Insertion sort

Outline

This topic discusses the insertion sort We will discuss:

- the algorithm
- an example
- run-time analysis
 - worst case
 - average case
 - best case

Background

Consider the following observations:

- A list with one element is sorted
- In general, if we have a sorted list of k items, we can insert a new item to create a sorted list of size k + 1

Background

For example, consider this sorted array containing of eight sorted entries

5	7	12	19	21	26	33	40	14	9	18	21	2
	1											1

Suppose we want to insert 14 into this array leaving the resulting array sorted

Background

Starting at the back, if the number is greater than 14, copy it to the right

Once an entry less than 14 is found, insert 14 into the resulting vacancy

The Algorithm

For any unsorted list:

Treat the first element as a sorted list of size 1

Then, given a sorted list of size k-1

- Insert the k^{th} item in the unsorted list into it into the sorted list
- The sorted list is now of size k + 1

The Algorithm

Recall the five sorting techniques:

- Selection ...
- Merging
- Distribution

Clearly insertion falls into the first category

The Algorithm

Code for this would be:

```
for ( int j = k; j > 0; --j ) {
 if ( array[j - 1] > array[j] ) {
 std::swap( array[j - 1], array[j] );
 } else {
 // As soon as we don't need to swap, the (k + 1)st
 // is in the correct location
 break;
 7 | 12 | 19 | 21 | 26 | 33 | 40 | 14 | 9 | 18 | 21
 7 | 12 | 19 | 21 | 26 | 33 | 14 | 40 | 9 | 18 | 2
 7 | 12 | 19 | 21 | 26 | 14 | 33 | 40 | 9 | 18 |
 |12|19|21|1<mark>4|</mark>26|33|40| 9 |18|
 5 7 12 19 14 21 26 33 40 9 18 2°
 5 | 7 | 12 | 14 | 19 | 21 | 26 | 33 | 40 | 9 | 18 |
```

This would be embedded in a function call such as

Let's do a run-time analysis of this code

The $\Theta(1)$ -initialization of the outer for-loop is executed once

This $\Theta(1)$ - condition will be tested n times at which point it fails

Thus, the inner for-loop will be executed a total of n-1 times

In the worst case, the inner for-loop is executed a total of k times

The body of the inner for-loop runs in $\Theta(1)$ in either case

```
template <typename Type>
void insertion sort( Type *const array, int const n ) {
 for ( int k = 1; k < n; ++k ) {
 for ( int j = k; j > 0; --j ) {
 if ( array[j - 1] > array[j] ) {
 std::swap( array[j - 1], array[j] );
 } else {
 // As soon as we don't need to swap, the (k + 1)st
 // is in the correct location
 break;
 Thus, the worst-case run time is
 \sum_{n=1}^{n-1} k = \frac{n(n-1)}{2} = O(n^2)
 k=1
```

Problem: we may break out of the inner loop...

Recall: each time we perform a swap, we remove an inversion

As soon as a pair array[j - 1] <= array[j], we are finished

Thus, the body is run only as often as there are inversions

If the number of inversions is d, the run time is $\Theta(n+d)$

Consequences of Our Analysis

A random list will have $d = \mathbf{O}(n^2)$ inversions

- The average random list has $d = \Theta(n^2)$ inversions
- Insertion sort, however, will run in $\Theta(n)$ time whenever d = O(n)

Other benefits:

- The algorithm is easy to implement
- Even in the worst case, the algorithm is fast for small problems
- Considering these run times,
 it appears to be approximately
 10 instructions per inversion

Size	Approximate Time (ns)				
8	175				
16	750				
32	2700				
64	8000				

Consequences of Our Analysis

Unfortunately, it is not very useful in general:

– Sorting a random list of size $2^{23} \approx 8\ 000\ 000$ would require approximately one day

Doubling the size of the list quadruples the required run time

An optimized quick sort requires less than 4 s on a list of the above size

Consequences of Our Analysis

The following table summarizes the run-times of insertion sort

Case	Run Time	Comments
Worst	$\Theta(n^2)$	Reverse sorted
Average	O(d+n)	Slow if $d = \omega(n)$
Best	$\Theta(n)$	Very few inversions: $d = O(n)$

Summary

Insertion Sort:

- Insert new entries into growing sorted lists
- Run-time analysis
 - Actual and average case run time: $O(n^2)$
 - Detailed analysis: $\Theta(n+d)$
 - Best case (O(n) inversions): $\Theta(n)$
- Memory requirements: $\Theta(1)$

References

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §5.2.1, p.80-82.
- [2] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, p.2-4, 6-9.
- [3] Weiss, *Data Structures and Algorithm Analysis in C++*, 3rd Ed., Addison Wesley, §8.2, p.262-5.
- [4] Edsger Dijkstra, Go To Statement Considered Harmful, Communications of the ACM 11 (3), pp.147–148, 1968.
- [5] Donald Knuth, Structured Programming with Goto Statements, Computing Surveys 6 (4): pp.261–301, 1972.

References

Wikipedia, http://en.wikipedia.org/wiki/Insertion_sort

- [1] Donald E. Knuth, *The Art of Computer Programming, Volume 3: Sorting and Searching*, 2nd Ed., Addison Wesley, 1998, §5.2.1, p.80-82.
- [2] Cormen, Leiserson, and Rivest, *Introduction to Algorithms*, McGraw Hill, 1990, p.2-4, 6-9.
- [3] Weiss, Data Structures and Algorithm Analysis in C++, 3rd Ed., Addison Wesley, §8.2, p.262-5.
- [4] Edsger Dijkstra, Go To Statement Considered Harmful, Communications of the ACM 11 (3), pp.147–148, 1968.
- [5] Donald Knuth, *Structured Programming with Goto Statements*, Computing Surveys 6 (4): pp.261–301, 1972.

These slides are provided for the ECE 250 *Algorithms and Data Structures* course. The material in it reflects Douglas W. Harder's best judgment in light of the information available to him at the time of preparation. Any reliance on these course slides by any party for any other purpose are the responsibility of such parties. Douglas W. Harder accepts no responsibility for damages, if any, suffered by any party as a result of decisions made or actions based on these course slides for any other purpose than that for which it was intended.