Insertion Sort

Review: Asymptotic Performance

- Asymptotic performance: How does algorithm behave as the problem size gets very large?
 - o Running time
 - o Memory/storage requirements
 - Remember that we use the RAM model:
 - o All memory equally expensive to access
 - o No concurrent operations
 - o All reasonable instructions take unit time
 - Except, of course, function calls
 - o Constant word size
 - Unless we are explicitly manipulating bits

Review: Running Time

- Number of primitive steps that are executed
 - Except for time of executing a function call most statements roughly require the same amount of time
 - We can be more exact if need be
- Worst case vs. average case

Introduction to Algorithm design and analysis

Example: sorting problem.

Input: a sequence of n number $\langle a_1, a_2, ..., a_n \rangle$ Output: a permutation (reordering) $\langle a_1', a_2', ..., a_n' \rangle$ such that $a_1' \leq a_2' \leq ... \leq a_n'$.

Different sorting algorithms:

Insertion sort and Mergesort.

Efficiency comparison of two algorithms

- Suppose $n=10^6$ numbers:
 - Insertion sort: $c_1 n^2$
 - Merge sort: $c_2 n (\lg n)$
 - Best programmer (c_1 =2), machine language, one billion/second computer A.
 - Bad programmer (c_2 =50), high-language, ten million/second computer B.
 - $2(10^6)^2$ instructions/ 10^9 instructions per second = 2000 seconds.
 - 50 ($10^6 \lg 10^6$) instructions/ 10^7 instructions per second ≈ 100 seconds.
 - Thus, merge sort on B is 20 times faster than insertion sort on A!
 - If sorting ten million numbers, 2.3 days VS. 20 minutes.
- Conclusions:
 - Algorithms for solving the same problem can differ dramatically in their efficiency.
 - much more significant than the differences due to hardware and software.

Algorithm Design and Analysis

- Design an algorithm
 - Prove the algorithm is correct.
 - o Loop invariant.
 - o Recursive function.
 - o Formal (mathematical) proof.
- Analyze the algorithm
 - Time
 - o Worse case, best case, average case.
 - o For some algorithms, worst case occurs often, average case is often roughly as bad as the worst case. So generally, worse case running time.
 - Space
- Sequential and parallel algorithms
 - Random-Access-Model (RAM)
 - Parallel multi-processor access model: PRAM

Insertion Sort Algorithm (cont.)

```
INSERTION-SORT(A)

1. for j = 2 to length[A]

2. do key \leftarrow A[j]

3. //insert A[j] to sorted sequence A[1..j-1]

4. i \leftarrow j-1

5. while i > 0 and A[i]>key

6. do A[i+1] \leftarrow A[i] //move A[i] one position right

7. i \leftarrow i-1

8. A[i+1] \leftarrow key
```

Correctness of Insertion Sort Algorithm

- Loop invariant
 - At the start of each iteration of the for loop, the subarray A[1..*j*-1] contains original A[1..*j*-1] but in sorted order.
- Proof:
 - Initialization : *j*=2, A[1..*j*-1]=A[1..1]=A[1], sorted.
 - Maintenance: each iteration maintains loop invariant.
 - Termination: j=n+1, so A[1..j-1]=A[1..n] in sorted order.

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
  }
}
```

```
i = \emptyset j = \emptyset key = \emptyset
 10
 20
30
 40
 A[j] = \emptyset \qquad A[j+1] = \emptyset
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i=2 j=1
 key = 10
30
 10
 40
 20
 A[j] = 30
 A[j+1] = 10
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 2 j = 1 key = 10
30
 30
 40
 20
 A[j] = 30
 A[j+1] = 30
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
```

```
i=2 j=1
 key = 10
30
 30
 40
 20
 A[j] = 30
 A[j+1] = 30
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 2 j = 0 key = 10
30
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 30
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i=2 j=0
 key = 10
30
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 30
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
```

```
i = 2 j = 0 key = 10
10
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 10
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```

```
i = 3 j = 0
 key = 10
10
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 10
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 3 j = 0 key = 40
10
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 10
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 3 j = 0
 key = 40
10
 30
 40
 20
 A[j] = \emptyset
 A[j+1] = 10
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 3 j = 2 key = 40
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 3 j = 2
 key = 40
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
```

```
i = 3 j = 2 key = 40
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```

```
i = 4 j = 2
 key = 40
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 2 key = 20
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 2
 key = 20
10
 30
 40
 20
 A[j] = 30
 A[j+1] = 40
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 3 key = 20
10
 30
 40
 20
 A[j] = 40
 A[j+1] = 20
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 3
 key = 20
10
 30
 40
 20
 A[j] = 40
 A[j+1] = 20
 2
 3
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 3 key = 20
10
 30
 40
 40
 A[j] = 40
 A[j+1] = 40
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
```

```
i = 4 j = 3
 key = 20
10
 30
 40
 40
 A[j] = 40
 A[j+1] = 40
 2
 3
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 2 key = 20
10
 30
 40
 40
 A[j] = 30
 A[j+1] = 40
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 2
 key = 20
10
 30
 40
 40
 A[j] = 30
 A[j+1] = 40
 2
 3
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 2 key = 20
10
 30
 30
 40
 A[j] = 30
 A[j+1] = 30
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
```

```
i = 4 j = 2
 key = 20
10
 30
 30
 40
 A[j] = 30
 A[j+1] = 30
 2
 3
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 1 key = 20
10
 30
 30
 40
 A[j] = 10
 A[j+1] = 30
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 1
 key = 20
10
 30
 30
 40
 A[j] = 10
 A[j+1] = 30
 2
 3
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 }
```

```
i = 4 j = 1 key = 20
10
 20
 30
 40
 A[j] = 10
 A[j+1] = 20
 4
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
```

```
i = 4 j = 1
 key = 20
10
 20
 30
 40
 A[j] = 10
 A[j+1] = 20
 2
 3
 InsertionSort(A, n) {
 for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 A[j+1] = key
 }
 Done!
 }
```

Insertion Sort

```
InsertionSort(A, n) {
  for i = 2 to n {
 key = A[i]
 j = i - 1;
 while (j > 0) and (A[j] > key) {
 A[j+1] = A[j]
 j = j - 1
 }
 A[j+1] = key
}

How many times will
this loop execute?
```

Analysis of Insertion Sort

```
INSERTION-SORT(A)
 cost times
 for j = 2 to length[A]
 c_1
 do key \leftarrow A[j]
 n-1
 c_2
3.
 //insert A[j] to sorted sequence A[1..j-1]
4.
 i \leftarrow j-1
5.
 while i > 0 and A[i] > key
6.
 do A[i+1] \leftarrow A[i]
7.
 i \leftarrow i-1
8.
 A[i+1] \leftarrow key
 c_8
(t_i) is the number of times the while loop test in line 5 is executed for that value of j)
The total time cost T(n) = \text{sum of } cost \times times \text{ in each line}
 =c_1n+c_2(n-1)+c_4(n-1)+c_5\sum_{j=2}^nt_j+c_6\sum_{j=2}^n(t_j-1)+c_7\sum_{j=2}^n(t_j-1)+c_8(n-1)
```

Analysis of Insertion Sort (cont.)

- Best case cost: already ordered numbers
 - t=1, and line 6 and 7 will be executed 0 times

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

$$= (c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8) = cn + c'$$

- Worst case cost: reverse ordered numbers
 - \bullet $t_i=j$
 - SO $\sum_{j=2}^n t_j = \sum_{j=2}^n j = n(n+1)/2-1$, and $\sum_{j=2}^n (t_j-1) = \sum_{j=2}^n (j-1) = n(n-1)/2$, and
 - $T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n(n+1)/2 1) + c_6 (n(n-1)/2 1) + c_7 (n(n-1)/2) + c_8 (n-1) = ((c_5 + c_6 + c_7)/2) n_2 + (c_1 + c_2 + c_4 + c_5/2 c_6/2 c_7/2 + c_8) n (c_2 + c_4 + c_5 + c_8) = an^2 + bn + c$
- Average case cost: random numbers
 - in average, $t_i = j/2$. T(n) will still be in the order of n^2 , same as the worst case.

Insertion Sort

```
Effort
  Statement
InsertionSort(A, n) {
  for i = 2 to n {
 c_1 n
 key = A[i]
 c_2(n-1)
 j = i - 1;
 c_3(n-1)
 while (j > 0) and (A[j] > key) {
 c_{4}T
 A[j+1] = A[j]
 c_5(T-(n-1))
 j = j - 1
 c_6(T-(n-1))
 0
 A[j+1] = key
 c_7(n-1)
 }
}
  T = t_2 + t_3 + ... + t_n where t_i is number of while expression evaluations for the i<sup>th</sup>
```

Analyzing Insertion Sort

- $T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 T + c_5 (T (n-1)) + c_6 (T (n-1)) + c_7 (n-1)$ = $c_8 T + c_9 n + c_{10}$
- What can T be?

for loop iteration

- Best case -- inner loop body never executed
 o t_i = 1 → T(n) is a linear function
- Worst case -- inner loop body executed for all previous elements
 - o $t_i = i \rightarrow T(n)$ is a quadratic function
- Average case
 - o ???

Analysis

- Simplifications
 - Ignore actual and abstract statement costs
 - *Order of growth* is the interesting measure:
 - o Highest-order term is what counts
 - Remember, we are doing asymptotic analysis
 - As the input size grows larger it is the high order term that dominates

Upper Bound Notation

- We say InsertionSort's run time is $O(n^2)$
 - Properly we should say run time is in O(n²)
 - Read O as "Big-O" (you'll also hear it as "order")
- In general a function
 - f(n) is O(g(n)) if there exist positive constants c and n_0 such that $f(n) \le c \cdot g(n)$ for all $n \ge n_0$
- Formally
 - O(g(n)) = { f(n): \exists positive constants c and n_0 such that f(n) $\leq c \cdot g(n) \ \forall \ n \geq n_0$

Insertion Sort Is O(n²)

- Proof
 - Suppose runtime is $an^2 + bn + c$
 - o If any of a, b, and c are less than 0 replace the constant with its absolute value
 - $an^2 + bn + c \le (a + b + c)n^2 + (a + b + c)n + (a + b + c)$
 - $\leq 3(a+b+c)n^2 \text{ for } n \geq 1$
 - Let c' = 3(a + b + c) and let $n_0 = 1$
- Question
 - Is InsertionSort O(n³)?
 - Is InsertionSort O(n)?

Lower Bound Notation

- We say InsertionSort's run time is $\Omega(n)$
- In general a function
 - f(n) is $\Omega(g(n))$ if \exists positive constants c and n_0 such that $0 \le c \cdot g(n) \le f(n) \ \forall \ n \ge n_0$
- Proof:
 - Suppose run time is an + b
 - o Assume a and b are positive (what if b is negative?)
 - $an \le an + b$

Up Next

- Solving recurrences
 - Substitution method
 - Master theorem