

Three O(n2) Sorting Algorithms

October 26, 2009

Why do we need to sort things?

- The Internal Telephone Directory
 - ≥ sorted by department then by name
- My local video store holds more than 4,000 movies
 - Now can I find "The Incredibles"

Sorting Integers

How to sort the integers in this array?

Elementary Sorting Algorithms

- Selection Sort
- **™**Insertion Sort
- **Bubble Sort**

Selection Sort

™ Main idea:

- find the smallest element
- put it in the first position
- find the next smallest element
- put it in the second position
- <u>...</u>

Straight Selection Sort

The algorithm splits the array into two parts: already sorted, and not yet sorted.

On each pass, the algorithm locates the smallest of the unsorted elements, and moves into the correct position

Selection Sort: Pass One

Selection Sort: End Pass One

Selection Sort: End Pass Two

Selection Sort: Pass Three

Selection Sort: End Pass Three

10 18 28

R T E D

Insertion Sort

Main Idea:

- Starts by considering the first two elements of the array data, if out of order, swap them
- © Consider the third element, insert it into the proper position among the first three elements.
- Consider the forth element, insert it into the proper position among the first four elements.
- **7**

Insertion Sort

One by one, each as yet unsorted array element is inserted into its proper place with respect to the already sorted elements.

On each pass, this causes the number of already sorted elements to increase by one.

Insertion Sort: Pass One

Insertion Sort: Pass Two

Insertion Sort: Pass Three

16

Insertion Sort: Pass Four

Insertion Sort: Pass Five

10 18 28

S O R T E D

Asymptotic Complexity of Insertion Sort

- $\mathcal{O}(n^2)$
- The What does this mean?

Complexity of Insertion Sort

- Time or number of operations does not exceed **c.n**² on any input of size **n** (**n** suitably large).
- Actually, the worst-case time is Theta(n^2) and the best-case is Theta(n)
- So, the worst-case time is expected to quadruple each time n is doubled

Complexity of Insertion Sort

- Is the algorithm practical?

Practical Complexities

10⁹ instructions/second

n	n	nlogn	n ²	n ³
1000	1mic	10mic	1milli	1sec
10000	10mic	130mic	100milli	17min
10 ⁶	1milli	20milli	17min	32years

Impractical Complexities

10⁹ instructions/second

n	n ⁴	n ¹⁰	2 ⁿ
1000	17min	3.2 x 10 ¹³ years	3.2 x 10 ²⁸³ years
10000	116 days	???	???
10 ⁶	3 x 10 ⁷ years	??????	??????

Faster Computer Vs Better Algorithm

Algorithmic improvement more useful than hardware improvement.

E.g. 2^n to n^3

Bubble Sort

- The bubble sort works by comparing each item in the list with the item next to it, and swapping them if required.
- The algorithm repeats this process until it makes a pass all the way through the list without swapping any items (in other words, all items are in the correct order).
- This causes larger values to "bubble" to the end of the list while smaller values "sink" towards the beginning of the list.

Bubble Sort

Compares neighboring pairs of array elements, starting with the last array element, and swaps neighbors whenever they are not in correct order.

On each pass, this causes the smallest element to "bubble up" to its correct place in the array.

Bubble Sort: Pass Two

N S O

Bubble Sort: Pass Two

N S O

Bubble Sort: Pass Two

N S O

Bubble Sort: End Pass Two

UNSORTE

Bubble Sort: Pass Three

Bubble Sort: Pass Three

Bubble Sort: End Pass Three

Bubble Sort: Pass Four

Bubble Sort: End Pass Four

A Program Incorporating a Bubble Sort

```
BEGIN
clrscr;
ReadMyArray;
SortMyArray;
DisplayMyArray
END.
```

```
PROCEDURE ReadMyArray;

UAR count : integer;

BEGIN

Writeln ('How many numbers will your provide? ');
readln (size);
For Count := 1 to size do
BEGIN

readln(MyArray[Count]);

END;

END;
```


```
BEGIN
clrscr;
ReadMyArray;
SortMyArray;
DisplayMyArray
END.
```

```
PROCEDURE SortMyArray;

UAR i, j, tmp : integer;

BEGIN

(* Sort using bubble sort. *)

FOR i := size - 1 DOWNTO 1 DO

FOR j := 1 TO i DO

IF MyArray[j] > MyArray[j + 1] THEN BEGIN

tmp := MyArray[j];

MyArray[j] := MyArray[j + 1];

MyArray[j] := tmp;

END;

END;
```


```
BEGIN

clrscr;

ReadMyArray;

SortMyArray;

DisplayMyArray

END.
```

```
PROCEDURE DisplayMyArray;

UAR count : integer;

BEGIN

writeln ('The current contents of MyArray are as follows: ');
FOR Count := 1 TO size DO
writeln(MyArray[Count])

END;
```