Sorting

- Definition
- Built in Java
- Sorts
 - * Bubble
 - * Combsort
 - * Selection
 - * Insertion
 - * Quicksort
 - * Radix/Bucket Sort

Object Structures Sorting.1

Heidi C. Ellis and Gerard C. Weatherby

Sorting: definition

- Sorting: process by which a collection of items is placed into order
 - * Operation of arranging data
 - * Order typically based on a data field called a key
- May be done to facilitate some other operation
 - * Searching for elements
- Must handle all configurations
 - * 8 elements: 8! = 40,320 possible arrangement

Sorting: description

- Algorithms consist of:
 - * Comparisons
 - * Swaps
 - * Assignments
- Selection of algorithm based on:
 - * Number of elements

Internal: All elements in memory

External: Not all fit

* Amount of data to be moved

Object Structures Sorting.3

Heidi C. Ellis and Gerard C. Weatherby

Sorting: algorithm selection

- Evaluation criteria
 - * Best vs. worst vs. average case
- Is stable sort needed?
 - * Stable: elements with equals keys stay in same order

Object Structures

Sorting.4

JDK approaches

- Two approaches
 - * Keep collection sorted all the time java.util.TreeSet - we'll discuss with trees
 - * Sort collection upon demand
- java.util.Collections class provides static utility methods, including sorting methods
 - * simplest is public static void sort(List list)
 - * How does implementation know how to compare objects in less for greater than / less than?

Object class provides *equals*, but no method for determing greater than / less than.

Object Structures Sorting.5

Heidi C. Ellis and Gerard C. Weatherby

Comparable interface

- in java.lang
- Single method: public int compareTo(Object o)
 - * returns int < 0 if current object < "o"
 - * returns 0 if current object = "o"
 - * returns int > 0 if current object > "o"
- Consider an employee class with a name and id number:

```
public class Employee {
 private String name;
 private int id;
 public Employee(String name, int id) {
 this.name = name;
 this.id = id;
 }
//setters and getters omitted - setName, setId, getName,getId
```

```
public String toString() {
 StringBuffer sb = new StringBuffer(name);
 sb.append(" - ");
 sb.append(id);
 return sb.toString();
}
```

• To allow sorting, create a subclass which implements *Comparable*

```
public class ComparableEmployee extends Employee implements Comparable {
 public ComparableEmployee(String name,int id) {
 super(name,id);
 }
 //sorts by name
 public int compareTo(Object o) {
 Employee other = (Employee)o;
 return getName().compareTo(other.getName());
 }
```

Object Structures

Sorting.7

Heidi C. Ellis and Gerard C. Weatherby

Sorting example

```
public static void main(String args[]) {
 Vector emps = new Vector();
 emps.add(new ComparableEmployee("Tim",1));
 ...
 emps.add(new ComparableEmployee("Aaron",7));
 Collections.sort(emps); //sorting here
 Iterator iter = emps.iterator();
 while (iter.hasNext()) {
 System.out.println(iter.next());
 }
}
```

- What if we want to sort by id instead of name?
 - * Can we use same Comparable Employee class?

1

Comparator interface

• Specifies specific method of comparing objects

In java.util package

- Implementors must implement public int compare(Object 01, Object 02)
 - * return <0, 0, or >0 if o1 is less than, equal to, or greater than o2
 - * Separates specific comparision algorithm from object
- To sort by name

```
public class EmployeeNameSort implements Comparator {
  public int compare(Object o1, Object o2) {
 Employee e1 = (Employee)o1;
 Employee e2 = (Employee)o2;
 return e1.getName( ).compareTo(e2.getName( )); } }
```

Object Structures

Sorting.9

Heidi C. Ellis and Gerard C. Weatherby

• To sort by id

```
public static class EmployeeIdSort implements Comparator {
 public int compare(Object o1, Object o2) {
 Employee e1 = (Employee)o1;
 Employee e2 = (Employee)o2;
 final int id1 = e1.getId();
 final int id2 = e2.getId();
 if (id1<id2)
 { return -1; }
 if (id1 > id2)
 { return 1; }
 return 0; } }
* Sample usage
.....
Collections.sort(emps,new EmployeeNameSort());
```

...
Collections.sort(emps,new EmployeeIdSort());

* Note *sort* is overloaded on collections

Bubble Sort

- Scan through list swapping pairs, repeat until done
 - * Start on left. Compare first pair. If out of order, swap them.
 - * Compare two and three next.
 - * Go until end of list
 - * Repeat (How far do we have to go?)
 - * 17 5 11 31 1 29
 - * What's the performance?

Object Structures

Sorting.11

Heidi C. Ellis and Gerard C. Weatherby

Comb-sort

- Like bubble except swap elements further apart
 - * Divide size of list by 1.3

$$6/1.3 = 4.5 \rightarrow 4$$

17 5 11 31 1 29

* On subsequent pass, reduce swap distance by 1.3

$$4/1.3 = 3.07 \rightarrow 3$$

$$3/1.3 = 2.3 \rightarrow 2$$

* Ends as a bubble sort

Object Structures

Sorting.12

Comb-sort evaluation

- What's the performance?
- Why is the factor 1.3?
 - * I don't know either.
 - * 1.3 seems to work the best.
 - * Empirically, performance is O(n log n)
- Used in Eiffel standard library

Object Structures

Sorting, 13

Heidi C. Ellis and Gerard C. Weatherby

Selection Sort

- Find smallest, then next smallest, etc.
 - * Scan array for smallest element
 - * Swap with first element
 - * Scan array (2...n) for smallest element
 - * Swap with second element
 - * Repeat until you get to the end
- 17 5 11 31 1 29

Insertion sort

- Simple sort, conceptually
- Take second element
 - * arrange in proper relation to first
- Take third element
 - * arrange in proper position in relation to first to
- And so on...
- 17 5 11 31 1 29

Object Structures

Sorting.15

Heidi C. Ellis and Gerard C. Weatherby

Insertion sort performance

- Two loops
 - * Once through the array
 - * Once to place element in sorted subset
- Best case, already sorted
 - * once through, length -1 comparisons, no swaps
 - * O(N)
- Average case
 - * length -1 comparisons by sorted_length/2 comparisons, have to swap 1/2 the time
 - $* O(N^2)$

Insertion sort performance

- Worst case: Reverse order, move everything
- Advantages
 - * Best performance is best possible
 - * Works well with partially sorted lists
 - * Stable sort
 - * Simple to understand and code (maybe)
- Disadvantages
 - * Poor performance in random order case
 - * O(N²) inappropriate for large arrays

Object Structures Sorting.17

Heidi C. Ellis and Gerard C. Weatherby

QuickSort

- Most common sort used in libraries.
 - * C: qsort
 - * C++: std::sort
- Uses divide and conquer approach
 - * One pass divides set into two pieces

Everything in one pile smaller than the other

- * It can be shown performance is O(N log N)
- * Developed by C.A.R. Hoare

Object Structures

Sorting, 18

Quicksort Algorithm

- Splits array into two parts
 - * Not equal halves
 - * Randomness makes it work

On average, the time partitions will be reasonable sizes

- Recursive algorithm
- Pick a "pivot" value to split the values
 - * Actual value doesn't matter
 - * Use the first element of the array
 - * Use two pointers, one at high end, one at low end

Object Structures

Sorting.19

Heidi C. Ellis and Gerard C. Weatherby

Quicksort algorithm

- Partitioning
 - * Starting at high end and going down, find first element that is less than the pivot
 - * Starting at low end and going up, find first element that is greater than or equal to the pivot
 - * Swap elements
 - * Repeat
 - * When pointers meet, the two partitions are separated
 - * Repeat on each half

Quicksort example

• 17 5 11 31 1 29 2 13 23

Object Structures

Sorting.21

Heidi C. Ellis and Gerard C. Weatherby

Quicksort analysis

- Worst case is reverse order sort
 - * Why?
 - * Worst case O(N²)
 - * Recursion depth N, lots of stack
- Versions often coded to handle special cases gracefully
 - * Randomized quicksort
 - * Best average performance O(NlogN)
 - * Most widely used method for internal sorting of large files

Quicksort disadvantages

- Not stable
- Worse case bad, takes lots of space

Object Structures

Sorting.23

Heidi C. Ellis and Gerard C. Weatherby

Mergesort

- Given two sorted lists, it's easy to create new, sorted list
 - * 5 11 17 31
 - * 1 2 13 23 29

- If mergesort recursively done on small portions of original data, it can then be applied to larger pieces.
- 17 5 11 31 1 29 2 13 23

• Implementation used in java.util.Collections.sort methods.

Object Structures

Sorting.25

Heidi C. Ellis and Gerard C. Weatherby

Heapsort

- Heapsort is an in place sorting method that uses no recursion.
- <u>Binary tree:</u> Tree where each node has a maximum of two children.
- Heap is special kind of binary tree.
- <u>Almost full binary tree</u>: All leaves are on two levels with all bottom leaves as far left as possible.
- <u>Heap:</u> Almost full binary tree in which the value in each node is greater than or equal to the value of both of its children.
- Heapsort is a two-stage process:

- 1. Make a heap of the elements to be sorted.
 - 1.1 Add element to the lowest, left open position in the tree.
 - 1.2 Swap element up until added element is greater than values of either of its children.
 - 1.3 Repeat 1.1 and 1.2 until all elements in heap.
- 2. Convert the heap into a sorted list.
 - 2.1 Swap the root (largest element) with element in last unsorted position.
 - 2.2 Swap root element down into position in heap.
 - 2.3 Repeat 2.1 and 2.2 until all elements are sorted.
- Elements stored in an array:
 - * Root stored in first position.
 - * Children of an element are stored in (2 * position) and (2 * position + 1) locations.

Object Structures

Heidi C. Ellis and Gerard C. Weatherby

Original list: 19 02 46 16 12 54 64 22 17 66 37 35

Object Structures

Sorting.28

Sorting, 27

Completed heap:

Array: 66 64 54 17 37 35 46 02 16 12 22 19

- Sorting the heap:
- 1. Exchange root with last element in heap.
 - * Since root is largest element, it will be in proper place.
 - * Heap array is now one element smaller.
- 2. Swap root element down to proper heap position.
- 3. Repeat steps 1 and 2 until all elements sorted.

Object Structures Sorting.29

Heidi C. Ellis and Gerard C. Weatherby

What does this look like?

Heapsort analysis

- Advantages to Heapsort:
 - * Heapsort has a better worst case performance than quicksort.
 - * Guaranteed to run in O(NlogN) time.
 - * Natural implementation for a priority queue.
- Disadvantages:
 - * Average case performance considerably worse than quicksort.

Object Structures

Sorting.31

Heidi C. Ellis and Gerard C. Weatherby

Radix Sort

- Sorts elements into categories based on a given commonality
 - * then sorts each category
 - * e.g. sorting playing cards sort first by suit (Hearts, Spades, Clubs, Diamonds)
- Sorting by names
 - * Filing cabinet
 - * Library

Bucket sort

- Specialized radix sort
 - * Let A be an array of integers to be sorted
 - * Create B, a second array whose size is maximum value in A
 - * Put elements from A into B using value as an index into B
 - * Backcopy in order into A

Object Structures

Heidi C. Ellis and Gerard C. Weatherby

Bucket Sort

- Advantage: VERY fast
- Disadvantages
 - * Elements must be indices
 - * No duplicates
 - * Lots of space

Object Structures

Sorting.34

Sorting.33