

Check Pair Sum in an Array

Let's Understand the problem

-Given an array of n integers and a value targetSum, write a program to check whether there is a pair of elements in the array whose sum is equal to targetSum. If yes, return true; otherwise, return false

-Assume all elements are distinct.

-Values in the array can be both negative and positive

EX1:

Input

X[] =

-5

1

20

6

8

7

TargetSum =15 Output : True

Explanation : (7 , 8) or (-5 , 20) are the pairs
with the sum of 15

EX2:

Input

X[] =

-5

4

-2

16

8

9

TargetSum = 15 Output : False

Explanation : There is no pair of elements whose sum is equal to 15.

Brute force approach using nested loops

```
def checkPairSum(X, n, targetSum):
 for i in range(n - 1):
 for j in range(i + 1, n):
 if X[i] + X[j] == targetSum:
 return True
 return False
```


Discussed solution approaches:

**-Efficient approach using
sorting and binary search**

Solution idea using sorting and binary search:

- The critical question is: How can we improve the time complexity? On a sorted array, binary search will take $O(\log n)$ time. Can we solve this problem using sorting and binary search? Let's think! For every element $X[i]$, if $\text{targetSum} - X[i]$ is present in the array, then there exists a pair with targetSum .
- So one idea is to sort the array and apply binary search to find $\text{targetSum} - X[i]$ for every element $X[i]$. If $\text{targetSum} - X[i]$ is present, we return true.

Solution steps:

1. We sort the array in increasing order,
2. Now we iterate over each array element $X[i]$ and apply binary search to look for an element with a value $\text{targetSum}-X[i]$. If $\text{targetSum}-X[i]$ exists, we return true. Activate W
3. We return false if there is no such a pair in the array.

Solution code python

```
def pair_sum_array(X, target_sum):
 X.sort()
 n = len(X)
 for i in range(n):
 k = binary_search(X, 0, n - 1, target_sum - X[i])
 if k >= 0:
 return True
 return False

def binary_search(X, l, r, key):
 while l <= r:
 mid = l + (r - 1) // 2
 if X[mid] == key:
 return mid
 elif X[mid] < key:
 l = mid + 1
 else:
 r = mid - 1
 return -1

# Example usage:
X = [1, 7, 4, 15, 10]
target_sum = 17
result = pair_sum_array(X, target_sum)
print(result)
```


```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```


```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

X[] =

1	7	4	15	10
---	---	---	----	----

n = 5

targetSum = 17


```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```

```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

n = 5

targetSum = 17

1	4	7	10	15
---	---	---	----	----

X[] =

n = 5

r = 4

l = 0

key = 17 - 1 = 16

n = 5 **targetSum = 17**

1	4	7	10	15
---	---	---	----	----

X[] =

r = 4

l = 0

key = 17 - 4 = 13

```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```

```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

n = 5

targetSum = 17

X[] =

1	4	7	10	15
---	---	---	----	----

r = 4

l = 0

key = 17 - 7 = 10

```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```

```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

Solution analysis

- Suppose we are using the $O(n\log n)$ sorting algorithm heap sort and iterative binary search for the implementation.
 $\text{Time complexity} = \text{Time complexity of heap sort} + n * \text{Time complexity of binary search} = O(n\log n) + n * O(\log n) = O(n\log n) + O(n\log n) = O(n\log n)$.
- Space complexity = Space complexity of heap sort + Space complexity of the iterative binary search = $O(1) + O(1) = O(1)$

Solution analysis

```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False  
  
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

$$T(n) =$$

Solution analysis

```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```

```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - 1) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

$$T(n) =$$

Solution analysis

```
def pair_sum_array(X, target_sum):  
 X.sort()  
 n = len(X)  
 for i in range(n):  
 k = binary_search(X, 0, n - 1, target_sum - X[i])  
 if k >= 0:  
 return True  
 return False
```

```
def binary_search(X, l, r, key):  
 while l <= r:  
 mid = l + (r - l) // 2  
 if X[mid] == key:  
 return mid  
 elif X[mid] < key:  
 l = mid + 1  
 else:  
 r = mid - 1  
 return -1
```

$$T(n) = 1$$

Solution analysis

```
def pair_sum_array(X, target_sum):
 X.sort()
 n = len(X)
 for i in range(n):
 k = binary_search(X, 0, n - 1, target_sum - X[i])
 if k >= 0:
 return True
 return False
```

```
def binary_search(X, l, r, key):
 while l <= r:
 mid = l + (r - 1) // 2
 if X[mid] == key:
 return mid
 elif X[mid] < key:
 l = mid + 1
 else:
 r = mid - 1
 return -1
```

$$T(n) = O(n \log n)$$

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

Solution analysis

$$TB.S(n) = TB.S(n/2) + 1$$

$$TB.S(1) = 1$$

$$\begin{aligned} TB.S(n) &= TB.S(n/2) + 1 \\ &= TB.S(n/2^2) + 2 \\ &= TB.S(n/2^3) + 3 \\ &= TB.S(n/2^k) + k \\ &= TB.S(n/2^{\log(n)}) + \log(n) \\ &= TB.S(n/n) + \log(n) \\ &= 1 + \log(n) \\ &\Rightarrow O(\log(n)) \end{aligned}$$

$$\begin{aligned} TB.S(1) &= 1 \\ TB.S(n/2) &= TB.S(n/2^2) \\ \text{solve } k &= \log(n) \end{aligned}$$

$$T(n) = O(n \log n) + \sum_{i=0}^{n-1} \text{TB.S}(n/2)+1$$

$$T(n) = O(n \log n) + \sum_{i=1}^n O(\log n)$$

$$= O(n \log n) + O(\log n) * \sum_{i=1}^n 1$$

$$= O(n \log n) + O(\log n) * n - 1 + 1$$

$$= O(n \log n) + n * O(\log n)$$

$$= O(n \log n) + O(n \log n) = O(n \log n)$$

Comparisons of time and space complexities

Nested inape :Time $O(n^2)$, Space = $O(1)$

Sorting and binary search :Time $O(n \log n)$, Space = $O(1)$

Sorting and Two pointers:Time $O(n \log n)$, Space = $O(1)$

Hash Table:Time $O(n)$, Space = $O(n)$

Thank You!
for Watching