

BUCKET SORT

Sorting and Searching Algorithms

Data Structures and Algorithms

Telerik Software Academy

<http://academy.telerik.com>

Table of Contents

- ◆ **Sorting**

- ◆ **Sorting and classification**
 - ◆ **Review of the most popular sorting algorithms**

- ◆ **Searching**

- ◆ **Linear search**
 - ◆ **Binary search**
 - ◆ **Interpolation search**

- ◆ **Shuffling**

Sorting

What is a Sorting Algorithm?

- ◆ **Sorting algorithm**
 - ◆ An algorithm that puts elements of a list in a certain order (most common lexicographically)
- ◆ **More formally:**
 - ◆ The output is in some (non-decreasing) order
 - ◆ The output is a permutation of the input
- ◆ **Efficient sorting is important for**
 - ◆ Producing human-readable output
 - ◆ Canonicalizing data
 - ◆ Optimizing the use of other algorithms
- ◆ **Sorting presents many important techniques**

- ◆ Sorting algorithms are often classified by
 - ◆ Computational complexity
 - ◆ worst, average and best behavior
 - ◆ Memory usage
 - ◆ Recursive or non-recursive
 - ◆ Stability
 - ◆ Whether or not they are a comparison sort
 - ◆ General method
 - ◆ insertion, exchange (bubble sort and quicksort), selection (heapsort), merging, serial or parallel...

Stability of Sorting

- ◆ Stable sorting algorithms
 - ◆ Maintain the relative order of records with equal values
 - ◆ If two items compare as equal, then their relative order will be preserved
 - ◆ When sorting only part of the data is examined when determining the sort order

- ◆ Very simple and very inefficient algorithm
 - ◆ Best, worst and average case: n^2
 - ◆ Memory: 1 (constant, only for the min element)
 - ◆ Stable: No
 - ◆ Method: Selection

```
for (j = 0; j < n-1; j++) {  
 /* find the min element in the unsorted a[j .. n-1] */  
 iMin = j;  
 for ( i = j+1; i < n; i++) {  
 if (a[i] < a[iMin]) iMin = i;  
 }  
 if (iMin != j) swap(a[j], a[iMin]);  
}
```

- ◆ http://en.wikipedia.org/wiki/Selection_sort

- ♦ Repeatedly stepping through the list, comparing each pair of adjacent items and swap them if they are in the wrong order
 - ♦ Best case: n , worst and average case: n^2
 - ♦ Memory: 1, Stable: Yes, Method: Exchanging

```
procedure bubbleSort( A : list of sortable items )
 repeat
 swapped = false
 for i = 1 to length(A) - 1 inclusive do:
 /* if this pair is out of order */
 if A[i-1] > A[i] then
 /* swap them and remember something changed */
 swap( A[i-1], A[i] )
 swapped = true
 end if
 end for
 until not swapped
 end procedure
```

- ♦ http://en.wikipedia.org/wiki/Bubble_sort

- ◆ Builds the final sorted array one item at a time
 - ◆ Best case: n, worst and average case: n^2
 - ◆ Memory: 1, Stable: Yes, Method: Insertion

```
for i ← 1 to i ← length(A)-1
{
 valueToInsert ← A[i]
 holePos ← i
 while holePos > 0 and valueToInsert < A[holePos - 1]
 {
 A[holePos] ← A[holePos - 1] // shift the larger value up
 holePos ← holePos - 1 // move the hole position down
 }
 A[holePos] ← valueToInsert
}
```

- ◆ http://en.wikipedia.org/wiki/Insertion_sort

- ◆ First divides a large list into two smaller sub-lists then recursively sort the sub-lists
 - ◆ Best and average case: $n * \log(n)$, worst: n^2
 - ◆ Memory: $\log(n)$ stack space
 - ◆ Stable: Depends
 - ◆ Method: Partitioning

Stable implementation

```
function quicksort ('array')
 if length('array') ≤ 1
 return 'array' // an array of zero or one elements is already sorted
 select and remove a pivot value 'pivot' from 'array'
 create empty lists 'less' and 'greater'
 for each 'x' in 'array'
 if 'x' ≤ 'pivot' then append 'x' to 'less'
 else append 'x' to 'greater'
 return concatenate(quicksort('less'), 'pivot', quicksort('greater'))
```

- ◆ <http://en.wikipedia.org/wiki/Quicksort>

- ◆ Conceptually, a merge sort works as follows
 - ◆ Divide the unsorted list into n sublists, each containing 1 element (list of 1 element is sorted)
 - ◆ Repeatedly merge sublists to produce new sublists until there is only 1 sublist remaining
- ◆ Best, average and worst case: $n * \log(n)$
- ◆ Memory: Depends; worst case is n
- ◆ Stable: Yes; Method: Merging
- ◆ Highly parallelizable (up to $O(\log(n))$) using the Three Hungarian's Algorithm
- ◆ http://en.wikipedia.org/wiki/Merge_sort

Merge Sort Pseudocode


```
function merge_sort(list m)
 // if list size is 0 (empty) or 1, consider it sorted
 // (using less than or equal prevents infinite recursion for a
zero length m)
 if length(m) <= 1
 return m
 // else list size is > 1, so split the list into two sublists
 var list left, right
 var integer middle = length(m) / 2
 for each x in m before middle
 add x to left
 for each x in m after or equal middle
 add x to right
 // recursively call merge_sort() to further split each sublist
 // until sublist size is 1
 left = merge_sort(left)
 right = merge_sort(right)
 // merge the sublists returned from prior calls to merge_sort()
 // and return the resulting merged sublist
 return merge(left, right)
```

Merge Sort Pseudocode (2)

```


function merge(left, right)
 var list result
 while length(left) > 0 or length(right) > 0
 if length(left) > 0 and length(right) > 0
 if first(left) <= first(right)
 append first(left) to result
 left = rest(left)
 else
 append first(right) to result
 right = rest(right)
 else if length(left) > 0
 append first(left) to result
 left = rest(left)
 else if length(right) > 0
 append first(right) to result
 right = rest(right)
 end while
 return result

```


- ◆ Specialized tree-based data structure that satisfies the heap property:
 - ◆ Parent nodes are always greater (less) than or equal to the children
 - ◆ No implied ordering between siblings or cousins

find-min	$\Theta(1)$
delete-min	$\Theta(\log n)$
insert	$\Theta(\log n)$
decrease-key	$\Theta(\log n)$
merge	$\Theta(n)$

- ◆ [en.wikipedia.org/wiki/Heap_\(data_structure\)](https://en.wikipedia.org/wiki/Heap_(data_structure))

- ◆ Can be divided into two parts
 - ◆ In the first step, a heap is built out of the data
 - ◆ A sorted array is created by repeatedly removing the largest element from the heap
- ◆ Best, average and worst case: $n * \log(n)$
- ◆ Memory: Constant - $O(1)$
- ◆ Stable: No
- ◆ Method: Selection
- ◆ <http://en.wikipedia.org/wiki/Heapsort>

Counting sort

- ◆ Algorithm for sorting a collection of objects according to keys that are small integers
- ◆ Not a comparison sort
- ◆ Average case: $n + r$
- ◆ Worst case: $n + r$
 - r is the range of numbers to be sorted
- ◆ Stable: Yes
- ◆ Memory: $n + r$
- ◆ http://en.wikipedia.org/wiki/Counting_sort

Input Data												
0	4	2	2	0	0	1	1	0	1	0	2	4
Count Array												
0	1	2	3	4								
5	3	4	0	2								
Sorted Data												
0	0	0	0	0	1	1	1	2	2	2	4	4

- ◆ Partitioning an array into a number of buckets
 - ◆ Each bucket is then sorted individually
- ◆ Not a comparison sort
- ◆ Average case: $n + k$
 - ◆ $k = \text{the number of buckets}$
- ◆ Worst case: $n^2 * k$
- ◆ Stable: Yes
- ◆ Memory: $n * k$
- ◆ http://en.wikipedia.org/wiki/Bucket_sort

Comparison of Sorting Algorithms

- ◆ There are hundreds of sorting algorithms

Name	Best	Average	Worst	Memory	Stable	Method
Selection sort	n^2	n^2	n^2	1	No	Selection
Bubble sort	n	n^2	n^2	1	Yes	Exchanging
Insertion sort	n	n^2	n^2	1	Yes	Insertion
Quicksort	$n * \log(n)$	$n * \log(n)$	n^2	$\log(n)$	Depends	Partitioning
Merge sort	$n * \log(n)$	$n * \log(n)$	$n * \log(n)$	Depends worst case is n	Yes	Merging
Heapsort	$n * \log(n)$	$n * \log(n)$	$n * \log(n)$	1	No	Selection
Bogosort	n	$n * n!$	$n * n!$	1	No	Luck
...

Searching

Search Algorithm

- ◆ An algorithm for finding an item with specified properties among a collection of items
- ◆ Different types of searching algorithms
 - ◆ For virtual search spaces
 - ◆ satisfy specific mathematical equations
 - ◆ try to exploit partial knowledge about structure
 - ◆ For sub-structures of a given structure
 - ◆ graph, a string, a finite group
 - ◆ Search for the max (min) of a function
 - ◆ etc.

- ◆ Method for finding a particular value in a list
 - ◆ Checking every one of the elements
 - ◆ One at a time in sequence
 - ◆ Until the desired one is found
- ◆ Worst and average performance: $O(n)$

```
for each item in the list:  
 if that item has the desired value,  
 stop the search and return the item's location.  
return nothing.
```


Binary Search

- ◆ Finds the position of a specified value within a sorted data structure
- ◆ In each step, compare the input with the middle
 - The algorithm repeats its action to the left or right sub-structure
- ◆ Average performance: $O(\log(n))$

Recursive Binary Search

```
int binary_search(int A[], int key, int imin, int imax)
{
 if (imax < imin)
 // set is empty, so return value showing not found
 return KEY_NOT_FOUND;
 else
 {
 // calculate midpoint to cut set in half
 int imid = midpoint(imin, imax);
 if (A[imid] > key)
 // key is in lower subset
 return binary_search(A, key, imin, imid-1);
 else if (A[imid] < key)
 // key is in upper subset
 return binary_search(A, key, imid+1, imax);
 else
 // key has been found
 return imid;
 }
}
```

Iterative Binary Search

```
int binary_search(int A[], int key, int imin, int imax)
{
 // continue searching while [imin,imax] is not empty
 while (imax >= imin)
 {
 /* calculate the midpoint for roughly equal partition */
 int imid = midpoint(imin, imax);
 // determine which subarray to search
 if (A[imid] < key)
 // change min index to search upper subarray
 imin = imid + 1;
 else if (A[imid] > key)
 // change max index to search lower subarray
 imax = imid - 1;
 else
 // key found at index imid
 return imid;
 }
 return KEY_NOT_FOUND;
}
```

Interpolation Search

- ◆ An algorithm for searching for a given key value in an indexed array that has been ordered by the values of the key
 - ◆ Parallels how humans search through a telephone book
 - ◆ Calculates where in the remaining search space the sought item might be
 - ◆ Binary search always chooses the middle element
- ◆ Average case: $\log(\log(n))$, Worst case: $O(n)$
- ◆ http://youtube.com/watch?v=l1ed_bTv7Hw

Interpolation Search Sample Implementation

```
public int interpolationSearch(int[] sortedArray, int toFind){  
 // Returns index of toFind in sortedArray, or -1 if not found  
 int low = 0;  
 int high = sortedArray.length - 1;  
 int mid;  
 while(sortedArray[low] <= toFind && sortedArray[high] >= toFind) {  
 mid = low + ((toFind - sortedArray[low]) * (high - low)) /  
 (sortedArray[high] - sortedArray[low]);  
 // out of range is possible here  
 if (sortedArray[mid] < toFind)  
 low = mid + 1;  
 else if (sortedArray[mid] > toFind)  
 high = mid - 1;  
 else  
 return mid;  
 }  
 if (sortedArray[low] == toFind) return low;  
 else return -1; // Not found  
}
```


Shuffling

```
// Shuffle using Fisher-Yates (Knuth) algorithm
for (int i = len; i > 0; i--) - Count DOWN
{
 int j = (int)(Math.random() * i); - Index from 0..i

 int temp = lotteryBalls[j];
 lotteryBalls[j] = lotteryBalls[i];
 lotteryBalls[i] = temp;
}
```

- ◆ A procedure used to randomize the order of items in a collection
 - ◆ Generating random permutation

- ◆ <http://en.wikipedia.org/wiki/Shuffling>

Fisher–Yates shuffle algorithm

```
public static IEnumerable<T> Shuffle<T>(this IEnumerable<T> source)
{
 var array = source.ToArray();
 var n = array.Length;
 for (var i = 0; i < n; i++)
 {
 // Exchange a[i] with random element in a[i..n-1]
 int r = i + RandomProvider.Instance.Next(0, n - i);
 var temp = array[i];
 array[i] = array[r];
 array[r] = temp;
 }
 return array;
}

public static class RandomProvider
{
 private static Random Instance = new Random();
}
```

Sorting and Searching Algorithms

Questions?

- ◆ Open **Sorting-and-Searching-Algorithms-Homework.zip** and:
 1. Implement `SelectionSorter.Sort()` method using selection sort algorithm
 2. Implement `Quicksorter.Sort()` method using quicksort algorithm
 3. Implement `MergeSorter.Sort()` method using merge sort algorithm
 4. Implement `SortableCollection.LinearSearch()` method using linear search
 - Don't use built-in search methods. Write your own.

5. Implement `SortableCollection.BinarySearch()` method using binary search algorithm
6. Implement `SortableCollection.Shuffle()` method using shuffle algorithm of your choice
 - Document what is the complexity of the algorithm
7. * Unit test sorting algorithms
 - `SelectionSorter.Sort()`
 - `Quicksorter.Sort()`
 - `MergeSorter.Sort()`
8. * Unit test searching algorithms
 - `SortableCollection.LinearSearch()`
 - `SortableCollection.BinarySearch()`

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

