CHAPTER 7

SORTING

All the programs in this file are selected from

Ellis Horowitz, Sartaj Sahni, and Susan Anderson-Freed "Fundamentals of Data Structures in C",

CHAPTER 7

Sequential Search

- •Example 44, 55, 12, 42, 94, 18, 06, 67
- Unsuccessful search
 - n+1
- Successful search

$$\sum_{i=0}^{n-1} (i+1) / n = \frac{n+1}{2}$$


```
# define MAX-SIZE 1000 /* maximum size of list plus one */
typedef struct {
 int key;
 /* other fields */
 } element;
element list[MAX_SIZE];
```

*Program 7.1:Sequential search

```
int seqSearch(element a[], int k, int n)
 /* 在a[1:n]中尋找最小的i值,使得a[i].key = k
 如果k在串列中找不到,則回傳0。*/
  int i;
 for(i=1; i<=n && a[i].key !=k; i++)
  if (i>n) return 0;
  return i;
```

CHAPTER 7

```
*Program: Binary search
int binsearch(element list[], int searchnum, int n)
/* search list [0], ..., list[n-1]*/
  int left = 0, right = n-1, middle;
  while (left <= right) {
 middle = (left + right)/2;
  switch (COMPARE(list[middle].key, searchnum)) {
 case -1: left = middle +1; //right
 break;
 case 0: return middle;
 case 1:right = middle - 1; //left
 break;
 O(\log_2 n)
 return -1;
```


4, 15, 17, 26, 30, 46, 48, 56, 58, 82, 90, 95

*Figure 7.1:Decision tree for binary search

List Verification

- Compare lists to verify that they are identical or identify the discrepancies.
- Example
 - International revenue service (e.g., employee vs. employer)
 - List1 is the employer list; List2 is the employee list.
 - Various employers stating how much they paid their employees;
 - Individual employees stating how much they received.
- Complexities
 - random order: O(mn)
 - ordered list:
 - O(tsort(n)+tsort(m)+m+n)

*Program 7.2: verifying using a sequential search

```
void verify1(element list1[], element list2[], int n, int m)
/* compare two unordered lists list1 and list2 */
 (a) all records found in list1 but not in list2
int i, j;
 (b) all records found in list2 but not in list1
int marked[MAX SIZE];
 (c) all records that are in list1 and list2 with
 the same key but have different values
for(i = 0; i < m; i++)
 for different fields.
  marked[i] = FALSE;
for (i=0; i<n; i++)
 if ((i = seqsearch(list2, m, list1[i].key)) == 0)
 printf("%d is not in list 2\n ", list1[i].key);
else
/* check each of the other fields from list1[i] and list2[j], and
print out any discrepancies */
```

```
marked[j] = TRUE;
for ( i=0; i<m; i++)
 if (!marked[i])
 printf("%d is not in list1\n", list2[i].key);
}</pre>
```


```
*Program 7.3:Fast verification of two lists (p.325)
void verify2(element list1[], element list2[], int n, int m)
/* Same task as verify1, but list1 and list2 are sorted */
 int i, j;
  sort(list1, n);
 sort(list2, m);
 i = j = 0;
 while (i < n && j < m)
 if (list1[i].key < list2[j].key) {
 printf ("%d is not in list 2 \n", list1[i].key);
 i++; //fixed j, control i
 else if (list1[i].key == list2[j].key) {
 /* compare list1[i] and list2[j] on each of the other field
 and report any discrepancies */
 i++; j++;
```

```
else {
 printf("%d is not in list 1\n", list2[j].key);
 j++;
}
for(; i < n; i++)
 printf ("%d is not in list 2\n", list1[i].key);
for(; j < m; j++)
 printf("%d is not in list 1\n", list2[j].key);
}</pre>
```

CHAPTER 7

Sorting Problem

Definition

R: record K: key value

- given $(R_0, R_1, ..., R_{n-1})$, where $R_i = \text{key} + \text{data}$ find a permutation σ , such that $K_{\sigma(i-1)} \le K_{\sigma(i)}$, 0 < i < n-1
- Sorted
 - $K_{\sigma(i-1)} \leq K_{\sigma(i)}$, 0 < i < n-1
- Stable
 - if i < j and $K_i = K_j$ then R_i precedes R_j in the sorted list
- internal sort vs. external sort
- Criteria
 - # of key comparisons
 - # of data movements

Insertion Sort

Find an element smaller than K.

	•									
26	5	77	1	61	11	59	15	48	19	
		•								
5	26	77	1	61	11	59	15	48	19	
•										
5	26	77	1	61	11	59	15	48	19	
				•						
1	5	26	77	61	11	59	15	48	19	
					•					
1	5	26	61	77	11	59	15	48	19	
						•				
1	5	11	26	61	77	59	15	48	19	
							•			
1	5	11	26	59	61	77	15	48	19	
								•		
1	5	11	15	26	59	61	77	48	19	
									•	
1	5	11	15	26	48	59	61	77	19	

Insertion Sort

```
void insert(element e, element a[], int i)
{ /* 將e插入到一個已排序過串列 a[1:i] 中,並使得插入過後的串列
a[1:i+1]仍然是依序排好。此陣列a至少必須分配到大小為i+2個
element */
 a[0] = e;
 while (e.key < a[i].key)
 a[i+1] = a[i];
 1--:
a[i+1] = e;
```

```
void insertionSort( element a[], int n)
{ /* 將a[1:n] 排序成依序遞增 */
 int j;
 for ( j =2; j<=n; j++) {
 element temp = a[j];
 insert(temp, a, j-1);
 }
}</pre>
```


worse case

	4	3	2	1	0	i
n 7	1	2	3	4	5	-
$O(\sum^{n-2} i) = O(n^2)$	1	2	3	5	4	1
$O\left(\sum_{i=0}^{n} i\right) - O\left(ii\right)$	1	2	5	4	3	2
J	1	5	4	3	2	3
k: # of records L	5	4	3	2	1	4

best case

n: # of records Computing time: O(

i	0	1	2	3	4
-	2	3	4	5	1
1	2	3	4	5	1 O (n)
2	2	3	4	5	1
3	2	3	4	5	1
4	1	2	3	4	5

left out of order (LOO)

Variation

- Binary insertion sort
 - sequential search --> binary search
 - reduce # of comparisons,# of moves unchanged
- List insertion sort
 - array --> linked list
 - sequential search, move --> 0

Quick Sort (C.A.R. Hoare)

```
 \begin{split} \bullet & \text{Given } (R_0, R_1, \ldots, R_{n\text{-}1}) \\ \bullet & K_i \text{: key} \\ & \text{if } K_i \text{ is placed in } S(i), \\ & \text{then } \quad K_j \leq K_{s(i)} \text{ for } j < S(i), \\ & K_j \geq K_{s(i)} \text{ for } j > S(i). \\ \bullet & R_0, \ldots, R_{S(i)\text{-}1}, R_{S(i)} R_{S(i)}, R_{S(i)\text{+}1}, \ldots, R_{S(n\text{-}1)} \end{split}
```

two partitions

Example for Quick Sort

pivot

RQ	R1	R2	R3	R4	R5	R6	R7	R8	R9	left	right
$\{(26)$	5	37	1	61	11	59	15	48	19}	0	9
{ 11	5	.19	1	15	26	{ 59	61	48	37}	0	4
$\{(1)$	5}	PTVOL	{19	15}	26	{ 59	61	48	37}	0	1
1	5	11	15	19	26	{ 59	61	48	37	3	4
1	5	11	15	19	26	{ 48	37}	59 {	61}	6	9
1	5	11	15	19	26	37	48	59 {	61}	6	7
1	5	11	15	19	26	37	48	59	61	9	9
1	5	11	15	19	26	37	48	59	61		

Quick Sort

```
void quicksort(element list[], int left,int right)
  int pivot, i, j;
  element temp;
  if (left < right) {</pre>
 i = left; j = right+1;
 pivot = list[left].key;
 do {
 do i++; while (list[i].key < pivot);</pre>
 do j--; while (list[j].key > pivot);
 if (i < j) SWAP(list[i], list[j], temp);</pre>
 } while (i < j);</pre>
 //exchange the number between groups using pivot
 SWAP(list[left], list[j], temp);
 quicksort(list, left, j-1);
 quicksort(list, j+1, right);
```

Analysis

- Assume that each time a record is positioned, the list is divided into the rough same size of two parts.
- Position a list with n element needs O(n)
- \blacksquare T(n) is the time taken to sort n elements

$$T(n) < = cn + 2T(n/2)$$
 for some c
 $< = cn + 2(cn/2 + 2T(n/4))$
...
 $< = cn \log n + nT(1) = O(n \log n)$

Recurrence Solving: Review

- T(n) = 2T(n/2) + cn, with T(1) = 1.
- By term expansion.

$$\begin{array}{rcl} T(n) & = & 2T(n/2) \, + \, cn \\ \\ & = & 2\left(2T(n/2^2) + cn/2\right) + cn \, = \, 2^2T(n/2^2) \, + \, 2cn \\ \\ & = & 2^2\left(2T(n/2^3) + cn/2^2\right) + 2cn \, = \, 2^3T(n/2^3) \, + \, 3cn \end{array}$$

- Set $i = \log_2 n$. Use T(1) = 1.
- We get $T(n) = n + cn(\log n) = O(n \log n)$.

Time and Space for Quick Sort

- Space complexity:
 - Average case and best case: $O(\log n)$
 - Worst case: O(n)
- Time complexity:
 - Average case and best case: $O(n \log n)$
 - Worst case: $O(n^2)$

Merge Sort

Given two sorted lists
(initList[i], ..., initList[m])
(initList[m+1], ..., initList[n])

•O(n) space vs. O(1) space Generate a single merge list (mergeList[i], ..., mergeLis[n])

Merge Sort (O(n) space)

```
void merge(element initList[], element mergeList[]
 int i, int m, int n)
 addition space: n-i+1
 # of data movements: M(n-
  int j, k, t;
  j = m+1; /*第二個子串列的索引值*/
  k = i; /*合併串列的起始索引值*/
  while (i<=m && j<=n) {
 if (initList[i].key<= initList[j].key)</pre>
 mergeList[k++] = initList[i++];
 else mergeList[k++] = initList[j++];
  if (i>m) /* mergedList[k:n] = initList[j:n] */
 for (t=j; t<=n; t++)
 mergeList [t] = initList[t];
  else for (t=i; t<=m; t++)/* mergedList[k:n] = initList[i:m]
 mergeList[k+t-i] = initList[t];</pre>
```

Analysis

- array vs. linked list representation
 - array: O(s(n-i+1)) where s: the size of a record for copy
 - linked list representation: O(n-i+1)
 (n-i+1) linked fields


```
void mergePass(element initList[], element
mergedList[], int n, int s)
{/* 執行一回合的合併排序,將initList[]中兩兩相鄰的
排序過的區段合併到mergedList[]。n 為串列中元素個數
,s代表每一個區段大小。 */
 int i, j;
  for (i=1; i \le n-2 * s + 1; i+= 2*s)
 merge(initList, mergedList, i, i+s-1,
i+2*s-1);
  if (i+s-1 < n) One complement segment and one partial segment
 merge(initList, mergedList, i, i+s-1, n);
  else
 for (j=i; j<=n; j++) Only one segment
 mergedList[j] = initList[j];
 i+s-1 i+2s-1
 2*s
```


```
void mergeSort(element a[], int n)
{ /* 使用合併排序法將a[1:n]排序 */
 int s =1; /*現在區段大小*/
 element extra[MAX_SIZE];
 while(s<n) {</pre>
 mergePass(a, extra, n, s);
 s*=2;
 mergePass(extra, a, n, s);
 s*=2;
 4s
```


Interactive Merge Sort

Sort 26, 5, 77, 1, 61, 11, 59, 15, 48, 19

 $O(nlog_2n)$: $\lceil log_2n \rceil$ passes, O(n) for each pass

Recursive Formulation of Merge Sort

Data Structure: array (copy subfiles) vs. linked list (no copy)

Recursive Merge Sort

```
left
 right
 Point to the start of sorted chain
int rmergeSort(element a[], int link[],int
  left,int right)
  int mid;
  if (left >= right) return left;
  else {
 mid = (left+right)/2;
 return listMerde(a, link,
 rmergeSort(a,link,left,mid),
 rmerdeSort(a,link,mid+1,right));
 left
 mid
 right
```


ListMerge

```
int listMerge(element a[], int link[], int start1,
 int
start2)
 /*兩個排序好的chains分別從start1及start2開始,將它們合併
將link[0]當作一個暫時的標頭。回傳合併好的chains的開頭。*/
int last1, last2, lastResult=0;
lastResult = last1;
last1 = link[last1];
 element to start
 and change start
 point to first
 link[lastResult] = last2;
lastResult = last2;
 last2 = link[last2];
```


```
/* 將其餘的記錄附接至最後的鏈結*/ first is exhausted.
if(last1 == 0) link[lastResult] = last2;
else link[lastResult] = last1; second is exhausted.
return link[0];
```

 $O(nlog_2n)$

Heap Sort

*Figure 7.7: Array interpreted as a binary tree

Index: 1 2 3 4 5 6 7 8 9 10 Number: 26 5 77 1 61 11 59 15 48 19

*Figure 7.7: Max heap following first for loop of heapsort

Figure 7.8: Heap sort example

Figure 7.8(continued): Heap sort example

Heap Sort


```
void adjust(element a[], int root, int n)
  int child, rootkey; element temp;
  temp=a[root]; rootkey=a[root].key;
  child=2*root; //左子樹
  while (child <= n)
 if ((child < n) &&
 (a[child].key < a[child+1].key))</pre>
 child++;
 if (rootkey > a[child].key)
 /*比較樹根和最大子樹*/
 break;
 else {//move to parent
 a[child/2] = a[child];
 2i+1
 child *= 2;
  a[child/2] = temp;
 51
```

Heap Sort

```
void heapsort(element a[], int n)
{ ascending order (max heap)
 int i, j;
 element temp;
 bottom-up
 for (i=n/2; i>0; i--)
 adjust(a, i, n);
 for (i=n-1; i>0; i--) { top-down n-1 cylces
 SWAP(a[1], a[i+1], temp);
 adjust(a, 1, i);
```


Radix Sort

 $R_0, R_1, ..., R_{n-1}$ are said to be sorted w.r.t. $K_0, K_1, ..., K_{r-1}$ iff

$$(k_i^0, k_i^1, \dots, k_i^{r-1}) \le (k_{i+1}^0, k_{i+1}^1, \dots, k_{i+1}^{r-1})$$
 $0 \le i < n-1$

Most significant digit first: sort on K⁰, then K¹, ... with respect to

Least significant digit first: sort on K^{r-1}, then K^{r-2}, ...

Figure 7.14: Arrangement of cards after first pass of an MSD sort

Suits: ♣ < ♦ < ♥ < ♠

Face values: 2 < 3 < 4 < ... < J < Q < K < A

Figure 7.15: Arrangement of cards after first pass of LSD sort

- (1) MSD sort first, e.g., bin sort, four bins ♣ ♦ ♥ ♠ LSD sort second, e.g., insertion sort
- (2) LSD sort first, e.g., bin sort, 13 bins 2, 3, 4, ..., 10, J, Q, K, A

 MSD sort, e.g., bin sort four bins ♣ ◆ ♥ ♠

Radix Sort

$$0 \le K \le 999$$

$$(K^{0}, K^{1}, K^{2})$$

$$MSD \qquad LSD$$

$$0-9 \qquad 0-9 \qquad 0-9$$

Sort by digit

Example for LSD Radix Sort

d (digit) = 3, r (radix) = 10 ascending order

179, 208, 306, 93, 859, 984, 55, 9, 271, 33

271, 93, 33, 984, 55, 306, 208, 179, 859, 9 After the first pass

Data Structures for LSD Radix Sort

- An LSD radix r sort,
- $R_0, R_1, ..., R_{n-1}$ have the keys that are d-tuples $(x_0, x_1, ..., x_{d-1})$

```
#define MAX_DIGIT 3
#define RADIX_SIZE 10
typedef struct list_node *list_pointer;
typedef struct list_node {
 int key[MAX_DIGIT];
 list_pointer link;
}
```

```
int front[r], rear[r]; /*佇列的開頭和結尾指標*/
int i, bin, current, first, last;
/*建立一個從first開始的記錄起始鏈*/
first = 1;
for( i = 1; i < n; i++) link[i] = i+1;
link[n] = 0;
for( i = d-1; i>=0; i--)
{ /*根據第i位數來排序*/
 for(bin = 0; bin<r; bin++) front[bin] = 0;
```

```
for(current = first; current; current = link[current])
 /*把記錄放到佇列/容器中*/
 bin = digit(a[current], i, r);
 if( front[bin] == 0) front[bin] = current;
 else link[rear[bin]] = current;
 rear[bin] = current;
 /*找出第一個非空的佇列/容器*/
 for(bin = 0; !front[bin]; bin++);
 first = front[bin]; last = rear[bin];
 /*連接其餘的佇列*/
 for(bin++; bin < r; bin++)</pre>
 if(front[bin])
 link[last] =front[bin]; last = rear[bin];}
 link[last] = 0;
return first;
```

Practical Considerations for Internal Sorting

- Data movement
 - slow down sorting process
 - •insertion sort and merge sort → linked file
- Perform a linked list sort + rearrange records

List and Table Sorts

- Many sorting algorithms require <u>excessive</u> data movement since we must physically move records following some comparisons
 - If the records are large, this slows down the sorting process
- We can reduce data movement by using a linked list representation

List and Table Sorts

However, in some applications, we <u>must</u> <u>physically rearrange the records</u> so that they are in the required order

We can achieve considerable savings by first performing a linked list sort and then physically rearranging the records according to the order specified in the list.

Rearranging Sorted Linked List (1)

Sorted linked list, first=4

i	R_1	R_2	R_3	R_4	R_5	R_6	R_7	R_8	R_9	R ₁₀
				1						
linka	9	6	0	2	3	8	5	10	7	1

Add backward links to become a doubly linked list, first=4

i	R_1	R_2	R_3	R_4	R_5	R_6	R_7	R_8	R_9	R ₁₀
key	26	5	77	1	61	11	59	15	48	19
linka	9	6	0	2	3	8	5	10	7	1
linkb	10	4	5	0	7	2	9	6	1	8

Rearranging Sorted Linked List (2)

R_1 is in place. first=2

i	\mathbf{R}_1	R_2	R_3	$\mathbf{R_4}$	R_5	R_6	R ₇	R ₈	R_9	R ₁₀
key	1	5	77	26	61	11	59	15	48	19
linka	2	6	0	9	3	8	5	10	7	4
linkb	0	4	5	10	7	2	9	6	4	8

R_1 , R_2 are in place. first=6

i	R_1	$\mathbf{R_2}$	R_3	R_4	R_5	R_6	R_7	R_8	R_9	R ₁₀
key	1	5	77	26	61	11	59	15	48	19
linka	2	6	0	9	3	8	5	10	7	4
linkb	0	4	5	10	7	2	9	6	4	8

Rearranging Sorted Linked List (3)

 R_1 , R_2 , R_3 are in place. first=8

i	R_1	R_2	R_3	R_4	R_5	\mathbf{R}_{6}	R_7	R ₈	R_9	R ₁₀
key	1	5	11	26	61	77	59	15	48	19
linka	2	6	8	9	6	0	5	10	7	4
linkb	0	4	2	10	7	5	9	3	4	8

R₁, R₂, R₃, R₄ are in place. first=10

i	R_1	R_2	R_3	\mathbf{R}_4	R_5	R_6	R_7	\mathbf{R}_{8}	R_9	R ₁₀
key	1	5	11	15	61	77	59	26	48	19
linkb	2	6	8	10	6	0	5	9	7	8
linkb	0	4	2	3	7	5	9	10	8	8

Algorithm for List Sort

```
void listSort1(element a[], int linka[], int n, int
 重新排列從first開始已排序的鍊,使得記錄a[1:n]為已排序的順
int linkb[MAX_SIZE]; /* 反向鏈結陣列 */
int i, current, prev = 0;
element temp;
for (current = first; current; current = linka[current])
 轉換鍊為雙向鏈結串列 */ Convert start into a doubly lined list linkb[current] = prev;
 for (i = 1; i < n ; 1++)
/* 當維護串列時移動a[first]到位置i */
 O(mn)
 first = linka[i];
```


i=4 first=10

i	R1	R2	R3	R4	R 5	R6	R7	R8	R 9	R 10
key	1	5	11	15	61	77	59	26	48	19
link	_† 4	6	6	8	3	0	5	9	7	1

i=5

值不變

(d)

first=1

i	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
key	1	5	11	15	19	77	59	26	48	61
link	4	6	6	8	10	0	5	9	7	3

(e)

```
void listSort2(element a[], int linka[], int n, int
first)
 與list1相同的函式,除了不需要第二個鏈結陣列linkb以外 */
 int i;
 element temp;
 for (i = 1; i < n; i++)
 /*尋找在第i個位置上正確的記錄,它的索引值 ≥i因為在位置
 1, 2, ..., i-1位置上的記錄已經放在正確的位置上 */
 while (first < i) first = link[first];
int q = link[first];</pre>
 /* a[q]是下一筆將被排到正確位置的記錄 */
 if (first != i)
  /*a[first]的鍵值是第i小的,並將與a[i]互換以將鏈結值更新*/
 SWAP(a[i], a[first], temp);
link[first] = link[i];
link[i] = first;
 first = q;
```

CHAPTER 7

Table Sort

- The list-sort technique is not well suited for quick sort and heap sort.
- One can maintain an auxiliary table, t, with one entry per record, an indirect reference to the record.
- Initially, t[i] = i. When a swap are required, only the table entries are exchanged.
- After sorting, the list a[t[1]], a[t[2]], a[t[3]]...are sorted.
- Table sort is suitable for all sorting methods.

Permutation Cycle

After sorting (nondecreasing):

	R_1	R_2	R_3	R_4	R_5	R_6	R_7	R_8
key	35	14	12	42	26	50	31	18
t	3	2	8	5	7	1	4	6

- Permutation [3 2 8 5 7 1 4 6]
- Every permutation is made up of disjoint permutation cycles:
 - (1, 3, 8, 6) nontrivial cycle
 - R1 now is in position 3, R3 in position 8, R8 in position 6, R6 in position 1.
 - (4, 5, 7) nontrivial cycle
 - (2) trivial cycle

Table Sort

Every permutation is made of disjoint cycles.

Example

(2)
$$i=1,2$$
 $t[i]=i$

(b) 第一個迴路重新排列後的配置

鍵值	12	14	18	26	31	35	42	50
t	1	2	3	4	5	6	7	8

(c) 第二個迴路重新排列後的配置

Table Sort

```
yoid tableSort(element a[], int n, int t[])
/* 重新排列a[1:n]成序列a[t[1]], ..., a[t[n]] */
 int i, current, next;
 element temp;
 for (i = 1; i < n; i++)
 if (t[i] != i)
/* 從i開始的非瑣碎迴路 */
 temp = a[i]; current = i;
do {
 current = next;
while (t[current] != i);
[current] = temp;
[current] = current;
```


Summary of Internal Sorting

- •No one method is best under all circumstances.
 - Insertion sort is good when the list is already partially ordered. And it is the best for small *n*.
 - Merge sort has the best worst-case behavior but needs more storage than heap sort.
 - Quick sort has the best average behavior, but its worst-case behavior is $O(n^2)$.
 - The behavior of Radix sort depends on the size of the keys and the choice of r.

Complexity of Sort

	stability	space		time	
			best	average	worst
Bubble Sort	stable	little	O(n)	O(n2)	O(n2)
Insertion Sort	stable	little	O(n)	O(n2)	O(n2)
Quick Sort	untable	O(logn)	O(nlogn)	O(nlogn)	O(n2)
Merge Sort	stable	O(n)	O(nlogn)	O(nlogn)	O(nlogn)
Heap Sort	untable	little	O(nlogn)	O(nlogn)	O(nlogn)
Radix Sort	stable	O(np)	O(nlogn)	O(nlogn)	O(nlogn)
List Sort	?	O(n)	O(1)	O(n)	O(n)
Table Sort	?	O(n)	O(1)	O(n)	O(n)

n	插入	堆積	合併	快速		
0	0.000	0.000	0.000	0.000		
50	0.004	0.009	0.008	0.006		
100	0.011	0.019	0.017	0.013		
200	0.033	0.042	0.037	0.029		
300	0.067	0.066	0.059	0.045		
400	0.117	0.090	0.079	0.061		
500	0.179	0.116	0.100	0.079		
1000	0.662	0.245	0.213	0.169		
2000	2.439	0.519	0.459	0.358		
3000	5.390	0.809	0.721	0.560		
4000	9.530	1.105	0.972	0.761		
5000	15.935	1.410	1.271	0.970	Ø	
			3 -	插入排序		堆積排序 合併排序 快速排序
			0 500 1000	2000	3000 4000	5000

External Sorting

- The lists to be sorted are too large to be contained totally in the internal memory.
 - So internal sorting is impossible.
- The list (or file) to be sorted resides on a disk.
- Block: unit of data read from or written to a disk at one time. A block generally consists of several records.
- Read/write time of disks:
 - seek time (搜尋時間):把讀寫頭移到正確磁軌(track, cylinder)
 - latency time (延遲時間):把正確的磁區(sector)轉到讀寫 頭下
 - transmission time (傳輸時間):把資料區塊傳入/讀出磁碟

Merge Sort as External Sorting

- The most popular method for sorting on external storage devices is merge sort.
- Phase 1: Obtain sorted runs (segments) by internal sorting methods, such as heap sort, merge sort, quick sort or radix sort. These sorted runs are stored in external storage.
- Phase 2: Merge the sorted runs into one run with the merge sort method.

- File: 4500 records, A1, ..., A4500 internal memory: 750 records (3 blocks)
- block length: 250 records
- input disk vs. scratch pad (disk)
- (1) sort three blocks at a time and write them out onto scratch pad
- (2) three blocks: two input buffers & one output buffer

CHAPTER 7

Time Complexity of External Sort

input/output time

- $t_s = maximum seek time$
- $t_l = maximum latency time$
- t_{rw} = time to read/write one block of 250 records

$$t_{IO} = t_s + t_l + t_{rw}$$

cpu processing time

- t_{IS} = time to internally sort 750 records
- $nt_m = time to merge n records from input buffers to the output buffer$

運算	時間
(1)從輸入讀取18個區塊18t _{IO} ,	36t _{IO} + 6t _{IS}
內部排序 6t _{IS} ,寫入18個區塊	
18t _{IO} °	
(2) 兩兩合併串連1到6 (總共18	$36t_{10} + 4500t_{m}$
個區塊, 4500記錄)	
(3) 合併兩個1500筆記錄,共12	$24t_{10} + 3000t_{m}$
個區塊	
(4)把一個有3000筆記錄的串連	36t _{IO} + 4500t _m
和一個有1500筆記錄的串連	
合併在一起	

CHAPTER 7 99

總時間 132t_{IO} + 12,000t_m+ 6t_{IS}

Consider Parallelism

- Carry out the CPU operation and I/O operation in parallel
- \blacksquare 132 $t_{IO} = 12000 t_m + 6 t_{IS}$
- Two disks: 132 *tio* is reduced to 66 *tio*

K-Way Merging

A 4-way merge on 16 runs

2 passes (4-way) vs. 4 passes (2-way)

Analysis

 $\bullet \lceil log_k m \rceil passes$

 $O(nlog_2 k*log_k m)$

- 1 pass: $\lceil n \log_2 k \rceil$
- I/O time vs. CPU time
 - reduction of the number of passes being made over the data
 - efficient utilization of program buffers so that input, output and CPU processing is overlapped as much as possible
 - run generation
 - run merging