Lectures 1-2. Introduction - Insertion Sort - Merge Sort

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

- A well-defined computational procedure that transforms the input to the output
- Describes a specific computational procedure for achieving the desired input/output relationship
- An instance of a problem is all the inputs needed to compute a solution to the problem
- A correct algorithm
 - halts with the correct output for every input instance
 - is said to *solve the problem*

IT Faculty Dang Thien Binh 2/28

- **Example:** Sorting
 - ▶ Input: A sequence of n numbers $\langle a_1, a_2, ..., a_n \rangle$
 - ▶ *Output*: A permutation (reordering) $\langle b_1, b_2, ..., b_n \rangle$ of the input sequence such that $b_1 \leq b_2 \leq \cdots \leq b_n$
 - ► *Instance*: <6, 4, 3, 7, 1, 4>

IT Faculty Dang Thien Binh

3/28

Insertion Sort

In-place sorting: Uses only a fixed amount of storage beyond that needed for the data

Example:

6 4 3 7 1 4	463714
3 4 6 7 1 4	3 4 6 7 1 4
1 3 4 6 7 4	134467

4/28

Example: 6 4 3 7 1 4

IT Faculty Dang Thien Binh 5/28

Pseudocode:

```
INSERTION-SORT(A) /* A is an array of numbers */
 for j \leftarrow 2 to length[A]
2
 key \leftarrow A[j]
 /* insert A[j] into the sorted sequence A[1 .. j-1] */
3
4
 i \leftarrow j - 1
5
 while i > 0 and A[i] > key
6
 A[i+1] \leftarrow A[i]
 i \leftarrow i - 1
 A[i+1] \leftarrow key
8
```

IT Faculty Dang Thien Binh 6/28

```
#include <cstdlib>
 #include <iostream>
 3
 4
 using namespace std;
 5
 6
 //member function
 void insertion sort(int arr[], int length);
 void print array(int array[],int size);
 8
 9
10
 □int main() {
11
 □ void insertion sort(int arr[], int length) {
12
 int array[5] = \{5,4,3,2,1\};
 19
 int i, j ,tmp;
13
 insertion sort(array,5);
 for (i = 1; i < length; i++) {
14
 print array(arr,5);
 21
 j = i;
15
 22
 while (j > 0 \&\& arr[j - 1] > arr[j]) {
16
 return 0;
 23
 tmp = arr[j];
 }//end of main
 24
 arr[j] = arr[j - 1];
 25
 arr[j - 1] = tmp;
 26
 j--;
 27
 }//end of while loop
 }//end of for loop
 28
 }//end of insertion sort.
```

IT Faculty

Example:

Figure 2.2 The operation of INSERTION-SORT on the array $A = \langle 5, 2, 4, 6, 1, 3 \rangle$. Array indices appear above the rectangles, and values stored in the array positions appear within the rectangles. (a)–(e) The iterations of the **for** loop of lines 1–8. In each iteration, the black rectangle holds the key taken from A[j], which is compared with the values in shaded rectangles to its left in the test of line 5. Shaded arrows show array values moved one position to the right in line 6, and black arrows indicate where the key moves to in line 8. (f) The final sorted array.

IT Faculty

Insertion Sort Algorithm

- Video Content
 - ▶ An illustration of Insertion Sort with Romanian folk dance.

IT Faculty Dang Thien Binh 9/28

Insertion Sort Algorithm

IT Faculty Dang Thien Binh 10/28

- Predicting the resources, such as memory, bandwidth, logic gates, or <u>running time</u>
- Assumed implementation model
 - Random-access machine (RAM)
- **Running time:** f(input size)
- Input size:
 - Sorting: number of items to be sorted.
 - Multiplication: number of bits.
 - Graphs: numbers of vertices and edges.

- Running time for a particular input is the number of primitive operations executed
- Assumption: Constant time c_i for the execution of the ith line (of pseudocode)

```
INSERTION-SORT (A)
 times
 cost
 for j = 2 to A. length
 c_1
 n
  key = A[j]
 c_2 \qquad n-1
  // Insert A[j] into the sorted
 sequence A[1..j-1].
 0 	 n-1
 c_4 n-1
 i = j - 1
 c_5 \qquad \sum_{i=2}^n t_i
 while i > 0 and A[i] > key
 c_6 \qquad \sum_{j=2}^{n} (t_j - 1)
 A[i+1] = A[i]
 c_7 \qquad \sum_{j=2}^{n} (t_j - 1)
 i = i - 1
 A[i+1] = key
```

Note: t_i is the number of times the *while* loop test in line 5 is executed for the value of j.

The running time of the algorithm is

 $\sum_{\text{all statements}} (\text{cost of statement}) \cdot (\text{number of times statement is executed})$

Let T(n) = running time of INSERTION-SORT.

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1)$$

$$+ c_7 \sum_{j=2}^{n} (t_j - 1) + c_8(n-1)$$
.

Best case

- Array is already sorted, so $t_j = 1$ for j = 2, 3, ..., n.
- $T(n) = c_1 n + c_2 (n 1) + c_4 (n 1) + c_5 (n 1) + c_8 (n 1)$ $= (c_1 + c_2 + c_4 + c_5 + c_8) n (c_2 + c_4 + c_5 + c_8)$ $= \underline{an + b \ (linear \ in \ n)}$

Worst case

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right) + c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n - (c_2 + c_4 + c_5 + c_8).$$

- Average Case?
- Concentrate on worst-case running time
 - Provides the upper bound
 - Occurs often
 - Average case is often as bad as the worst case
- Order of Growth
 - The order of a running-time function is the fastest growing term, discarding constant factors
 - Insertion sort
 - ★ Best case: $an + b \rightarrow \Theta(n)$
 - ★ Worst case: $an^2 + bn + c$ $\rightarrow \Theta(n^2)$

Designing Algorithms

- Incremental design
 - Iterative
 - Example: insertion sort
- Divide-and-conquer algorithm
 - Recursive
 - Example: merge sort
- Three steps in the divide-and-conquer paradigm
 - Divide the problem into smaller subproblems
 - Conquer subproblems by solving them recursively
 - Combine solutions of subproblems

IT Faculty Dang Thien Binh 16/28

Designing Algorithms

Merge Sort

- Divide the n-element sequence into two subsequences of n/2 elements each
- Conquer (sort) the two subsequences recursively using merge sort
- Combine (merge) the two sorted subsequences to produce the sorted answer
- Note: Recursion <u>bottoms out</u> when only one element to be sorted

IT Faculty Dang Thien Binh 17/28

Divide ...

IT Faculty Dang Thien Binh 18/28

And Conquer

IT Faculty Dang Thien Binh 19/28

Merge Sort

- For MERGE_SORT, an initial array is repeatedly divided into halves (usually each is a separate array), until arrays of just one element remain
- At each level of recombination, two sorted arrays are merged into one
- This is done by copying the smaller of the two elements from the sorted arrays into the new array, and then moving along the arrays

IT Faculty Dang Thien Binh 20/28

Merging

etc.

IT Faculty

MERGE_SORT(A, p, r)
 if p < r
 then q ← [(p+r)/2]
 MERGE_SORT(A, p, q)
 MERGE_SORT(A, q+1, r)
 MERGE(A, p, q, r)

```
34 □ {
 6
 35
 mid=(low+high)/2;
 7
 int h,i,j,b[50],k;
 36
 merge sort (low, mid);
 8
 h=low; i=low; j=mid+1;
 37
 merge sort(mid+1,high);
 9
 38
 merge(low,mid,high);
10
 while((h<=mid) &&(j<=high))</pre>
 39
11
 40
12
 if(a[h]<=a[j]) { b[i]=a[h]; h++; }</pre>
 41
 int main()
13
 else { b[i]=a[j]; j++; }
 42
 ₽{
14
 i++;
 43
 int num, i;
15
 44
16
 if(h>mid)
 45
 cout<<"Enter the NUMBER OF ELEMENTS:"<<endl;</pre>
17
 for (k=j; k<=high; k++)</pre>
 46
 cin>>num;
18
 47
 cout << endl;
19
 b[i]=a[k]; i++;
 cout<<"Enter ELEMENT ( "<< num <<" ):"<<endl</pre>
 48
20
 }
 49
 for(i=1;i<=num;i++) cin>>a[i] ;
21
 else
 50
22
 for (k=h; k<=mid; k++)</pre>
 51
 merge sort (1, num);
23
 52
24
 b[i]=a[k]; i++;
 53
 cout << endl;
25
 cout<<"The sorted list will be :"<<endl;</pre>
 54
26
 55
 for (i=1;i<=num;i++) cout<<a[i]<<" ";</pre>
27
 for (k=low; k<=high; k++)</pre>
 56
28
 a[k]=b[k];
 57
 return 0;
29
 58
 IT Faculty
 Dang Thien Binh
 23/28
```

31 卓 {

int mid;

if(low<high)</pre>

32

33

void merge sort(int low,int high)

#include <cstdlib>

#include <iostream>

using namespace std;

void merge(int low,int mid,int high)

int a[50];

2

3

4

5

- Video Content
 - An illustration of Merge Sort with Transylvanian-saxon (German) folk dance.

IT Faculty Dang Thien Binh 24/28

IT Faculty Dang Thien Binh 25/28

Note:

- The MERGE_SORT(A, p, r) sorts the elements in the subarray A[p ... r]
- If p >= r, the subarray has at most one element and is therefore already sorted
- The procedure MERGE(A, p, q, r), where $p \le q < r$, merges two already sorted subarrays A[p ...q] and A[q+1 .. r]. It takes $\Theta(n)$ time
- \blacktriangleright To sort an array A[1 .. n], we call MERGE_SORT(A, 1, n)

Analyzing Divide-And-Conquer Algorithms

- Running time is described by a <u>recurrence equation</u> or <u>recurrence</u>
- Assume:
 - A problem is divided into a subproblems, each of which is 1/b the size of the original
 - \triangleright Dividing the problem takes D(n) time
 - Combining the solutions to subproblems into the solution to the original problem takes C(n) time
- $T(n) = \Theta(1)$ if n <= c, = aT(n/b) + D(n) + C(n) otherwise.

IT Faculty Dang Thien Binh 27/

Analyzing Divide-And-Conquer Algorithms

Analysis of Merge Sort

- ▶ **Divide**: Computes the middle of the subarray $D(n) = \Theta(1)$
- Conquer: We recursively solve two subproblems, each of size n/2, contributing 2T(n/2)
- ► **Combine**: The MERGE procedure takes $\Theta(n)$, so, $C(n) = \Theta(n)$
- The worst-case running time of merge sort is:

$$T(n) = \Theta(1) \qquad \text{if } n = 1,$$

$$= 2T(n/2) + \Theta(n) \qquad \text{if } n > 1$$

Thanks to contributors

Mr. Pham Van Nguyen (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)