Chapter 13: Sorting

Exercises 13.1

1. After first pass, elements of x are: 10 50 70 30 40 60. After second pass: 10 30 70 50 40 60.

- 2. (a) 60 70 50 40 20 10 70 60 50 40 20 10
 - (b) 3, since no interchanges occur on the third pass.
 - (c) Worst case is when elements are in reverse order.
- 3. (a) After x [4] is positioned: 20 30 40 60 10 50 After x [5] is positioned: 10 20 30 40 60 50
 - (b) If the list is in increasing order; no interchanges are required.
- 4. (a) After one pass: 10 50 60 30 40 70 After two passes: 10 30 40 50 60 70
 - (b) Function to perform double-ended selection sort:

```
for (int j = i+1; j \le n-i+1; j++)
 if (x[j] < minValue)
 minValue = x[j];
 minPos = j;
 if (x[j] > maxValue)
 maxValue = x[j];
 maxPos = j;
 }
 }
 // make sure that positioning min value doesn't overwrite max
 if (i == maxPos)
 maxPos = minPos;
 x[minPos] = x[i];
 x[i] = minValue;
 x[maxPos] = x[n-i+1];
 x[n-i+1] = maxValue;
  }
}
```

- (c) Computing time is $O(n^2)$.
- 5. (a) After step 1 executes, x[i]'s are: 30 50 90 10 60 70 20 100 80 40

There are 5 passes for step 2. x[i]'s are:

```
10 50
 20
 60
 70
 30
 90
 80
 100
After first pass:
 40
After second pass:
 10
 20
 40
 30
 60
 70
 50
 80
 90
 100
After third pass:
 10
 20
 30
 40
 60
 70
 50
 80
 90
 100
 20
 50
 90
After fourth pass:
 10
 30
 40
 60
 70
 80
 100
After fifth pass:
 10
 20
 30
 40
 50
 60
 70
 80
 100
```

(b) The functions below implement Min-Max Sort.

```
template <typename ElementType>
void swap(ElementType x[], int a, int b)
{
  int temp = x[a];
  x[a] = x[b];
  x[b] = temp;
}
```

```
template <typename ElementType>
void minMaxSort(ElementType x[], int n)
  // Create rainbow pattern
  for (int i = 1; i \le n/2; i++)
 if(x[i] > x[n + 1 - i])
 swap(x, i, n + 1 - i);
  // Find smallest in first half of list
  for (int i = 1; i \le n/2; i++)
 int minPos = i;
 int minValue = x[i];
 for (int j = i + 1; j \le n/2; j++)
 if (x[j] < minValue)
 minPos = j;
 minValue = x[j];
 // Swap smallest with first element
 x[minPos] = x[i];
 x[i] = minValue;
 // Find largest in last half of list
 int maxPos = n + 1 - i;
 int maxValue = x[maxPos];
 for (int j = n/2 + 1; j \le n + 1 - i; j++)
 if (x[j] > maxValue)
 maxPos = j;
 maxValue = x[j];
 // Swap largest with last element
 x[maxPos] = x[n + 1 - i];
 x[n + 1 - i] = maxValue;
 // Recreate rainbow pattern
 if (x[\min Pos] > x[n + 1 - \min Pos])
 swap(x, minPos, n + 1 - minPos);
 if (x[maxPos] < x[n + 1 - maxPos])
 swap(x, maxPos, n + 1 - maxPos);
}
```

```
6.
 // Recursive helper function for recSelectionSort() so
 // it has same signature as other sorting functions.
 template <typename ElementType>
 void recSelectionSortAux(ElementType x[], int n, int first)
 if (first < n)
 {
 int minPos = first;
 int minValue = x[first];
 for (int j = first + 1; j <= n; j++)
 if (x[j] < minValue)
 minPos = j;
 minValue = x[j];
 }
 x[minPos] = x[first];
 x[first] = minValue;
 recSelectionSortAux(x, n, first + 1);
 }
 }
 /* recursive SelectionSort */
 template <typename ElementType>
 void recSelectionSort(ElementType x[], int size)
 { recSelectionSortAux(x, size, 0); }
7.
 // Recursive helper function for recBubbleSort() so
 // it has same signature as other sorting functions.
 template <typename ElementType>
 void recBubbleSortAux(ElementType x[], int numCompares)
 if (numCompares > 0)
 {
 int last = 1;
 for (int i = 1; i <= numCompares; i++)</pre>
 if (x[i] > x[i + 1])
 {
 int temp = x[i];
 x[i] = x[i + 1];
 x[i + 1] = temp;
 last = i;
 recBubbleSortAux(x, last - 1);
 }
 /* recursive BubbleSort */
 template <typename ElementType>
 void recBubbleSort(ElementType x[], int n)
 { recBubbleSortAux(x, n); }
```

- 8. Bubblesort algorithm for a linked list with head node:
 - 1. If first->next == 0 // empty list terminate this algorithm.

Else continue with the following:

- 2. Initialize lastPtr = 0, lastSwap = first.
- 3. While (lastSwap->next != 0)

lastSwap = lastSwap->next. // Initially, put lastSwap at next-to-last node

- 4. While (*lastSwap* != first->next)
 - a. ptr = first->next
 - b. while (ptr != lastSwap)
 - i. if (ptr->data > ptr->next->data)
 - (1) swap(*ptr*->data, *ptr*->next->data)
 - (2) lastPtr = ptr
 - ii. ptr = ptr -> next
 - c. lastSwap = lastPtr
- 9. (a) Elements of x after each pass:

(b) Algorithm for two way bubble sort: O(n²).

Do the following:

- 1. Set *interchanges1* and *interchanges2* to false.
- 2. For i = 1 to n 1 do the following:

If x[i] > x[i+1] then

- a. Interchange x[i] and x[i+1]
- b. Set interchanges1 to true.

End for.

3. If *noInterchanges1* is false then

For i = n - 1 downto 1 do the following:

If x[i+1] < x[i] then

- a. Interchange x[i] and x[i+1]
- b. Set *interchanges2* to true.

End for.

While *interchanges1* or *interchanges2* are true.

10. Algorithm to insertion sort a linked list with head node pointed to by first.

```
If the list has fewer than 2 elements,
 Terminate this algorithm,
 Else do the following:
 1. ptr = first
 // points to the predecessor of the place to insert the new node
 predPtr = ptr -> next
 // points to the predecessor of the next node to be inserted
 nextElPtr = predPtr->next // points to the node of the next element to be inserted
 2. While (nextElPtr != 0)
 a. While (ptr->next!= nextElPtr && ptr->next->data < nextElPtr->data)
 ptr = ptr -> next
 End while
 b. If ( ptr->next != nextElPtr )
 i. predPtr->next = nextElPtr->next
 ii. nextElPtr->next = ptr->next
 iii. ptr->next = nextElPtr.
 iv. nextElPtr = predPtr->next
 Else
 i. predPtr = nextElPtr
 ii. nextElPtr = nextElPtr->next
 c. ptr = first
 End while
11. (a) Algorithm for binary insertion sort.
 For index = 1 to end of array, do
 1. If x[index - 1] > x[index]
 // Adjustment needed
 a. first = 0, last = index, found = false
 b. item = x[index]
 c. while (!found && last - first \geq 1)
 //binary search
 i. loc = (first + last)/2;
 ii. if x[index] == x[loc]
 found = true
 else if x[index] < x[loc]
 last = loc:
 else
 first = loc;
 d. if found
 i. shift array elements x[loc - 1] .. x[index - 1] one position to the right
 ii. set x[loc] = item
 else if item > x[first]
 i. shift array elements x[last] .. x[index - 1] one position to the right
 ii. set x[last] = item
 else
 i. shift array elements x[first] .. x[index - 1] one position to the right
 ii. set x[first] = item
```

```
(b)
 Insert 90:
 90
 100 60
 70
 40
 20
 50
 30
 80
 10
 Insert 60:
 60
 90
 100
 70
 40
 20
 50
 30
 80
 10
 90
 100
 20
 50
 80
 Insert 70:
 60
 70
 40
 30
 10
 Insert 40:
 40
 60
 70
 90
 100 20
 50
 30
 80
 10
 90
 80
 Insert 20:
 20
 40
 60
 70
 100
 50
 30
 10
 Insert 50:
 20
 50
 90
 100 30
 80
 40
 60
 70
 10
 Insert 30:
 20
 30
 40
 50
 70
 90
 100
 80
 60
 10
 Insert 80:
 20
 30
 40
 50
 60
 70
 80
 90
 100 10
 90
 Insert 10:
 10
 20
 30
 40
 50
 60
 70
 80
 100
```

There were 27 comparisons of list elements.

(b) There would be 35 comparisons of list elements.

```
12. (a)
40 10 50 30 80 20 60 70 100 90
10 20 30 40 50 60 70 80 90 100
```

```
(b)
 /*---Incremented Insertion Sort---*/
 template <typename ElementType>
 void incrInsertSort(ElementType x[], int numElements,
 int start, int gap)
 ElementType nextElement;
 int j;
 for (int i = start + gap; i <= numElements; i += gap)</pre>
 // Insert x[i] into its proper position among
 // x[start], x[start + qap], . . .
 nextElement = x[i];
 j = i;
 while (j - gap >= start && nextElement < x[j - gap])
 // Shift element gap positions to right to open a spot
 x[j] = x[j - gap];
 j -= gap;
 // Now drop next Element into the open spot
 x[j] = nextElement;
 }
```

```
/*--- ShellSort x[1], x[2], ...., x[numElements] ---*/
template <typename ElementType>
void shellSort(ElementType x[], int numElements)
{
 int gap = 1;
 // Find largest value in incr. seq. <= numElements
 while (gap < numElements)
 gap = 3 * gap + 1;

 gap /= 3;
 while (gap >= 1)
 {
 for (int i = 1; i <= gap ; i++)
 incrInsertSort(x, numElements, i, gap);
 gap /= 3;
 }
}</pre>
```


13-14. The following are array-based treesort and supporting routines. Array and linked list implementations are similar. The primary difference is one of traversal: index (for loop) is used for an array. A temporary pointer, continually updated to the contents of the next field (while loop), is used for a linked list.


```
template <typename ElementType>
void treeSort(ElementType x[], int size)
  BST<ElementType> tree;
  for (int index = 0; index < size; index++)</pre>
 tree.insert(x[index]);
  tree.inOrder(x);
}
where inOrder() is a function member of BST defined as follows:
template <typename ElementType>
inline void BST<ElementType>::inOrder(ElementType x[])
{ int index = 0; inOrderAux(root, x, index); }
template <typename ElementType>
void BST<ElementType>::inOrderAux(BST<ElementType>::BinNodePointer root,
 ElementType x[], int & index)
  if (root != 0)
 inOrderAux(root->left, x, index);
 x[index] = root->data;
 index++;
 inOrderAux(root->right, x, index);
  }
}
```


Exercises 13.2

1. The tree is not complete because the next-to-bottom level is not completely full.

2.

8.

Heapify —

2

12. Contents of array x after each of the calls:

After first call: 20 15 31 49 67 50 3 10 26 After second call: 20 15 50 49 67 31 3 10 26

(The remaining calls produce:

After third call: 20 67 50 49 15 31 3 10 26 After fourth call: 67 49 50 26 15 31 3 10 26)

13. Contents of array x after each of the calls:

After first call: 88 77 55 66 22 33 44 99 After second call: 77 66 55 44 22 33 88 99

(The remaining calls produce:

After third call: 66 44 55 33 22 77 88 99
After fourth call: 55 44 22 33 66 77 88 99
After fifth call: 44 33 22 55 66 77 88 99
After sixth call: 33 22 44 55 66 77 88 99
After seventh call: 22 33 44 55 66 77 88 99

```
14-15.
  #include <iostream>
  using namespace std;
  const int HEAP CAPACITY = 127;
  template <typename ElementType>
  class Heap
  public:
 //---- PUBLIC FUNCTION MEMBERS ----
 Constructor
 Precondition: None.
 Postcondition: An empty heap that can store HEAP CAPACITY elements has
 been constructed.
 bool empty() const;
 /*-----
 Check if heap is empty.
 Precondition: None.
 Postcondition: True is returned if heap is empty, false if not.
 int getSize() const;
 /*-----
 Return number of elements in heap.
 Precondition: None.
 Postcondition: mySize is returned.
 _____*/
 ElementType * getArray();
 /*-----
 Return array used to store elements of heap.
 Precondition: None.
 Postcondition: myArray is returned.
 void insert(ElementType item);
 /*----
 Insert operation
 Precondition: mySize < HEAP_CAPACITY.
 Postcondition: item has been inserted into the heap so the result is
 still a heap, provided there is room in myArray; otherwise, a
 heap-full message is displayed and execution is terminated.
 _____*/
```

```
ElementType getMax() const;
 /*-----
  Retrieve the largest element in the heap.
  Precondition: Heap is nonempty.
  Postcondition: Largest element is returned if heap is nonempty,
 otherwise a heap-empty message is displayed and a garbage value
 is returned.
 void removeMax();
 /*-----
  Remove the largest element in the heap.
  Precondition: Heap is nonempty.
  Postcondition: Largest element is removed if heap is nonempty and result
 is still a heap; Otherwise a heap-empty message is displayed.
  -----*/
 void remove(int loc);
 /*-----
  Remove the element in location loc.
  Precondition: 1 <= loc <= mySize.
  Postcondition: Element at location loc is removed and result is still a
 heap; otherwise a bad-location message is displayed.
  -----*/
//-- Extra Functions to help visualize heaps
private:
 //---- DATA MEMBERS ----
 int mvSize:
 ElementType myArray[HEAP_CAPACITY];
 //---- PRIVATE FUNCTION MEMBERS ----
 void percolateDown(int r, int n);
 /*-----
  Percolate-down operation
  Precondition: myArray[r], ..., myArray[n] stores a semiheap.
  Postcondition: The semiheap has been converted into a heap.
  _____*/
 void heapify();
 /*-----
  Heapify operation
  Precondition: myArray[1], ..., myArray[mySize] stores a complete binary
  Postcondition: The complete binary tree has been converted into a heap.
};
//--- Definition of constructor
template <typename ElementType>
inline Heap<ElementType>::Heap()
: mySize(0)
{ }
```

```
//--- Definition of empty()
template <typename ElementType>
inline bool Heap<ElementType>::empty() const
{ return mySize == 0; }
//--- Definition of getSize()
template <typename ElementType>
inline int Heap<ElementType>::getSize() const
{ return mySize; }
//--- Definition of getArray()
template <typename ElementType>
inline ElementType * Heap<ElementType>::getArray()
{ return myArray; }
//--- Definition of insert()
template <typename ElementType>
void Heap<ElementType>::insert(ElementType item)
 if (mySize >= HEAP CAPACITY)
 cerr << "No more room in heap -- increase its capacity\n";</pre>
 exit(1);
 //else
 mySize++;
 myArray[mySize] = item;
 int loc = mySize,
 parent = loc / 2;
  while (parent >= 1 && myArray[loc] > myArray[parent])
 {
 //-- Swap elements at positions loc and parent
 ElementType temp = myArray[loc];
 myArray[loc] = myArray[parent];
 myArray[parent] = temp;
 loc = parent;
 parent = loc/ 2;
 }
}
//--- Definition of getMax()
template <typename ElementType>
ElementType Heap<ElementType>::qetMax() const
 if (!empty())
 return myArray[1];
 //else
 cerr << "Heap is empty -- garbage value returned\n";</pre>
 ElementType garbage;
 return garbage;
}
```

```
//--- Definition of removeMax()
template <typename ElementType>
void Heap<ElementType>::removeMax()
{
 if (!empty())
 remove(1);
 else
 cerr << "Heap is empty -- no element removed";</pre>
}
//--- Definition of remove()
template <typename ElementType>
void Heap<ElementType>::remove(int loc)
 if (1 <= loc and loc <= mySize)
 {
 myArray[loc] = myArray[mySize];
 mySize--;
 percolateDown(loc, mySize);
 }
 else
 cerr << "Illegal location in heap: " << loc << endl;</pre>
}
//--- Definition of percolateDown()
template <typename ElementType>
void Heap<ElementType>::percolateDown(int r, int n)
{
  for (c = 2*r; c \le n; )
  {
 if (c < n && myArray[c] < myArray[c+1] )</pre>
 // Interchange node and largest child, if necessary
 // move down to the next subtree.
 if (myArray[r] < myArray[c])</pre>
 ElementType temp = myArray[r];
 myArray[r] = myArray[c];
 myArray[c] = temp;
 r = c;
 c *= 2;
 }
 else
 break;
  }
}
//--- Definition of heapify()
template <typename ElementType>
void Heap<ElementType>::heapify()
  for (int r = mySize/2; r > 0; r--)
 percolateDown(r, mySize);
}
```


```
16
  #include <iostream>
  using namespace std;
  #include "Heap.h"
 // file containing Heap class template
  const int PQ CAPACITY = HEAP CAPACITY;
  template <typename ElementType>
  /* < is assumed to be defined for type ElementType so that</pre>
 x < y if x's priority < y's priority. */
  class PriorityQueue
  public:
 PriorityQueue();
 /*----
 Constructor
 Precondition: None.
 Postcondition: An empty priority queue that can store PQ_CAPACITY elements
 has been constructed.
 _____*/
 bool empty();
 /*-----
 Check if priority queue is empty.
 Precondition: None.
 Postcondition: True is returned if priority queue is empty, false if not.
 -----*/
 void insert(ElementType item);
 /*-----
 Insert operation
 Precondition: mySize < PQ_CAPACITY.
 Postcondition: item has been inserted into the priority queue so the
 result is still a priority queue, provided there is room in myHeap;
 otherwise, a priority-queue-full message is displayed and execution
 is terminated.
 -----*/
 ElementType getMax();
 /*-----
 Retrieve the largest (i.e., with highest priority) element in the
 priority queue.
 Precondition: Priority queue is nonempty.
 Postcondition: Largest element is returned if priority queue is nonempty,
 otherwise a priority-queue-empty message is displayed and a garbage
 value is returned.
 _____*/
```


```
void removeMax();
  Remove the largest (i.e., with highest priority) element in the
 priority queue.
  Precondition: Priority queue is nonempty.
  Postcondition: Largest element is removed if priority queue is nonempty
 and result is still a priority queue; Otherwise a priority-queue-
 empty message is displayed.
void display(ostream & out);
/*----
  Display elements of priority queue.
  Precondition: ostream out is open.
  Postcondition: Elements of priority queue have been displayed (from
 front to back) to out.
 -----*/
private:
 Heap<ElementType> myHeap;
};
//--- Definition of constructor
template <typename ElementType>
inline PriorityQueue<ElementType>::PriorityQueue()
 // Let Heap constructor do the work
}
//--- Definition of empty()
template <typename ElementType>
inline bool PriorityQueue<ElementType>::empty()
 myHeap.empty();
}
//--- Definition of insert()
template <typename ElementType>
inline void PriorityQueue<ElementType>::insert(ElementType item)
  if(myHeap.getSize() < PQ CAPACITY)</pre>
 myHeap.insert(item);
  else
  {
 cerr << "No more room in priority queue -- increase its capacity\n";</pre>
 exit(1);
}
```


```
//--- Definition of getMax()
template <typename ElementType>
ElementType PriorityQueue<ElementType>::getMax()
{
 return myHeap.getMax();
}
//--- Definition of removeMax()
template <typename ElementType>
void PriorityQueue<ElementType>::removeMax()
  myHeap.removeMax();
}
//--- Definition of display()
template <typename ElementType>
void PriorityQueue<ElementType>::display(ostream & out)
  for (int i = 1; i <= myHeap.getSize(); i++)</pre>
 out << myHeap.getArray()[i] << " ";</pre>
  out << endl;
}
```


Exercises 13.3

- 1. The array elements are 10 20 40 30 45 80 60 70 50 90.
- 2. The following diagram shows the sequence for trees for Exercise 2. Only the final trees for Exercises 3, 4 and 5 are given.

6. In #4, the compound boolean expression prevents the left pointer from going off the right end of the list.

```
7.
 template <typename ElementType>
 void quicksort(ElementType x[], int first, int last)
 /*-----
 Modified quicksort of array elements x[first], ..., x[last] so
 they are in ascending order. Small lists (of size < LOWER_BOUND
 are sorted using insertion sort.
 Precondition: < and == are defined for ElementType.
 Note: Client programs call quicksort with first = 1
 and last = n, where n is the list size.
 Postcondition: x[first], ..., x[last] is sorted.
 const int LOWER BOUND = 20;
 if (last - first < LOWER_BOUND)</pre>
 // Small list
 insertionSort(x, first, last);
 else
 {
 int mid = split(x, first, last);
 quicksort(x, first, mid-1);
 quicksort(x, mid+1, last);
 }
```

```
8.
  template <typename ElementType>
  void quicksortAux(ElementType x[], int first, int last)
  /*-----
 Auxiliary function that does the actual quicksorting.
  _____*/
 const int LOWER BOUND = 20;
 if (last - first >= LOWER BOUND)
 int mid = split(x, first, last);
 quicksort(x, first, mid-1);
 quicksort(x, mid+1, last);
 }
  }
  template <typename ElementType>
  void quicksort(ElementType x[], int first, int last)
  /*-----
 Modified quicksort of array elements x[first], ..., x[last] so
 they are in ascending order. Small lists (of size < LOWER BOUND
 are left unsorted, and a final insertion sort used at the end.
 Precondition: < and == are defined for ElementType.
 Note: Client programs call quicksort with first = 1
 and last = n, where n is the list size.
 Postcondition: x[first], ..., x[last] is sorted.
  -----*/
 quicksortAux(x, first, last);
 insertionSort(x, first, last);
9.
  template <typename ElementType>
  int split(ElementType x[], int first, int last)
  /*-----
 Rearrange x[first], ..., x[last] to position pivot.
 Precondition: < and == are defined for ElementType;
 first <= last. Note that this version of split()</pre>
 uses the median-of-three rule to select the pivot
 Postcondition: Elements of sublist are rearranged and pos
 returned so x[first],..., x[pos-1] \le pivot and
 pivot < x[pos+1],..., x[last].
  _____*/
 int mid = (first + last) / 2;
 ElementType item1 = x[first],
 item2 = x[mid],
 item3 = x[last],
 pivot;
```

if ((item2 < item1 && item1 < item3)</pre> || (item3 < item1 && item1 < item3))

```
pivot = item1;
 mid = first;
 else if ( ( item1 < item2 && item2 < item3 )
 pivot = item2;
 else
 pivot = item3;
 mid = last;
 }
 // Put pivot in position first
 x[mid] = x[first];
 x[first] = pivot;
 int left = first;
 int right = last;
 while (left < right)</pre>
 {
 while (x[right] > pivot)
 right--;
 while (left < right && x[left] <= pivot)</pre>
 left++;
 if (left < right)</pre>
 // swap elements at positions left and right
 ElementType temp = x[left];
 x[left] = x[right];
 x[right] = temp;
 }
 }
 mid = right;
 x[first] = x[mid];
 x[mid] = pivot;
 return mid;
  }
10.
  template <typename ElementType>
  void quicksort(ElementType x[], int first, int last)
  /*_____
 Nonrecursive version of quicksort to sort array elements
 x[first], ..., x[last] so they are in aascending order.
 Uses a stack to store "recursive" calls.
 Precondition: < and == are defined for ElementType.</pre>
 Note: Client programs call quicksort with first = 1
 and last = n, where n is the list size.
 Postcondition: x[first], ..., x[last] is sorted.
 -253-
```

```
int mid;
 stack<int> s;
 s.push(first);
 s.push(last);
 while(!s.empty() )
 last = s.top();
 s.pop();
 first = s.top();
 s.pop();
 if ( first < last)</pre>
 mid = split(x, first, last);
 s.push(first);
 s.push(mid-1);
 s.push(mid+1);
 s.push(last);
  }
11.
  template <typename ElementType>
  int median(ElementType x[], int first, int last, int mid)
  /*-----
 Find the median of a list using a quicksort scheme.
 Precondition: < and == are defined for ElementType.
 Note: Client programs call median() with first = 1
 last = n, mid = (n + 1)/2, where n is the list size.
 Postcondition: Index of median element is returned.
 -----*/
 int pos = split(x, first, last);
 if (pos > mid)
 return median(x, first, pos - 1, mid);
 else if (pos < mid)</pre>
 return median(x, pos + 1, last, mid);
 else
 return pos;
12. This is a simple modification of #11.
  Call median() with median(array, 1, n, k).
```

Exercises 13.4

1. F	13 57 39 85 70 22 64 48	2. F	13 57 39 85 99 70 22 48 64
F1 F2	13 39 70 64 57 85 22 48	F1	13 39 99 22 64 57 85 70 48
$oldsymbol{F}$	13 57 39 85 22 70 48 64	F	13 57 39 85 70 99 22 48 64
F1 F2	13 57 22 70 39 85 48 64	F1	13 57 70 99 64 39 85 22 48
$\boldsymbol{\mathit{F}}$	13 39 57 85 22 48 64 70	F	13 39 57 85 22 48 70 99 64
F1	13 39 57 85	F1 [13 39 57 85 64
F2	22 48 64 70	F2	22 48 70 99
$oldsymbol{F}$	13 22 39 48 57 64 70 85	F	13 22 39 48 57 70 85 99 64
		F1 [13 22 39 48 57 70 85 99
		F2 _	64
		F	13 22 39 48 57 64 70 85 99
3. F	13 22 57 99 39 64 57 48 70	4. F	13 22 39 48 57 64 70 85
F1		F1	13 39 57 70
F2	22 99 64 48	F2	22 48 64 85
F	13 22 57 99 39 64 48 57 70	F	13 22 39 48 57 64 70 85
F1	13 22 39 64 70	F1	13 22 57 64
F2	57 99 48 57	F2	39 48 70 85
F	13 22 57 99 39 48 57 64 70	${\it F}$	13 22 39 48 57 64 70 85
F1	13 22 57 99 70	F1	13 22 39 48

57 64 70 85

13 22 39 48 57 64 70 85

F2

39 48 57 64

13 22 39 48 57 57 64 99 70

13 22 39 48 57 57 64 99

70

13 22 39 48 57 57 64 70 99

F2

F1 F2

5.	F	85 70 64 57 48 39 22 13		
	F1	85 64 48 22		
	F1 F2	70 57 39 13		
	F	70 85 57 64 39 48 13 22		
	F1 F2	70 85 39 48 57 64 13 22		
	F	57 64 70 85 13 22 39 48		
	F1	57 64 70 85		
	F2	13 22 39 48		
	F	13 22 39 48 57 64 70 85		
6.	F	13 57 39 85 70 22 64 48	7. F	13 57 39 85 99 70 22 48 64
	F1	13 57 70 48	F1	13 57 70
	F2	39 85 22 64	F2	39 85 99 22 48 64
	F1	13 57 70 48	F1	13 57 70
	F2	39 85 22 64	F2	39 85 99 22 48 64
	F	13 39 57 70 85 22 48 64	${\it F}$	13 39 57 70 85 99 22 48 64
	F1	13 39 57 70 85	F1	13 39 57 70 85 99
	F2	22 48 64	F2	22 48 64
	F	13 22 39 48 57 64 70 85	F	13 22 39 48 57 64 70 85 99
8.	F	13 22 57 99 39 64 57 48 70	9. F	13 22 39 48 57 64 70 85
	F1	13 22 57 99 57	F1	13 22 39 48 57 64 70 85
	F2	39 64 48 70	F2	
	F	13 22 39 57 64 99 48 57 70	F	13 22 39 48 57 64 70 85
	F1	13 22 39 57 64 99		
	F2	48 57 70		
	F	13 22 39 48 57 57 64 70 99		

10. This is the same as Exercise 5.

```
11.
  #include <iostream>
  #include <string>
  #include <fstream>
  using namespace std;
 int merge(string & outName, string inName1, string inName2)
 /*----
 Merge sorted subfiles in two different files.
 Precondition: Files named inName1 and inName2 contain sorted subfiles.
 Postcondition: File named outName contains the result of merging
 these sorted subfiles.
 ofstream f(outName.data());
 ifstream f1(inName1.data()),
 f2(inName2.data());;
 int in1;
 int in2;
 bool inSub1,
 inSub2;
 int numSubfiles = 0;
 int oldone1, oldone2;
 f1 >> in1;
 f2 >> in2;
 while ( !f1.eof() && !f2.eof() )
 inSub1 = inSub2 = true;
 while (inSub1 && inSub2)
 if (in1 < in2)
 f << in1 << endl;
 oldone1 = in1;
 f1 >> in1;
 inSub1 = !f1.eof() && (oldone1 <= in1);</pre>
 }
 else
 f << in2 << endl;
 oldone2 = in2;
 f2 >> in2;
 inSub2 = !f2.eof() && (oldone2 <= in2);</pre>
 }
```

```
if (inSub2)
 while (inSub2)
 f << in2 << endl;
 oldone2 = in2;
 f2 >> in2;
 inSub2 = !f2.eof() && (oldone2 <= in2);
 }
 else
 while (inSub1)
 f << in1 << endl;
 oldone1 = in1;
 f1 >> in1;
 inSub1 = !f1.eof() && (oldone1 <= in1);</pre>
 numSubfiles++;
 }
 while ( !fl.eof() )
 f << in1 << endl;
 oldone1 = in1;
 f1 >> in1;
 if ( !f1.eof() )
 if (oldone1 > in1)
 numSubfiles++;
 }
 while ( !f2.eof() )
 f << in2 << endl;
 oldone2 = in2;
 f2 >> in2;
 if ( !f2.eof() )
 if (oldone2 > in2)
 numSubfiles++;
 numSubfiles++;
 return numSubfiles;
}
void split(ifstream & f, string outName1, string outName2)
/*_____
 Split file f by writing sorted subfiles alternately to the files
 named outName1 and outName2.
 Precondition: f is open for input.
 Postcondition: Files named outName1 and outName2 contain the result of
 splitting f.
 -----*/
 ofstream f1(outName1.data()),
 f2(outName2.data());
```

```
bool inSub;
 int oldone,
 value;
 f >> value;
 while ( !f.eof() )
 inSub = true;
 while (inSub)
 f1 << value << endl;
 oldone = value;
 f >> value;
 inSub = ( !f.eof() ) && (oldone <= value);</pre>
 if (!f.eof())
 inSub = true;
 while (inSub)
 f2 << value << endl;
 oldone = value;
 f >> value;
 inSub = ( !f.eof() ) && (oldone <= value);</pre>
 }
 }
void mergesort(string filename)
 Mergesort.
 Precondition: None.
 Postcondition: File named filename has been sorted into ascending order.
 -----*/
 int subfiles = 2; // to prime the while loop
 while (subfiles > 1)
 ifstream infile(filename.data());
 string outfilename1 = "hold1",
 outfilename2 = "hold2";;
 split(infile, outfilename1, outfilename2);
 subfiles = merge(filename, outfilename1, outfilename2);
 }
}
```

12. See #11; the process is essentially the same. Now, the *array limits* control the iteration rather than the *end-of-file*.

- 13. See #11, the process is essentially the same. Now the *end of the linked list* controls the iteration rather than the *end-of-file*.
- 14. Change mergesort() as follows:

```
void mergesort(string filename)
/*_____
 Mergesort.
 Precondition: None.
 Postcondition: File named filename has been sorted into ascending order.
 ._____*/
 bool firstTime = true;
 int subfiles = 2; // to prime the while loop
 while (subfiles > 1)
 ifstream infile(filename.data());
 string outfilename1 = "hold1",
 outfilename2 = "hold2";;
 if (firstTime)
 firstSplit(infile, outfilename1, outfilename2);
 firstTime = false;
 else
 split(infile, outfilename1, outfilename2);
 subfiles = merge(filename, outfilename1, outfilename2);
}
where firstSplit() is:
void firstSplit(ifstream & f, string outName1, string outName2)
/*-----
 Split file f by copying fixed-size subfiles into an array, quicksorting
 these subfiles, and then writing these sorted arrays alternately to the
 files named outName1 and outName2.
 Precondition: f is open for input.
 Postcondition: Files named outName1 and outName2 contain the result of
 splitting f.
_____*/
 const int SUBFILE SIZE = 8;
 ElementType internalStore[SUBFILE_SIZE + 1];
 ofstream f1(outName1.data()),
 f2(outName2.data());
 ElementType value;
 int filenum = 1;
```

```
do
{
  int count;
  for (count = 0; count < SUBFILE SIZE; count++)</pre>
 f >> value;
 if ( f.eof() ) break;
 internalStore[count + 1] = value;
  }
  quicksort(internalStore, 1, count);
  switch (filenum)
 for (int i = 1; i <= count; i++)
 f1 << internalStore[i] << endl;</pre>
 break;
 for (int i = 1; i <= count; i++)
 case 2:
 f2 << internalStore[i] << endl;</pre>
  filenum = 3 - filenum;
while ( !f.eof() );
```

15. A three-way merge is similar to a two-way merge, except now the comparison is between three files and the smallest element of the three starts the copying of that subfile to the output file.

Exercises 13.5

1. 029, 778, 11, 352, 233, 710, 783, 812, 165, 106 Distribute:

		812	783						
710	011	352	233		165	106		778	029
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 710, 011, 352, 812, 233, 783, 165, 106, 778, 029

Distribute:

	812 011								
106	710	029	233		352	165	778	783	
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 106, 710, 011, 812, 029, 233, 352, 165, 778, 783

							783		
029	165						778		
011	106	233	352				710	812	
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 011, 029, 106, 165, 233, 352. 710, 778, 783, 812

2. 038, 399, 892, 389, 683, 400, 937, 406, 316, 005

Distribute:

						316			389
400		892	683		005	406	937	038	399
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 400, 892, 683, 005, 406, 316, 937, 038, 399, 389

Distribute:

406									
005 400			038					389	399
400	316		937					683	892
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 400, 005, 406, 316, 937, 038, 683, 389, 892, 399

Distribute:

038			399 389	406					
038 005			316	499		683		892	937
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 005, 038, 316, 389, 399, 400, 406, 683, 892, 937

3. 353, 6, 295, 44, 989, 442, 11, 544, 209, 46

Distribute:

				544		046			209
	011	442	353	044	295	006			989
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 011, 442, 353, 044, 544, 295, 006, 046, 989, 209

				046					
				544					
209				544 044					
209 006	011			442	353			989	295
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 006, 209, 011, 442, 044, 544, 046, 353, 989, 295

Distribute:

046									
044									
011		295							
046 044 011 006		209	353	442	544				989
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top: 006, 011, 044, 046, 209, 295, 353, 442, 544, 989

4. 8745, 7438, 15, 12, 8501, 3642, 8219, 6152, 369, 6166, 8583, 7508, 8717, 8114, 630 Distribute:

		6152			0015			7. 500	02.60
		3642			0015			7508	0369
0630	8501	0012	3583	8114	8745	6166	8717	7438	8219
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

0630, 8501, 0012, 3642, 6152, 8583, 8114, 8745, 0015, 6166, 8717, 7438, 7508, 8219, 0369

Distribute:

		8219								
		8717								
		0015								
750	8	8114		7438	8745		0369			
850	1	0012		0630	3642	6152	6166		8583	
0		1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

8501, 7508, 0012, 8114, 0015, 8717, 8219, 0630, 7438, 3642, 8745, 6152, 6166, 0369, 8583

0015	6166				8583	2642	07.45		
0015	6152				7508	3642	8745		
0012	8114	8219	0369	7438	8501	0630	8717		
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

0012, 0015, 8114, 6152, 6166, 8219, 0369, 7438, 8501, 7508, 8583, 0630, 3642, 8717, 8745

Distribute:

								8745	
								8717	
0630								8583	
0369								8501	
0015						6166	7508	8219	
0012			3642			6152	7438	8114	
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

0012, 0015, 0369, 0630, 3642, 6152, 6166, 7438, 7508, 8114, 8219, 8501, 8583, 8717, 8745

5. 9001, 78, 8639, 252, 9685, 3754, 4971, 888, 6225, 9686, 6967, 6884, 2, 4370, 131 Distribute:

	0131								
	4971	0002		6884	6225			0888	
4730	9001	0252		3754	9685	9686	3937	0078	8639
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

4370, 9001, 4971, 0131, 0252, 0002, 3754, 6884, 9685, 6225, 9686, 6967, 0078, 0888, 8639

Distribute:

0002			0.620		2754		0078	0888	
9001		6225	8639 0131		3754 0252	6967	4971 4370	9686 9685	
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

9001, 0002, 6225, 0131, 8639, 0252, 3754, 6967, 4370, 4971, 0078, 6884, 9685, 9686, 0888

0002		0252				9686 9685		0888	4971
9001	0131	6225	4370			9683 8639	3754	6884	6967
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

9001, 0002, 0078, 0131, 6225, 0252, 4370, 8639, 9685, 9686, 3754, 6884, 0888, 6967, 4971

Distribute:

0888									
0252									
0131						6967			9686
0078				4971		6884			9685
0002			3754	4370		6225		8639	9001
0	1	2	3	4	5	6	7	8	9

Collect together from left to right, bottom to top:

0002, 0078, 0131, 0252, 0888, 3754, 4370, 4971, 6225, 6884, 6967, 8639, 9001, 9685, 9686

6. for#, if##, do##, else, case, int#, main (# denotes a blank) Distribute:

	case				for# if## do#
	else		main		int#
•••	e	•••	n	•••	blank

Collect together from left to right, bottom to top: else, case, if##, main, do##, for#, int#

Distribute:

				case			do##
	main		for#	else	int#		if##
•••	i	•••	r	S	t	•••	blank

Collect together from left to right, bottom to top:

main, for#, else, case, int#, if##, do##

case							do##	
main		if##		else		int#	for#	
a	•••	i	•••	l	•••	n	0	•••

Collect together from left to right, bottom to top: main, case, if##, else, int#, for#, do##

Distribute:

•••	c	d	e	f	•••	i	•••	m
	case	do##	else	for#		if##		main
						int#		

Collect together from left to right, bottom to top: case, do##, else, for#, if##, int#, main

7. while, if###, for##, break, float, bool# (# denotes a blank) Distribute:

	while		break		float		if### for## do###
•••	e	•••	k	•••	t	•••	blank

Collect together from left to right, bottom to top: while, break, float, do###, for##, if###, bool#

Distribute:

						if###
float						for##
break		while		bool#		do###
a	•••	l	•••	0	•••	blank

Collect together from left to right, bottom to top: break, float, while, bool#, do###, for##, if###

Distribute:

break		while		bool# float		for##		if### do###
a	•••	i	•••	0	•••	r	•••	blank

Collect together from left to right, bottom to top: break, while, float, bool#, for##, do###, if###

if###	while	float	bool#	break	
			do### for##		

Collect together from left to right, bottom to top: if###, while, float, bool#, for##, do###, break

Distribute:

b	ио ннн	f	11###	W	
break bool#	do###	for## float	if###	while	

Collect together from left to right, bottom to top: bool#, break, do###, float, for##, if###, while

8. Selection sort is not stable. Consider the following list of records consisting of an integer and a character:

Sorting so integers are in ascending order gives:

The relative order of the 2's has changed.

- 9. Bubble sort is stable.
- 10. Insertion sort is stable.
- 11. Heapsort is not stable. See the example from #8.
- 12. Quicksort is not stable. See the example from #8.
- 13. Binary Mergesort is not stable. Consider this list: [2, A], [2, B], [1, C], [3, C]

Again, sorting so integers are in ascending order gives: [1, C], [2, B], [2, A], [3, C].

The relative order of the 2's has changed.

- 14. Natural Mergesort is not stable. See example from #13.
- 15. Radix sort is stable.

```
16-17.
 #include <iostream>
 #include <list>
 #include <iomanip>
 using namespace std;
 typedef int ElementType;
 void radixSort(list<ElementType> & x, int numDigits, int base)
 list<ElementType> * bucket = new list<ElementType>[base];
 int basePower = 1;
 ElementType value;
 for (int pass = 1; pass <= numDigits; pass++)</pre>
 while (!x.empty())
 value = x.front();
 x.pop_front();
 int digit = value % (base * basePower) / basePower;
 bucket[digit].push back(value);
 }
 for (int i = 0; i < base; i++)
 while ( !bucket[i].empty() )
 value = bucket[i].front();
 x.push back(value);
 bucket[i].pop front();
 basePower *= base;
 // UNCOMMENT THE FOLLOWING LINES TO TRACE RADIX SORT
 /*
 #include <iomanip>
 cout << pass << ": ";
 for (list<ElementType>::iterator it = x.begin(); it != x.end(); it++)
 cout << setfill('0') << setw(numDigits) << *it << ", ";</pre>
 cout << endl;</pre>
 */
 }
 }
```

18. The function in the preceding exercise can be easily modified for this.

```
#include <iostream>
#include <list>
#include <string>
#include <cctype>
using namespace std;
```

```
typedef string ElementType;
void radixSort(list<ElementType> & x, int maxLength)
  list<ElementType> * bucket = new list<ElementType>[27];
 ElementType value;
  for (int pass = maxLength - 1; pass >= 0; pass--)
 while (!x.empty())
 value = x.front();
 x.pop front();
 int charPos;
 if (value[pass] != ' ')
 charPos = int(value[pass]) - int('a');
 charPos = 26;
 bucket[charPos].push back(value);
 }
 for (int i = 0; i <= 26; i++)
 while ( !bucket[i].empty() )
 value = bucket[i].front();
 x.push back(value);
 bucket[i].pop front();
 }
 // UNCOMMENT THE FOLLOWING LINES TO TRACE RADIX SORT
 /*
 cout << pass << ": ";
 for (list<ElementType>::iterator it = x.begin(); it != x.end(); it++)
 cout << *it << ", ";
 cout << endl;</pre>
 */
 }
}
```