Sorting

Sorting

- List: a collection of records
 - Each record has one or more fields.
 - Key: used to distinguish among the records.

	Key	Other fields
Record 1	4	DDD
Record 2	2	BBB
Record 3	1	AAA
Record 4	5	EEE
Record 5	3	CCC

original list

Key	Other fields	
1	AAA	
2	BBB	
3	CCC	
4	DDD	
5	EEE	

sorted list

Motivation of Sorting

Sequential search

- unsuccessful search
 - -n
- successful search

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

Code for Sequential Search

```
template <class E, class K>
int SeqSearch (E *a, const int n, const K& k)
{// Search a[1:n] from left to right. Return least i such that the key of a[i] equals k
 // If ther is no such i , return 0
 int i;
 for (i = 1 ; i <= n && a[i] != k ; i++ );
 if (i > n) return 0;
 return i;
}
```

Motivation of Sorting

 A binary search needs O(log n) time to search a key in a sorted list with n records.

```
int BinSearch(T *list, const int length, T num)
  int left = 0, right = length - 1;
  while (left <= right){
 int \ middle = (right + left) / 2;
 if (list [middle] == num)
 return middle;
 if (list y[middle] > num)
 right = middle - 1;
 else
 left = middle + 1;
  return -1;
```

Motivation of Sorting

- Verification problem: To check if two lists are equal.
 - -63795
 - -76539
- Sequential searching method: O(mn) time, where m and n are the lengths of the two lists.
- Compare after sort: $O(\max\{n \log n, m \log m\})$
 - After sort: 3 5 6 7 9 and 3 5 6 7 9
 - Then, compare one by one.

Categories of Sorting Methods

- Stable Sorting: the records with the same key have the same relative order as they have before sorting.
 - Example: Before sorting 6 3 7_a 9 5 7_b
 - After sorting 3 5 6 7_a 7_b 9

- internal sorting: All data are stored in main memory (more than 20 algorithms).
- external sorting: Some of data are stored in auxiliary storage.

Selection Sort

In each iteration

- 1. find the minimum between item i and n
- 2. replace the minimum with item i

```
sorted to be sort to be sort
```

```
int selection_sort(int list[], int n){
  int i, j, min_id;
  for(i = 0; i < n-1; i++)
 void swap(int *a, int *b){
 min_id = i;
 int temp;
 for(j=i+1; j<n; j++){</pre>
 temp = *a;
 if (list[j] < list[min_id]) --1.</pre>
 *a = *b;
 *b= temp;
 min_id = j;
 }
 swap(&list[i], &list[min_id]); //送地址過去swap function
 ✓ 需要 n-1 個 pass (run)
 7-10
 ✓ Complexity:
```

Selection Sort

 $\min_{i} j = i + 1$

$$i = 1 \qquad \qquad 0 \qquad 3 \qquad 8 \qquad 1 \qquad 7 \qquad 5 \qquad 2 \qquad 6 \qquad 4 \qquad 9$$

$$i=2 \qquad \qquad 0 \qquad 1 \qquad 2 \qquad 3 \qquad 7 \qquad 5 \qquad 8 \qquad 6 \qquad 4 \qquad 9$$

$$i = n - 1$$
 0 1 2 3 4 5 6 7 8 9

Insertion Sort

- 方法: 每次處理一個新的資料時,由右而左insert 至其適當的位置才停止。
- 需要 n-1 個 pass
- best case: 未 sort 前,已按順序排好。每個 pass 僅需一次比較,共需 (n-1) 次比較
- worst case: 未 sort 前, 按相反順序排好。比較次 數為:

$$1+2+3+\cdots+(n-1)=\frac{n(n-1)}{2}=O(n^2)$$

• Time complexity: $O(n^2)$

Insertion Sort

```
template <class T>
void InsertionSort(T* a, const int n)
// Sort a[1:n] into nondecreasing order
 for (int j = 2; j \le n; j++)
 T temp = a[j];
 sorted
 to be sorted
 Insert(temp, a, j-1);
 1 \dots j - 1
 to be sorted
 sorted
 а
 a[0] 當臨時空間用, e=a[j]
```

Insertion into a Sorted List

```
Insert(temp, a, j-1);
template <class T>
void Insert (const T& e, T* a, int i)
// Insert e into the nondecreasing sequence a[1], ..., a[i] such that the resulting
 sequence is also ordered. Array a must have space allocated for at least i+2
 elements
 a[0] = e; // Avoid a test for end of list (i<1)
 a[j]
 to be sorted
 sorted
 while (e < a[i])
 1...j-1
 a[i+1] = a[i]; //shift right one position
 i--;
 a[i+1] = e;
```

小到大排序

確保從 $1\sim i$ 之element,比e大的都在e的右邊

Insertion Sort

```
e.g. (nondecreasing order )由小而大 sort
e=a[0]
 pass 1
 8
e=a[0]
 pass 2
 8
 6
e=a[0]
 5
 pass 3
 8
 6
 8
 5
 9
```


```
while (e < a[i])
{
 a[i+1] = a[i];
 i--;
}
a[i+1] = e;</pre>
```

Insertion Sort

e.g. (nondecreasing order)由小而大 sort

```
e=a[0]
6 2 5 8 9 6 pass 4
2 5 8 9 9
2 5 8 9
2 5 8 8 9
2 5 6 8 9
```

```
while (e < a[i])
{
 a[i+1] = a[i];
 i--;
}
a[i+1] = e;</pre>
```


Quick Sort

• Quick sort 方法: 以每組的第一個資料為基準 (pivot),把比它小的資料放在左邊,比它大的資料放在右邊,之後以pivot中心,將這組資料分成兩部份。然後,兩部分資料各自recursively執行相同方法。

• 平均而言,Quick sort 有很好效能。

Code for Quick Sort

```
void QuickSort(Element* a, const int left, const int right)
// Sort a[left:right] into nondecreasing order.
// Key pivot = a[left].
// i and j are used to partition the subarray so that
// at any time a[m]<= pivot, m < i, and a[m]>= pivot, m > j.
// It is assumed that a[left] <= a[right+1].
 if (left < right) {</pre>
 int i = left, j = right + 1, pivot = a[left];
 do {
 do i++; while (a[i] < pivot);</pre>
 do j--; while (a[j] > pivot); a[i] \ge pivot
 if (i<j) swap(a[i], a[j]);</pre>
 a[j] \leq pivot
 } while (i < j);</pre>
 QuickSort(a,1,n)
 swap(a[left], a[j]);
 piyot
 to be sorted
 QuickSort(a, left, j-1);
 right
 left
 QuickSort(a, j+1, right);
 pivot
 to be sorted
 to be sorted
```

```
do i++; while(a[i]<pivot);</pre>
 QuickSort(a,1,n=10) pivot
 j--; while(a[j]>pivot);
 to be sorted
 Quick Sort
 left
 left
 right
 = right + 1
 pivot
 Input: 26, 5, 37, 1, 61, 11, 59, 15, 48, 19
 R_{10}
 R_8
 Right
 Left
 R_1
 R_2
 R_3
 R_{4}
 R_{5}
 R_6
 R_7
 R_{9}
 1
 <sup>i</sup>3<sup>7</sup><sup>3</sup>
 19
 [26]
 5
 59
 15
 48
 11
 10
 61
 11
 3
 <sup>i</sup>61<sup>5</sup>
 <sup>j</sup> 15<sup>8</sup>
 5
 19
 59
 48
 37]
 10
 26
 11
i = 10
 j = 6
 59
 48
 37]
 15
 11
 61
 10
QuickSort(a,1,n=5)
 19
 11
 [59
 61
 48
 37]
 15]
 26
 5
j =--6
 [59
 5]
 [19
 15]
 26
 61
 48
 37]
 [1
 11
 5
 [19
 15]
 [59]
 61
 48
 37]
 5
 11
 26
 4
```

[59

[48]

37]

[61]

[61]

Time Complexity of Quick Sort

pivot每次都落在最左邊

• Worst case time complexity: 每次的基準恰為最大,或最小。 所需比較次數:

$$(n-1)+(n-2)+\cdots+2+1=\frac{n(n-1)}{2}=O(n^2)$$

- pivot每次都落在中間
 Best case time complexity: O(nlogn)
 - 每次分割(partition)時,都分成大約相同數量的兩部份。

7-21

Mathematical Analysis of Best Case

• *T*(*n*): Time required for sorting *n* data elements.

```
T(1) = b, for some constant b

T(n) \le cn + 2T(n/2), for some constant c

\le cn + 2(cn/2 + 2T(n/4))

\le 2cn + 4T(n/4)

:

:

\le cn \log_2 n + T(1)

= O(n \log n)
```

Variations of Quick Sort

- Quick sort using a median of three:
 - Pick the median of the first, middle, and last keys in the current sublist as the pivot. Thus, $pivot = median \{K_l, K_{\underline{l+n}}, K_n\}$.

- Use the <u>selection algorithm</u> to get the real median element.
 - Time complexity of the selection algorithm: O(n).

Two-way Merge

Merge two sorted sequences into a single one.

設兩個 sorted lists 長度各為 m, n
 Time complexity: O(m + n)

```
initList

mergeList


mergedList, const int l, const int m, const int n)
```

```
template <class T>₽
void Merge(T * initList, T * mergedList, const int l, const int m, const int n) <math>\downarrow
\{ // initList [l:m] 與 initList [m+1:n] 是排序好的串列。 <math>\downarrow
 我們將它們合併成排序好的串列 mergedList [l:n]。
 for (int i1 = l, iResult = l, i2 = m + 1; // i1, i2, 與 iResult 是串列位置 \downarrow
 i1 <= m && i2 <= n; // 兩個輸入串列都還沒用盡↓
 iResult++) ↓
 if (initList[i1] \le initList[i2]) \{ \emptyset \}
 mergedList[iResult] = initList[i1];
 i1++;↓
 }.
 else {₽
 mergedList[iResult] = initList[i2];
 i2++;₊
 }...
 // 如果第一個串列有剩下的記錄,那麼把它複製完。
 copy (initList + i1, initList + m + 1, mergedList + iResult);
 // 如果第二個串列有剩下的記錄,那麼把它複製完。
 copy (initList + i2, initList + n + 1, mergedList + iResult);
```

} ₽

Iterative Merge Sort

a merge pass

Iterative Merge Sort

```
template <class T>
↓
void MergeSort(T *a,const int n).

√
{// 將陣列 a[1:n] 排序成非遞減順序↓
 T *tempList = \mathbf{new} T[n+1];
 // l 是目前合併中的子串列之長度~
 for (int l = 1; 1 < n; l^* = 2)
 -}
 MergePass(a, tempList, n, l); 
 l*=2;↓
 MergePass(tempList, a, n, l); // 交換 a 與 tempList 的角色↓
 } 。
 delete [] tempList; ↓
} ₽
```

n

Code for Merge Pass

```
template <class T>...
```

總長度

小節長度

```
void MergePass(T*initList, T*resultList, const int n, const int s)
{// 將大小為 s 的相鄰子串列對從 initList 合併至 resultList。 -
 // n 是 initList 裡的記錄個數。↓
 for (int i = 1; // i 是第一個合併中的子串列的第一個位置_{\sim}
 i \le n-2*s+1; // 元素足夠給兩個長度為 s 的子串列用? <math>\downarrow
 i+=2*s
 Merge(initList, resultList, i, i + s - 1, i + 2 * s - 1);
 // 合併其餘大小 < 2 * s 的串列_{+}
 if ((i + s - 1) < n) Merge(initList, resultList, i, i + s - 1, n);
 else copy(initList + i, initList + n + 1, resultList + i);
} ₽
```


Analysis of Merge Sort

Merge sort is a stable sorting method.

- Time complexity: $O(n \log n)$
 - $-\lceil \log_2 n \rceil$ passes are needed.
 - Each pass takes O(n) time.

Two way Merger sort: O(m+n)

 Dividing the list to be sorted into two roughly equal parts:

```
- left sublist [left: \left\lfloor \frac{left+right}{2} \right\rfloor]
- right sublist [\left\lfloor \frac{left+right}{2} \right\rfloor + 1: right]
```

- These two sublists are sorted recursively.
- Then, the two sorted sublists are merged.
- To eliminate the record copying, we associate an integer pointer (instead of real link) with each record.


```
template \leqclass T >_{\rightarrow}
int rMergeSort(T* a, int* link, const int left, const int right)↓
\{// 要排序的是 a[left:right]。對於所有 i,link[i] 初始化為 0。。
 // rMerge 回傳排序好的鏈的第一個元素之索引值。 \rightarrow
 if (left >= right) return left; ₽
 1. rMergeSort 左半
 int mid = (left + right)/2;
 ∠2. rMergeSort 右半
 return ListMerge(a, link, ...
 rMergeSort(a, link, left, mid),
 ∥ 排序左半邊↓
 rMergeSort(a, link, mid + 1, right)); // 排序右半邊。
3. ListMerge
}₽
 26
 5
 61
 11
 59
 15
 48
 19
 5
 11
 59
 19
 26
 48
 5
 11
 26
 77
 1
 61
 15
 59
 19
 48
 11
 26
 61
 77
 15
 19
 48
 59
 7-36
```

```
tamplate <class T>
int ListMerge(T^* \ a, int^* \ link, const int \ start1, const int \ start2)
\{// 兩個排序好的鏈分別從 start1 及 start2 開始,將它們合併。
 // 將 link[0]當作一個暫時的標頭。回傳合併好的鏈的開頭。 -
 int iResult = 0; // 结果鏈的最後一筆記錄。
 for (int i1 = start1, i2 = start2; i1 & i2 = start2;
 if (a[i1] \le a[i2]) \{ \omega \}
 iResult: interger array
 link[iResult] = i1;
 link[i] 表示i的下一個
 iResult = i1; i1 = link[i1];
 }.
 else {↓
 link[iResult] = i2;
 iResult = i2; i2 = link[i2];
 // 將其餘的記錄附接至結果鏈。
 if (i1 = 0) link[iResult] = i2;
 else link[iResult] = i1;
 return link[0];
```

} ₽

Heap Sort (1)

(a) Input array

(b) Max heap after constructing

Heap Sort (2)

Heap Sort (3)

(d) 堆積大小=6 已排序=[48, 59, 61, 77]

(e) 堆積大小 = 5 已排序 = [26, 48, 59, 61, 77]

(f) 堆積大小=4 已排序=[19, 26, 48, 59, 61, 77]

(g) 堆積大小=3 已排序=[15, 19, 26, 48, 59, 61, 77]

Heap Sort

```
template <class T>₽
void HeapSort(T *a, const int n)
\{// 將 a[1:n] 排序成非遞減的順序\omega
 for (int i = n/2; i >= 1; i--) // 建立堆積。
 建max heap
 Adjust(a, i, n);
 for (i = n-1; i >= 1; i--) // 排序。
 逐一輸出
 -}
 swap(a[1], a[i+1]); // 對調目前堆疊中的第一個與最後一個\phi
 Adjust(a, 1, i); // 建立堆疊↓
} ₽
 [1] (77
 [1] 61)
 [3]59
 [2](61
 [3]59
 [2](48)
 [11]
 (48) [4] [5](19)
 [4] (15)
 [5](19)
 (26)
 [7]
 [6]
 [7]
 [6]
 5
 5
 43
```

[10]

[9]

[8]

[8]

[9]

Adjusting a Max Heap

```
template <class T>↓
void Adjust(T *a, const int root, const int n)
{// 調整一棵樹根為 root 的二元樹使其符合堆積的性質。root 的左、右子樹都已經符合。
// 堆積的性質。沒有一個節點的索引值是 > n 的。
 Te = a[root];_{\leftarrow}
 // 找到 e 的適當位置↓
 for (int j = 2*root; j \le n; j *= 2) {
 if (j < n \&\& a[j] < a[j+1]) j++; // j 是它父親的最大兒子<math>\downarrow
 if (e >= a[j]) break; // e 可以插入成為 j 的父親 \downarrow
 a[j/2] = a[j]; // 把第 j 筆記錄往樹的上方移動+
 [1](26)
 }.
 a[j/2] = e;
 [2](5
}₽
 [3]
 從root位置開始,一路往下找最大的兒子
 [5](61)
 [4]
 n
 [6]
```

[8]

[10]

Time Complexity

Algorithm	Average	Best	Worst
	complexity	complexity	complexity
Bubble sort	$O(n^2)$	$O(n^2)$	$O(n^2)$
Modified Bubble sort	$O(n^2)$	O(n)	$O(n^2)$
Selection sort	$O(n^2)$	$O(n^2)$	$O(n^2)$
Insertion sort	$O(n^2)$	O(n)	$O(n^2)$
Heap sort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$
merge sort	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$
Quick sort	$O(n \log n)$	$O(n \log n)$	$O(n^2)$

Radix Sort

- 方法: least significant digit first (LSD)
 - 每個資料不與其它資料比較,根據key分佈來排序
 - 1) pass 1 :從個位數開始處理。若是個位數為 1 ,則放在 bucket 1 ,以此類推...
 - 2) pass 2: 處理十位數,
 - 3) pass 3:處理百位數...
- 好處:若以array處理,<mark>速度快</mark>
- Time complexity: $O((n+r)\log_r k)$
 - k: input data 之最大數
 - r.以 r 為基數(radix) $\cdot \log_{r} k$. 位數之長度
- 缺點: 若以array處理需要較多記憶體。使用 linked list,可 減少所需記憶體,但會增加時間

Radix Sort

- Least significant digit (LSD): 從最低有效鍵值開始排序(最小位數排到大)。
- Most significant digit (MSD): 從最高有效鍵值開始排序(最大位數排到小)。

Radix Sort基數排序: Pass 1 (nondecreasing)

Radix Sort: Pass 2

Radix Sort: Pass 3


```
template < class T>+
int RadixSort(T*a, int*lin*
{// 使用一個 d 位元、基集
// digit(a[i], j, r) 回傳 a[i]
// 每一個數字的範圍都是
int e[r], f[r]; // 佇列的
// 產生一個從 first 開
int first = 1;+
for (int i = 1; i < n; i+-
```

link[n] = 0;

```
d: 位數
r: 基數
123<sub>10</sub>
```

```
for (i = d-1 ; i >=0; i--){// 根據數字 i 來排序→
 fill(f, f+r, 0); // 將容器初始化為空的佇列。
 for (int current = first; current; current = link[current])
 {// 把記錄放到佇列/容器中。
 int k = digit(a[current], i, r);
 if (f[k] == 0) f[k] = current;
 else link[e[k]] = current;
 e[k] = current;
 }.
 for (j = 0; !f[j]; j++); // 找出第一個非空的佇列/容器-
 first = f[i]; 
 int last = e[j]; 
 for (int k = j + 1; k < r; k++) // 連接其餘的佇列\sim
 if (f[k]) {.
 link[last] = f[k]; 
 last = e[k];
 }.
 link[last] = 0;
}.
return first;
```

List Sort

- All sorting methods require excessive data movement.
- The physical data movement tends to slow down the sorting process.
- Using <u>linked list</u> to minimize the physical data movement.
 - insertion sort or merge sort
- Physically rearranging the records in place after sorting

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
key	26	5	77	1	61	11	59	15	48	19
linka	9	6	0	2	3	8	5	10	7	1

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

alassialis Balsas	j	R_{1}	R_2	R_3	R_4	R_5	R_6	R_7	R_8	R_9	R ₁₀
doubly linked	Key	46	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	1
linkb	0	4	5	10	7	2	9	6	1	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	6	4	8

 R_1 , R_2 , R_3 , R_4 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	6	7	5	9	10	8	8

```
template <class T>
 void List1(T*a, int*linka, const int n, int first)
 \{// 重新排列從 first 開始的排序好的鏈,使得記錄 a[1:n] 排序好。
 int * linkb = new int[n]; // 後向鏈結陣列。
 int prev = 0;
 for (int current = first; current; current = linka[current]).
 {// 把鏈轉換成雙鏈結串列。
Doubly
 linkb[current] = prev;
linked list
 prev = current; ₽
 } 。
 for (int i = 1; i < n; i++) // 移動 a[first]到位置 i \rightarrow a[first]
 if (first != i) \{ \omega \}
 if (linka[i]) linkb[linka[i]] = first;
 linka[linkb[i]] = first;
Rearrange
 swap(a[first], a[i]); 
the list
 swap(linka[first], linka[i]);
 swap(linkb[first], linkb[i]);
 first = linka[i];
```

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:

	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 Example

·	Initial c	onfigu	ration	·		5	۲ _ا	4	^
		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
	1 after rea	2 arrange	ment of	first c	vcle			3	

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

after rearrangement of second cycle

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

Code for Table Sort

```
template <class T>
void Table(T* a, const int n, int *t)
 for (int i = 1; i < n; i++) {</pre>
 if (t[i] != i) { // nontrivial cycle starting at i
 T p = a[i];
 int j = i;
 do {
 int k = t[j]; a[j] = a[k]; t[j] = j;
 j = k
 } while (t[j] != i)
 a[j] = p; // j is the position for record p
 t[j] = j;
 7-63
```

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 <u>radix sort</u> depends on the size of the keys and the choice of *r*.

Complexity Comparison of Sort Methods

Method	Worst	Average
Insertion Sort	n^2	n^2
Heap Sort	$n \log n$	$n \log n$
Merge Sort	$n \log n$	$n \log n$
Quick Sort	n^2	$n \log n$
Radix Sort	$(n+r)\log_r k$	$(n+r)\log_r k$

k: input data 之最大數 r: 以 r 為基數(radix)

Average Execution Time

Average execution time, *n* = # of elements, *t*=milliseconds

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 <u>disk</u>.
- 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:
 - <u>seek time</u> 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.

Merging the Sorted Runs

Optimal Merging of Runs

 In the external merge sort, the sorted runs may have different lengths. If shorter runs are merged first, the required time is reduced.

weighted external path length = 2*3 + 4*3 + 5*2 + 15*1

$$= 43$$

weighted external path length = 2*2 + 4*2 + 5*2 + 15*2= 52

Huffman Algorithm

- External path length: sum of the distances of all external nodes from the root.
- Weighted external path length:

 $\sum_{1 \le i \le n+1} q_i d_i$, where d_i is the distance from root to node i

 q_i is the weight of node i.

- Huffman algorithm: to solve the problem of finding a binary tree with minimum weighted external path length.
- Huffman tree:
 - Solve the 2-way merging problem
 - Generate Huffman codes for data compression

Construction of Huffman Tree

(b) [5,5,7,9,13]

(d) [10,13,16]

Huffman Code (1)

Each symbol is encoded by 2 bits (fixed length)

symbol	code		
A	00		
В	01		
С	10		
D	11		

Message A B A C C D A would be encoded by 14 bits:
 00 01 00 10 10 11 00

Huffman Code (2)

Huffman codes (variable-length codes)

symbol	code			
Α	0			
В	110			
C	10			
D	111			

- Message A B A C C D A would be encoded by 13 bits:
 0 110 0 10 111 0
- A frequently used symbol is encoded by a short bit string.

Huffman Tree

Sym	Freq	Code	Sym	Freq	Code	Sym	Freq	Code
A	15	111	D	12			6	1100
В	6	0101	E	25	10	H	1	01000
C	7	1101	F	4	01001	I	15	00