

Data Structures and Algorithms (3) (CS F211)

Dr.N.L.Bhanu Murthy

Sorting Algorithms

Lower bound on comparison based algorithms

Sorting Applications

Obvious Applications:

- ➤ Sort a list of names.
- ➤ Organize an MP3 library.
- ➤ Display Google PageRank results.

Problems become easy once items are in sorted order

- >Find the median.
- >Find the closest pair.
- ➤ Binary search in a database.
- ➤ Identify statistical outliers.
- ➤ Find duplicates in a mailing list.

Non-obvious applications

- ➤ Data compression.
- ➤ Computer graphics.
- ➤ Computational biology.
- ➤ Supply chain management.
- ➤ Simulate a system of particles.
- ➤ Book recommendations on Amazon.
- > Load balancing on a parallel computer.

innovate

Bubble Sort

```
Algorithm Bubble-Sort {
  int i, done;
  do {
 done = 1;
 for (i = 1; i < n; i++)
 if (A[i] > A[i+1]) {
 exchange A[i] and A[i+1];
 done = 0;
  \} while (done == 0);
```


Bubble Sort

```
Complexity is O(1) + f(n) \{ O(1) + O(n) O(1) + O(1) \} = f(n) \cdot O(n)
 Algorithm Bubble-Sort {
 O(1) time
 int i, done;
 f(n) iterations
 O(1) time
 done = 1;
 O(1) time for operations
 for (i=1;\ i< n;\ i++) like i=1,\ i< n and i++) of (A[i]>A[i+1]) {

ns exchange A[i] and A[i+1]; {O(1) \text{ time}}
{O(1) \text{ time}}
 O(n) iterations
 done = 0;
 \} while (done == 0);
 O(1) time
```

$$f(n) = O(n)$$

Proof sketch One can prove by induction on k = 1, 2, ..., n that after the k-th iteration of the while-loop, we have

$$A[n-k+1] > A[n-k+2] > \cdots > A[n-1] > A[n].$$

It follows that after the n-th iteration, all of the n input numbers are sorted in decreasing order. Therefore,

$$f(n) \le n$$

and thus f(n) = O(n).

Hence complexity is $f(n) \cdot O(n) = O(n) * O(n) = O(n^2)$

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

1	2	3 4	5	6	
77	42	35	12	101	5

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

No need to swap

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

Largest value correctly placed

Items of Interest

- Notice that only the largest value is correctly placed
- All other values are still out of order
- So we need to repeat this process

Largest value correctly placed

Repeat "Bubble Up" How Many Times?

- If we have N elements...
- And if each time we bubble an element, we place it in its correct location...
- Then we repeat the "bubble up" process N 1 times.
- This guarantees we'll correctly place all N elements.

1	2	3	4	5	6	
42	35		12	77	5	101
1	2	3	4	5	6	
35	12		42	5	77	101
1	2	3	4	5	6	
12	35		5	42	77	101
12	35 2	3	5 4	42 5	77 6	101
		3				101
1	2	3	4	5	6	

lead

Merge Sort

Divide and Conquer cuts the problem in half each time, but uses the result of both halves:

- ✓ cut the problem in half until the problem is trivial
- √ solve for both halves
- √ combine the solutions

Merge Sort, a sorting algorithm exploiting Divide and Conquer Technique

Merge Sort

John von Neumann (1903-1957)

➤ Developed merge sort for EDVAC in 1945

The **key to Merge Sort** is merging two sorted lists into one, such that if you have two lists $X(x_1 \le x_2 \le \cdots \le x_m)$ and $Y(y_1 \le y_2 \le \cdots \le y_n)$ the resulting list is $Z(z_1 \le z_2 \le \cdots \le z_{m+n})$

Example:
$$L_1 = \{ 389 \}$$

 $L_2 = \{ 157 \}$
 $merge(L_1, L_2) = \{ 135789 \}$

What is complexity of the below mentioned algorithm?

Algorithm M (Two-way merge). This algorithm merges the ordered files $x_1 \leq x_2 \leq \cdots \leq x_m$ and $y_1 \leq y_2 \leq \cdots \leq y_n$ into a single file $z_1 \leq z_2 \leq \cdots \leq z_{m+n}$.

- **M1.** [Initialize.] Set $i \leftarrow 1, j \leftarrow 1, k \leftarrow 1$.
- **M2.** [Find smaller.] If $x_i \leq y_j$, go to step M3, otherwise go to M5.
- **M3.** [Output x_i .] Set $z_k \leftarrow x_i$, $k \leftarrow k+1$, $i \leftarrow i+1$. If $i \leq m$, return to M2.
- **M4.** [Transmit y_j, \ldots, y_n .] Set $(z_k, \ldots, z_{m+n}) \leftarrow (y_j, \ldots, y_n)$ and terminate the algorithm.
- M5. [Output y_j .] Set $z_k \leftarrow y_j$, $k \leftarrow k+1$, $j \leftarrow j+1$. If $j \leq n$, return to M2.
- **M6.** [Transmit x_i, \ldots, x_m .] Set $(z_k, \ldots, z_{m+n}) \leftarrow (x_i, \ldots, x_m)$ and terminate the algorithm.

lead

Merge two sorted lists into a single sorted list

What is complexity of the below mentioned algorithm?

Result:

lead

Merge two sorted lists into a single sorted list

X: Y:

Result: 1 3 5 10 23 25 54 75

Merge Sort

A divide-and-conquer algorithm:

- Divide the unsorted array into 2 halves until the sub-arrays only contain one element
- Merge the sub-problem solutions together:
 - Compare the sub-array's first elements
 - Remove the smallest element and put it into the result array
 - Continue the process until all elements have been put into the result array

37 23 6 89 15 12 2 19

Merge Sort Algorithm

Mergesort(Pass an array)

if array size > 1

Divide array in half

Call Mergesort on first half.

Call Mergesort on second half.

Merge two halves.

Merge(Pass two arrays)

Compare leading element in each array
Select lower and place in new array.

(If one input array is empty then place
remainder of other array in output array)

Merge Sort Algorithm

```
MergeSort(A, left, right) {
  if (left < right) {</pre>
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A
 (how long should this take?)
```

Analysis of Merge Sort

<u>Statement</u> <u>Effort</u>

```
MergeSort(A, left, right) {
 if (left < right) {
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
 Merge(A, left, mid, right);
 }

So T(n) = Θ(1) when n = 1, and
 2T(n/2) + Θ(n) when n > 1

✓ So what (more succinctly) is T(n)?
```

98 23 45 14 6 67 33 42

lead

ovate achieve lead

98 23 45 14 6 67 33 42

98 23 45 14

6 67 33 42

vate achieve

lead

98 23 45 14 6 67 33 42

98 23 45 14

6 67 33 42

98 23

45 | 14

vate achieve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14

98 | 23

ate achieve lead

98 23 45 14 6 67 33 42

98 23 45 14

6 67 33 42

98 23

45 14

98

23

achieve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14

98 23

23

achieve lead

98 23 45 14 6 67 33 42

98 23 45 14

6 67 33 42

98 23

45 14

98 23

23 98

ovate

achieve

lead

98 23 45 14 6 67 33 42

98 23 45 14

6 67 33 42

98 23

45 14

98

23

45

14

23 98

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14

98 23 45 14

23 98

hieve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 4

98 23 45 14

98 23 45 14

23 98 14

chieve lead

98 23 45 14

6 67 33 42

98 23

45 14

98 23

45 14

23 98

14 45

chieve lead

98 23 45 14 6 67 33 42

98 23 45 14

98 23 45 14

23 98 14 45

14

98 23 45 14 6 67 33

98 23 45 14

98 23 45 14

23 98 14 45

14 23

achieve

lead

chieve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67

23 98 14 45

14 23 45 98

ve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67

23 98 14 45

14 23 45 98

eve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67

23 98 14 45 6

14 23 45 98 Merge

eve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67

23 98 14 45 6 67

L4 23 45 98 Merge

hieve lead

98 23 45 14 6 67

6 67 33 42

98 23 45 14

6 67 33 42

98 | 23 | 45 | 14 | 6 | 67 | 33 | 42 |

23 98 14 45 6 67

14 23 45 98

eve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

23 98 14 45 6 67

14 23 45 98

eve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

23 98 14 45 6 67 33

L4 23 45 98 Merge

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

 23
 98

 14
 45

 6
 67

 33
 42

.4 23 45 98 Merge

eve lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

23 98 14 45 6 67 33 42

14 23 45 98

e lead

lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

23 98 14 45 6 67 33 42

14 23 45 98 6 33 42

lead

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

98 23 45 14 6 67 33 42

23 98 14 45 6 67 33 42

14 23 45 98 6 33 42 67

achieve lead

hieve lead

6

hieve lead

hieve lead

lead

98 23 45 14 6 67 33 42 lead

6 14 23 33 42 45 67 98

Merge Sort, another example

179	254	285	310	351	423	450	520	652	861
179	285	310	351	652	254	423	450	520	861
285	310	1	79 3	51 4	423	861	254	450	520
	652					450			520

Thank You!!