

CSE 2017 Data Structures and Lab Lecture #13: Sorting

Eun Man Choi

Sorting means . . .

- The values stored in an array have keys of a type for which the relational operators are defined. (We also assume unique keys.)
- Sorting rearranges the elements into either ascending or descending order within the array. (We'll use ascending order.)

Straight Selection Sort

Divides the array into two parts: already sorted, and not yet sorted.

On each pass, finds the smallest of the unsorted elements, and swaps it into its correct place, thereby increasing the number of sorted elements by one.

Selection Sort: Pass One

4

Selection Sort: End Pass One

Selection Sort: Pass Two

6

Selection Sort: End Pass Two

Selection Sort: Pass Three

8

Selection Sort: End Pass Three

Selection Sort: Pass Four

10

Selection Sort: End Pass Four

Selection Sort: How many comparisons?

values [0]	6
[1]	10
[2]	12
[3]	24
[4]	36

4 compares for values[0]

3 compares for values[1]

2 compares for values[2]

1 compare for values[3]

$$= 4 + 3 + 2 + 1$$

For selection sort in general

 The number of comparisons when the array contains N elements is

$$Sum = (N-1) + (N-2) + ... + 2 + 1$$

Notice that . . .

Sum =
$$(N-1)$$
 + $(N-2)$ + . . . + 2 + 1
+ Sum = 1 + 2 + . . . + $(N-2)$ + $(N-1)$
2* Sum = N + N + . . . + N + N
2 * Sum = N * $(N-1)$

For selection sort in general

 The number of comparisons when the array contains N elements is

Sum =
$$(N-1) + (N-2) + . . . + 2 + 1$$

Sum = $N * (N-1) / 2$
Sum = $.5 N^2 - .5 N$

$$Sum = O(N^2)$$


```
template < class ItemType >
int MinIndex (ItemType values [], int start, int end)
// Post: Function value = index of the smallest value in
 values [start] . . values [end].
 int indexOfMin = start;
 for (int index = start + 1; index <= end; index++)
 if (values [index] < values [indexOfMin])</pre>
 indexOfMin = index;
 return indexOfMin;
```


```
template < class ItemType >
void SelectionSort (ItemType values [], int numValues)
  Post: Sorts array values[0 . . numValues-1 ] into ascending
 order by key
 int endIndex = numValues - 1;
 for (int current = 0; current < endIndex; current++)
 Swap (values [current],
 values [ MinIndex ( values, current, endIndex ) ]
```


Bubble Sort

Compares neighboring pairs of array elements, starting with the last array element, and swaps neighbors whenever they are not in correct order.

On each pass, this causes the smallest element to "bubble up" to its correct place in the array.


```
template < class ItemType >
void BubbleUp (ItemType values [], int start, int end)
 Post: Neighboring elements that were out of order have been
 swapped between values [start] and values [end],
 beginning at values [end].
 for (int index = end; index > start; index--)
 if (values [ index ] < values [ index - 1 ] )</pre>
 Swap (values [index], values [index - 1]);
```


```
template < class ItemType >
void BubbleSort (ItemType values [], int numValues)
// Post: Sorts array values[0 . . numValues-1 ] into ascending
 order by key
 int current = 0;
 while (current < numValues - 1)
 BubbleUp (values, current, numValues - 1);
 current++;
```


values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

One by one, each as yet unsorted array element is inserted into its proper place with respect to the already sorted elements.

On each pass, this causes the number of already sorted elements to increase by one.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.


```
template < class ItemType >
  void InsertItem ( ItemType values [ ] , int start , int end
  // Post: Elements between values [start] and values [end]
 have been sorted into ascending order by key.
 bool finished = false;
 int current = end;
 bool moreToSearch = ( current != start );
 while (moreToSearch && !finished)
 if (values [ current ] < values [ current - 1 ] )
 Swap (values [current], values [current - 1]);
 current--;
 moreToSearch = ( current != start );
 else
 finished = true;
26
```


```
template < class ItemType >
void InsertionSort (ItemType values [], int numValues)
// Post: Sorts array values[0 . . numValues-1 ] into ascending
 order by key
 for (int count = 0; count < numValues; count++)
 InsertItem ( values , 0 , count );
```


Sorting Algorithms and Average # of Comparisons

Simple Sorts

- Straight Selection Sort
- Bubble Sort
- Insertion Sort

More Complex Sorts

- Quick Sort
- Merge Sort
- Heap Sort

Recall that . . .

A heap is a binary tree that satisfies these special **SHAPE** and **ORDER** properties:

- Its shape must be a complete binary tree.
- For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

•The largest element in a heap is always found in the root node

• The heap can be stored in an array

Heap Sort Approach

- First, make the unsorted array into a heap by satisfying the order property. Then repeat the steps below until there are no more unsorted elements.
- Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.
- Reheap the remaining unsorted elements. (This puts the next-largest element into the root position).

After creating the original heap

10

6

• Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

• Swap root element into last place in unsorted array

After swapping root element into its place

• After reheaping remaining unsorted elements

	values		
[0]	40		
[1]	30		
[2]	12		
[3]	10		
[4]	6		
[5]	60		
[6]	70		

• Swap root element into last place in unsorted array

After swapping root element into its place

• After reheaping remaining unsorted elements

• Swap root element into last place in unsorted array

After swapping root element into its place

• After reheaping remaining unsorted elements

Swap root element into last place in unsorted array

After swapping root element into its place

• After reheaping remaining unsorted elements

• Swap root element into last place in unsorted array

After swapping root element into its place

ALL ELEMENTS ARE SORTED

Heap Sort: How many comparisons?

Heap Sort of N elements: How many comparisons?

(N/2) * O(log N) compares to create original heap

(N-1) * O(log N) compares for the sorting loop

= O (N * log N) compares total

Using quick sort algorithm

A..Z


```
// Recursive quick sort algorithm
  template < class ItemType >
  void QuickSort (ItemType values[], int first, int last)
  // Pre: first <= last
  // Post: Sorts array values[ first . . last ] into ascending order
 if (first < last)
 // general case
 int splitPoint;
 Split (values, first, last, splitPoint);
 // values [ first ] . . values[splitPoint - 1 ] <= splitVal
 // values [ splitPoint ] = splitVal
 // values [ splitPoint + 1 ] . . values[ last ] > splitVal
 QuickSort( values, first, splitPoint - 1 );
 QuickSort( values, splitPoint + 1, last );
54
```

Before call to function Split

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

9	20	6	18	14	3	60	11

values[first] [last]

After call to function Split

splitVal = 9

Quick Sort of N elements: How many comparisons

N For first call, when each of N elements

is compared to the split value

2 * N/2 For the next pair of calls, when N/2

elements in each "half" of the original

array are compared to their own split values.

4 * N/4 For the four calls when N/4 elements in each

"quarter" of original array are compared to

their own split values.

HOW MANY SPLITS CAN OCCUR?

Quick Sort of N elements: How many splits can occur

It depends on the order of the original array elements!

If each split divides the subarray approximately in half, there will be only log₂N splits, and QuickSort is O(N*log₂N).

But, if the original array was sorted to begin with, the recursive calls will split up the array into parts of unequal length, with one part empty, and the other part containing all the rest of the array except for split value itself. In this case, there can be as many as N-1 splits, and QuickSort is O(N²).

Before call to function Split

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

9	20	26	18	14	<i>53</i>	60	<i>11</i>	

values[first] [last]

After call to function Split

splitVal = 9

Merge Sort Algorithm

Cut the array in half.

Sort the left half.

Sort the right half.

Merge the two sorted halves into one sorted array.


```
// Recursive merge sort algorithm
  template < class ItemType >
  void MergeSort (ItemType values[], int first, int last
  // Pre: first <= last
  // Post: Array values[ first . . last ] sorted into ascending
 order.
 if (first < last)
 // general case
 int middle = (first + last) / 2;
 MergeSort (values, first, middle);
 MergeSort( values, middle + 1, last );
 // now merge two subarrays
 // values [ first . . . middle ] with
 // values [ middle + 1, ... last ].
 Merge( values, first, middle, middle + 1, last );
62
```

Using Merge Sort Algorithm with N = 16

Merge Sort of N elements: How many comparisons?

- The entire array can be subdivided into halves only log2N times.
- Each time it is subdivided, function Merge is called to recombine the halves. Function Merge uses a temporary array to store the merged elements. Merging is O(N) because it compares each element in the subarrays.
- Copying elements back from the temporary array to the values array is also O(N).
- MERGE SORT IS O(N*log2N).

Function BinarySearch()

- BinarySearch takes sorted array info, and two subscripts, fromLoc and toLoc, and item as arguments. It returns false if item is not found in the elements info[fromLoc...toLoc]. Otherwise, it returns true.
- BinarySearch is O(log₂N).

found = BinarySearch(info, 25, 0, 14);


```
template < class ItemType >
bool BinarySearch ( ItemType info[], ItemType item ,
 int fromLoc , int toLoc )
 Pre: info [ fromLoc . . toLoc ] sorted in ascending order
 // Post: Function value = ( item in info [ fromLoc . . toLoc] )
 int mid;
 if (fromLoc > toLoc)
 // base case -- not found
 return false;
 else {
 mid = (fromLoc + toLoc) / 2;
 if ( info [ mid ] == item ) // base case-- found at mid
 return true ;
 else if (item < info [ mid ] ) // search lower half
 return BinarySearch (info, item, fromLoc, mid-1);
 else
 // search upper half
 return BinarySearch(info, item, mid + 1, toLoc);
67
```

Hashing

• is a means used to order and access elements in a list quickly -- the goal is O(1) time -- by using a function of the key value to identify its location in the list.

 The function of the key value is called a hash function.

FOR EXAMPLE . . .

Using a hash function

	<u>values</u>
[0]	Empty
[1]	4501
[2]	Empty
[8]	7803
[4]	Empty
	•
[97]	Empty
[98]	2298
[99]	3699

HandyParts company makes no more than 100 different parts. But the parts all have four digit numbers.

This hash function can be used to store and retrieve parts in an array.

Hash(key) = partNum % 100

Placing elements in the array

_	values
[0]	Empty
[1]	4501
[2]	Empty
[8]	7803
[4]	Empty
	•
[97]	Empty
[98]	2298
[99]	3699

Use the hash function

Hash(key) = partNum % 100

to place the element with part number 5502 in the array.

Placing elements in the array

Next place part number 6702 in the array.

Hash(key) = partNum % 100

6702 % 100 = 2

But values[2] is already occupied.

COLLISION OCCURS

How to resolve the collision?

One way is by linear probing. This uses the rehash function

(HashValue + 1) % 100

repeatedly until an empty location is found for part number 6702.

Resolving the collision

Still looking for a place for 6702 using the function

(HashValue + 1) % 100

Collision resolved

Part 6702 can be placed at the location with index 4.

Collision resolved

Part 6702 is placed at the location with index 4.

Where would the part with number 4598 be placed using linear probing?

