

Sorting Algorithms

Introduction

- Rearranging elements of an array in some order.
- Various types of sorting are:
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
 - Shell Sort
 - Quick Sort
 - Merge Sort
 - Counting Sort
 - Radix Sort
 - Bucket Sort

- In place.
- Stable.
- Online.

Bubble Sort

Bubble Sort – Ascending

Bubble Sort – Descending

Algorithm – Bubble Sort

Algorithm bubbleSort(A,n)

Input: An array A containing n integers.

Output: The elements of A get sorted in increasing order.

- 1. **for** i = 1 to n 1 **do**
- 2. **for** j = 0 to n i 1 **do**
- 3. **if** A[j] > A[j + 1]
- 4. Exchange A[j] with A[j+1]

In all the cases, complexity is of the order of n².

Optimized Bubble Sort?

Algorithm – Optimized Bubble Sort

Algorithm bubbleSortOpt(A,n)

Input: An array A containing n integers.

Output: The elements of A get sorted in increasing order.

```
 for i = 1 to n - 1
 flag = true
 for j = 0 to n - i - 1 do
 if A[j] > A[j + 1]
 flag = false
 Exchange A[j] with A[j+1]
 if flag == true
 break;
```


The best case complexity reduces to the order of n, but the worst and average is still n². So, overall the complexity is of the order of n² again.

Selection Sort

Selection Sort

- In-place comparison-based algorithm.
- Divides the list into two parts
 - The sorted part, which is built up from left to right at the front (left) of the list, and
 - The unsorted part, that occupy the rest of the list at the right end.
- The algorithm proceeds by
 - Finding the smallest (or the largest) element in the unsorted array
 - Swapping it with the leftmost (or the rightmost) unsorted element
 - Moving the boundary one element to the right.
 - This process continues till the array gets sorted.
- Not suitable for large data sets.
- Complexity is $O(n^2)$, where n is the number of elements.

Example

Algorithm

- Algorithm selectionSort(a[], n)
- Input: An array a containing n elements.
- Output: The elements of a get sorted in increasing order.
 - 1. **for** i = 0 to n 2
 - $2. \quad min = i$
 - 3. **for** j = i+1 to n-1
 - 4. **if** a[j] < a[min]
 - 5. $\min = j$
 - 6. **if** min != i
 - 7. Exchange a[min] with a[i]

Insertion Sort

Insertion Sort

- An in-place, stable, online comparison-based sorting algorithm.
- Always keeps the lower part of an array in the sorted order.
- A new element will be inserted in the sorted part at an appropriate place.
- The algorithm searches sequentially, move the elements, and inserts the new element in the array.
- Not suitable for large data sets
- Complexity is $O(n^2)$, where n is the number of elements.
- Best case complexity is O(n).

Example

6 3 9 1 8

3 6 9 1 8

3 6 9 1 8

1 3 6 9 8

1 3 6 8 9

temp = 1 3 6 9 1 8 3 3 6 9 8

Algorithm

- Algorithm insertionSort(a[], n)
- Input: An array a containing n elements.
- Output: The elements of a get sorted in increasing order.
 - 1. **for** i = 1 to n 1
 - 2. temp = a[i]
 - 3. j = i
 - 4. while j > 0 and a[j-1] > temp
 - 5. a[j] = a[j-1]
 - 6. j = j 1
 - 7. a[j] = temp

Shell Sort

Shell Sort

- Improved or generalized insertion sort.
- An in–place comparison sort.
- Also known as diminishing increment sort.
- Breaks the original list into a number of smaller sublists, each
 of which is sorted using an insertion sort.
- Instead of breaking the list into sublists of contiguous items, the algorithm uses a unique way to choose the sublists.
 - An increment (say h), sometimes called the gap or the interval.
 - A sublist contains all the elements that are i elements apart.
- Complexity lies in between O(n) and O(n²). Still an open problem.

Contd...

- Increment Sequences:
 - Shell's original sequence: N/2, N/4, ..., 1
 - − Hibbard's increments: 1, 3, 7, ..., 2^k − 1
 - Knuth's increments: 1, 4, 13, ..., (3k + 1)
 - Sedgewick's increments: 1, 5, 19, 41, 109,
 - Merging of $(9 \times 4^i) (9 \times 2^i) + 1$ and $4^i (3 \times 2^i) 1$
- Start with higher intervals and then reduce the interval after each pass as per the chosen sequence.

Example

Using original sequence

$$-h = N/2 = 8/2 = 4.$$

24 29 37 20 45 43 52 54

$$- h = h/2 = 4/2 = 2.$$

24 20 37 29 45 43 52 54

Contd...

$$-h = h/2 = 2/2 = 1.$$

Algorithm

- Algorithm shellSort(a[], n)
- Input: An array a containing n elements.
- Output: The elements of a get sorted in increasing order.

```
1. for (gap = n/2; gap > 0; gap /=2)
```

```
2. \{ for (i = gap; i < n; i++) \}
```

```
3. \{ \text{temp} = a[i] \}
```

```
4. for j = i; j \ge gap && a[j - gap] > temp; <math>j - gap
```

```
5. a[j] = a[j-gap]
```

6.
$$a[j]=temp;$$

7. }

Quick Sort

Quick Sort

- Divide and Conquer algorithm. In-place algorithm.
- Picks an element as pivot and partitions the given array around the picked pivot, such that
 - The pivot is placed at its correct position
 - All elements smaller than the pivot are placed before the pivot.
 - All elements greater than the pivot are placed after the pivot.
- Several ways to pick a pivot.
 - The first element.
 - The last element.
 - Any random element.
 - The median.

Algorithm

- 1. PARTITION(A, p, r)
- 2. x = A[r]
- 3. i = p 1
- 4. for j = p to r 1
- 5. if $A[j] \leq x$
- 6. i = i + 1
- Exchange A[i] with A[j]
- 8. Exchange A[i + 1] with A[r]
- 9. return i + 1

Partition Procedure

Algorithm

- QUICKSORT(A, p, r)
- 1. if p < r
- 2. q = PARTITION(A, p, r)
- 3. QUICKSORT(A, p, q 1)
- 4. QUICKSORT(A, q + 1, r)

To sort an array A with n elements, the first call to QUICKSORT is made with p = 0 and r = n - 1.

- 1. PARTITION(A, p, r)
- 2. x = A[r]
- 3. i = p 1
- 4. for j = p to r 1
- 5. if $A[j] \leq x$
- 6. i = i + 1
- 7. Exchange A[i] with A[j]
- 8. Exchange A[i + 1] with A[r]
- 9. return i + 1

Merge Sort

Merge Sort

- Based on the divide-and-conquer paradigm.
- To sort an array A[p .. r], (initially p = 0 and r = n-1)
- 1. Divide Step
 - If a given array A has zero or one element, then return as it is already sorted.
 - Otherwise, split A[p...r] into two subarrays A[p...q] and A[q + 1... r], each containing about half of the elements of A[p...r].
 That is, q is the halfway point of A[p...r].
- 2. Conquer Step
 - Recursively sort the two subarrays A[p...q] and A[q + 1...r].
- 3. Combine Step
 - Combine the elements back in A[p...r] by merging the two sorted subarrays A[p...q] and A[q + 1...r] into a sorted sequence.

Merge Two Sorted Arrays

n1 - #Elements in L n2 - #Elements in R

```
5
 A:
 3
 k
 k
 k
 k
 k
 k
 i = 0, j = 0, and k = p.
 while i < n1 and j < n2
 17. while i < n1
 if L[i] \leq R[j]
 A[k] = L[i]
10.
 18.
 A[k] = L[i]
11.
 19.
 i++
12.
 i = i + 1
 20.
 k++
13.
 21. while j < n2
 else
 22.
 A[k] = R[j]
14.
 A[k] = R[j]
15.
 j = j + 1
 23.
 j++
16.
 k++
 24.
 k++
```

Algorithm

- MERGE-SORT (A, p, r)
- 1. if p < r
- 2. q = FLOOR[(p + r)/2]
- 3. MERGE-SORT(A, p, q)
- 4. MERGE-SORT(A, q + 1, r)
- 5. MERGE (A, p, q, r)
- To sort an array A with n elements, the first call to MERGE-SORT is made with p = 0 and r = n - 1.

Contd...

- Algorithm MERGE (A, p, q, r)
- Input: Array A and indices p, q, r such that p ≤ q ≤ r.
 Subarrays A[p...q] and A[q + 1...r] are sorted.
- Output: The two subarrays are merged into a single sorted subarray in A[p .. r].
 - 1. n1 = q p + 1
 - 2. n2 = r q
 - 3. Create arrays L[n1] and R[n2]
 - 4. for i = 0 to n1 1
 - 5. L[i] = A[p + i]
 - 6. for j = 0 to $n^2 1$
 - 7. R[j] = A[q + 1 + j]

Contd...

	8.	i = 0, j	j=0,	and	k =	p.
--	----	----------	------	-----	-----	----

9. while i < n1 and j < n2

10. if $L[i] \leq R[j]$

11. A[k] = L[i]

12. i = i + 1

13. else

14. A[k] = R[j]

15. j = j + 1

16. k++

17. while i < n1

18. A[k] = L[i]

19. i++

20. k++

21. while j < n2

22. A[k] = R[j];

23. j++;

24. k++;

Call sequence for an array with size 8

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

Counting Sort

Counting Sort

- Assumes that the input consists of integers in a small range 1 to k, for some integer k.
- Runs in O(n + k) time.
 - k = O(n), the sort runs in $\theta(n)$ time.
- For each element x, the algorithm
 - First determines the number of elements less than x.
 - Then directly place the element into its correct position.

Example

	0	1	2	3	4	5	6	7
A []	3	6	4	1	3	4	1	4

$$k = 6$$
$$n = 8$$

Compute frequency of k elements, i.e. array C.

						5	
C[]	0	2	0	2	3	0	1

Update C to store cumulative frequency.

	0	1	2	3	4	5	6
C[]	0	2	2	4	7	7	8

Algorithm

- Algorithm countingSort(A,n,k)
- Input: Array A, its size n, and the maximum integer k in the list.
- Output: The elements of A get sorted in increasing order.

```
1. for i = 0 to k
```

2.
$$C[i] = 0$$

3. for
$$i = 0$$
 to $n - 1$

4.
$$C[A[i]] = C[A[i]] + 1$$

5. for
$$i = 1$$
 to k

6.
$$C[i] = C[i] + C[i-1]$$

7. for
$$i = n - 1$$
 to 0

8.
$$B[C[A[i]]] = A[i]$$

9.
$$C[A[i]] = C[A[i]] - 1$$

10. for
$$i = 0$$
 to $n - 1$

11.
$$A[i] = B[i+1]$$

Radix Sort

- Similar to alphabetizing a large list of names.
 - List of names is first sorted according to the first letter of each names, that is, the names are arranged in 26 classes.
 - Then sort on the next most significant letter, and so on.
- Radix sort do counter-intuitively by sorting on the least significant digits first.
 - First pass sorts entire list on the least significant digit.
 - Second pass sorts entire list again on the second leastsignificant digits and so on.

Example: Least Significant Digit

INPUT	1 st pass	2 nd pass	3 rd pass	
329	72 <u>0</u>	7 <u>2</u> 0	<u>3</u> 29	
457	35 <u>5</u>	3 <u>2</u> 9	<u>3</u> 55	
657	43 <u>6</u>	4 <u>3</u> 6	<u>4</u> 36	
839	45 <u>7</u>	8 <u>3</u> 9	<u>4</u> 57	
436	65 <u>7</u>	3 <u>5</u> 5	<u>6</u> 57	
720	32 <u>9</u>	4 <u>5</u> 7	<u>7</u> 20	
355	83 <u>9</u>	6 <u>5</u> 7	<u>8</u> 39	

Algorithm

 Assumption: Each element in the n-element array A has d digits, where digit 1 is the leastsignificant digit and d is the most-significant digit.

- radixSort(A, d)
- 1. for i = 1 to d
- use a stable sort to sort A on digit i// counting sort will do the job