Insertion and Selection Sort

Md. Abu Sufyan Roll: 2003085

Department: CSE

Atik Mouhtasim Rahi Roll: 2003118

Department: CSE

i. C5

Md. Tameem Rahman

Roll: 2003089

Department: CSE

Md.Barkullah Roll: 2003071

Department: CSE

Partha Paul

Roll: 2003078

Department: CSE

Mir Ashikur Rahman Roll: 2003109

Roll: 2003109

Department: CSE

Rajshahi University of Engineering & Technology

January 20, 2024

Roll: 2003085

Md. Tameem Rahman Roll: 2003089 Partha Paul Roll: 2003078

Welcome

Welcome to our Presentation!

Outline

- Welcome
- First Topic : Selection Sort
- Second Topic :Insertion Sort
- Result & Complexity Analysis

- Conclusion
- 6 References
- Questions & Answers
- Thanks

Selection Sort Overview

Selection Sort

Selection Sort: First Pass

- For the first position in the sorted array, traverse the entire array.
- Find the minimum value (11) and swap it with the element at the first position (64).

Selection Sort: Second Pass

• For the second position, find the second minimum value (12) and swap it with the element at the second position (25).

• For the third position, find the third minimum value (22) and swap it with the element at the third position (25).

Selection Sort: Fourth Pass

 For the fourth position, find the fourth minimum value (25) and never swap it.

Selection Sort: Fifth Pass

• The largest value (64) is automatically placed at the last position.

Selection Sort Algorithm: Overview

Algorithm 1: Selection Sort

```
Data: Array arr of size n
  Result: Sorted array arr
1 for i \leftarrow 0 to n-1 do
 min idx \leftarrow i;
 for i \leftarrow i + 1 to n do
 if arr[i] < arr[min idx] then
 min_idx \leftarrow j;
 if min idx \neq i then
 Swap(arr[min idx], arr[i]);
```

Selection Sort: C++ Code

```
void selectionSort(int arr[], int n)
 int i, j, min_idx;
 for (i = 0; i < n - 1; i++) {
 min_idx = i;
 for (j = i + 1; j < n; j++) {
 if (arr[j] < arr[min_idx])</pre>
 min_idx = j;
 if (min_idx != i)
 swap(arr[min_idx], arr[i]);
```

Insertion Sort

Insertion Sort

Insertion Sort: Step-by-Step

- For each element, insert it into its correct position in the sorted portion of the array.
- Shift elements greater than the key to the right.
- Repeat until the entire array is sorted.

Insertion Sort: First Pass

- Initially, the first two elements of the array are compared in insertion sort.
- Here, 23 is greater than 1 hence they are not in the ascending order and 23 is not at its correct position. Thus, swap 1 and 23.

Insertion Sort: Second Pass

 Here, 23 is greater than 10 hence they are not in the ascending order and 10 is not at its correct position. Thus, swap 1 and 23. 10 also stored in a sorted sub-array along with 1

Insertion Sort: Third Pass

 Here, 5 isn't in correct position. So 5 has to be swapped with its previous position until 5 isn't greater than the previous value.

Insertion Sort: Fourth Pass

 Here, 2 isn't in correct position. To place 2 in correct position, we have to follow the same procedure as third pass.

Insertion Sort: Visualization

Figure: Insertion Sort Visualization

Md. Abu Sufyan Roll: 2003085 Md. Tameem Rahman Roll: 2003089 Partha Paul Roll: 2003078

Insertion Sort Algorithm: Overview

Algorithm 2: Insertion Sort

```
Data: Array arr of size n

Result: Sorted array arr

1 for i \leftarrow 1 to n do

2 | key \leftarrow arr[i];

3 | j \leftarrow i - 1;

4 while j \ge 0 and arr[j] > key do

5 | arr[j + 1] \leftarrow arr[j];

6 | j \leftarrow j - 1;

7 | arr[j + 1] \leftarrow key;
```

Insertion Sort: C++ Code

```
void insertionSort(int arr[], int n) {
 for (int i = 1; i < n; i++) {
 int key = arr[i];
 int j = i - 1;
 while (j \ge 0 \&\& arr[j] > key) {
 arr[j + 1] = arr[j];
 j = j - 1;
 arr[i + 1] = key;
```

Result and Complexity Analysis

Size	Insertion (s)	Selection (s)
10	0.000011	0.000019
50	0.000176	0.000155
100	0.000412	0.000363
500	0.004555	0.004457
1000	0.020648	0.018857
5000	0.528669	0.485517
10000	2.105405	1.965638
50000	61.877976	55.541591
100000	238.821475	271.276342

Table: Performance Comparison of Insertion Sort and Selection Sort

Md. Abu Sufyar Roll: 2003085 Md. Tameem Rahman Roll: 2003089 Partha Paul

Graph with Explanation

Explanation:

- As dataset size grows, both algorithms exhibit expected quadratic time complexity, leading to increased running times.
- Graph lines depict the upward trend, showcasing the correlation between runtime and input data size.
- In smaller datasets, Insertion Sort may outperform Selection Sort, but as data size increases, Selection Sort may surpass Insertion Sort in relative efficiency.

Figure: Complexity Graph.

Roll: 2003085

Department: CS

Md. Tameem Rahman Roll: 2003089 Partha Paul Ioll: 2003078

Sorting Algorithms - Time Complexity

Time Complexity:

- Selection Sort: $O(n^2)$ traverses unsorted part for each element.
- Insertion Sort: O(n²) iteratively compares for correct positioning.

Best-Case Scenario:

- Selection Sort: O(n²) traverses entire unsorted part even with partial sorting.
- Insertion Sort: O(n) when already sorted, compares with adjacent elements for verification.

Sorting Algorithm Performance

- Comparison: Evaluated Insertion Sort and Selection Sort across varying dataset sizes to understand their efficiency dynamics.
- Findings: Insertion Sort excels on small, well-sorted datasets, but as size increases, Selection Sort emerges as a robust option, possibly due to a decreasing constant factor in time complexity.
- Decision Factors: Choosing between methods should align with data characteristics and sorting task scale, acknowledging the merits of each algorithm.
- Limitations and Future Research: Recognized study limitations, prompting future exploration into real-world algorithm effects and optimization possibilities. Our research contributes valuable insights for informed algorithm selection in diverse applications.

References

Questions & Answers

Any Questions?

Thanks

Thank You for Your Attention!