

6.006- Introduction to Algorithms

Courtesy of MIT Press. Used with permission.

Lecture 3

Menu

- Sorting!
 - Insertion Sort
 - Merge Sort
- Solving Recurrences

The problem of sorting

Input: array A[1...n] of numbers.

Output: permutation B[1...n] of A such that $B[1] \le B[2] \le \cdots \le B[n]$.

e.g.
$$A = [7, 2, 5, 5, 9.6] \rightarrow B = [2, 5, 5, 7, 9.6]$$

How can we do it efficiently?

Why Sorting?

- Obvious applications
 - Organize an MP3 library
 - Maintain a telephone directory
- Problems that become easy once items are in sorted order
 - Find a median, or find closest pairs
 - Binary search, identify statistical outliers
- Non-obvious applications
 - Data compression: sorting finds duplicates
 - Computer graphics: rendering scenes front to back

Insertion sort

INSERTION-SORT $(A, n) \triangleright A[1 ... n]$ for $j \leftarrow 2$ to ninsert key A[i] into the (already sorted) sub-arr

insert key A[j] into the (already sorted) sub-array A[1..j-1]. by pairwise key-swaps down to its right position

Illustration of iteration j

8 2 4 9 3 6

Running time? $\Theta(n^2)$ because $\Theta(n^2)$ compares and $\Theta(n^2)$ swaps e.g. when input is A = [n, n-1, n-2, ..., 2, 1]

Binary Insertion sort

```
BINARY-INSERTION-SORT (A, n) \triangleright A[1 ... n] for j \leftarrow 2 to n insert key A[j] into the (already sorted) sub-array A[1 ... j-1]. Use binary search to find the right position
```

Binary search with take $\Theta(\log n)$ time. However, shifting the elements after insertion will still take $\Theta(n)$ time.

Complexity:
$$\Theta(n \log n)$$
 comparisons (n^2) swaps

Meet Merge Sort

divide and conquer

```
MERGE-SORT A[1 \dots n]
```

- 1. If n = 1, done (nothing to sort).
- 2. Otherwise, recursively sort A[1 ... n/2] and A[n/2+1...n].
- 3. "Merge" the two sorted sub-arrays.

Key subroutine: MERGE

20 12

13 11

7 9

2 1

20 12

13 11

7 9

Time = $\Theta(n)$ to merge a total of n elements (linear time).

Analyzing merge sort

MERGE-SORT
$$A[1 ... n]$$
1. If $n = 1$, done.
2. Recursively sort $A[1 ... \lceil n/2 \rceil]$
2. and $A[\lceil n/2 \rceil + 1 ... n]$.
3. "Merge" the two sorted lists
$$\Theta(n)$$

$$T(n) = \begin{cases} \Theta(1) \text{ if } n = 1; \\ 2T(n/2) + \Theta(n) \text{ if } n > 1. \end{cases}$$
$$T(n) = ?$$

Recurrence solving

Solve
$$T(n) = 2T(n/2) + cn$$
, where $c > 0$ is constant.
$$T(n)$$

Solve T(n) = 2T(n/2) + cn, where c > 0 is constant.

Equal amount of work done at each level

Tree for different recurrence

Solve T(n) = 2T(n/2) + c, where c > 0 is constant.

Note that $1 + \frac{1}{2} + \frac{1}{4} + \dots < 2$

 $Total = \Theta(n)$

All the work done at the leaves

Tree for yet another recurrence

Solve $T(n) = 2T(n/2) + cn^2$, c > 0 is constant.

Note that $1 + \frac{1}{2} + \frac{1}{4} + \dots < 2$

 $Total = \Theta(n^2)$

All the work done at the root

MIT OpenCourseWare http://ocw.mit.edu

6.006 Introduction to Algorithms Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.