space; wasted time during linear O(K) pass
- For data in addition to integer keys, use list at each bucket

Bucket Sort with non integers

- Most real lists aren't just keys; we have data
- Each bucket is a list (say, linked list)
- To add to a bucket, insert in O(1) (at beginning, or keep pointer to last element)

Example: Movie ratings; scale 1-5Input:

5: Casablanca

3: Harry Potter movies

5: Star Wars Original Trilogy

1: Rocky V

- •Result: 1: Rocky V, 3: Harry Potter, 5: Casablanca, 5: Star Wars
- •Easy to keep 'stable'; Casablanca still before Star Wars

Radix sort

- Radix = "the base of a number system"
 - Examples will use base 10 because we are used to that
 - In implementations use larger numbers
 - For example, for ASCII strings, might use 128

• Idea:

- Bucket sort on one digit at a time
 - Number of buckets = radix
 - Starting with *least* significant digit
 - Keeping sort stable
- Do one pass per digit
- Invariant: After k passes (digits), the last k digits are sorted

Radix Sort Example

Radix = 10

Input: 478, 537, 9, 721, 3, 38, 143, 67

3 passes (input is 3 digits at max), on each pass, stable sort the input highlighted in yellow

Radix = 10

0	1	2	3	4	5	6	7	8	9
	721		3				537	478	9
			143				67	38	

Input: 478

First pass:

bucket sort by ones digit

Order now:

Radix = 10

0	1	2	3	4	5	6	7	8	9
	721		3 143				537 67	478 38	9

 0
 1
 2
 3
 4
 5
 6
 7
 8
 9

 3
 721
 537
 143
 67
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478
 478

Order was:

Second pass:

stable bucket sort by tens digit

Order now:

0	1	2	3	4	5	6	7	8	9
3 9		721	537 38	143		67	478		

Radix = 10

0	1	2	3	4	5	6	7	8	9			
3 9 38	143			478	537		721					
67						O	rder n	ow: C	003			

Order was:

Third pass:

stable bucket sort by 100s digit

Order now:

Analysis

Input size: n

Number of buckets = Radix: B

Number of passes = "Digits": P

Work per pass is 1 bucket sort: O(B+n)

Total work is O(P(B+n))

Compared to comparison sorts, sometimes a win, but often not

- Example: Strings of English letters up to length 15
 - Run-time proportional to: 15*(52 + n)
 - This is less than *n* log n only if *n* > 33,000
 - Of course, cross-over point depends on constant factors of the implementations

Summary

- Simple $O(n^2)$ sorts can be fastest for small n
 - Selection sort, Insertion sort (latter linear for mostly-sorted)
 - Good for "below a cut-off" to help divide-and-conquer sorts
- $O(n \log n)$ sorts
 - Heap sort, in-place but not stable nor parallelizable
 - Merge sort, not in place but stable and works as external sort
 - Quick sort, in place but not stable and $O(n^2)$ in worst-case
 - Often fastest, but depends on costs of comparisons/copies
- Ω ($n \log n$) is worst-case and average lower-bound for sorting by comparisons
- Non-comparison sorts
 - Bucket sort good for small number of possible key values
 - Radix sort uses fewer buckets and more phases
- Best way to sort? It depends!