

SORTING AND SEARCHING

© A+ Computer Science - www.apluscompsci.com

Java

Sorts and Searches

© A+ Computer Science - www.apluscompsci.com

List

frequently used methods

Name	Use
indexOf(x)	returns -1 if not found returns loc in list if found
contains(x)	returns true if x exists in list returns false if x does not exist in list
equals(x)	returns true if this list is equal to x

```
import java.util.List;
```

© A+ Computer Science - www.apluscompsci.com

The List interface which is implemented by the ArrayList class has many useful methods.

indexOf() and contains() will search a list for a specified item.

equals() will see if two lists contain the exact same items in the exact same order.

List Searches

```
ArrayList<Integer> ray;  
ray=new ArrayList<Integer>();  
ray.add(21);  
ray.add(14);  
ray.add(0,13);  
ray.add(25);  
out.println( ray.indexOf( 21 ) );  
out.println( ray.indexOf( 17 ) );  
out.println( ray.contains(25) );  
out.println( ray.contains( 63 ) );
```

OUTPU0
1
-1
true
false

© A+ Computer Science - www.apluscompsci.com

sort () will naturally order the items in the Collection.

Arrays

frequently used methods

Name	Use
<code>sort(x)</code>	<code>puts all items in x in ascending order</code>
<code>binarySearch(x,y)</code>	<code>checks x for the location of y</code>
<code>equals(x,y)</code>	<code>checks if x and y have the same values</code>
<code>fill(x, y)</code>	<code>fills all spots in x with value y</code>

```
import java.util.Arrays;
```

© A+ Computer Science - www.apluscompsci.com

The `Arrays` class methods above are very useful methods for manipulating Java arrays.

`sort()` will naturally order the items in an array.

`binarySearch()` will find an item in the array and return the spot at which the item was found.

`equals()` will see if two arrays contain the exact same items in the exact same order.

`fill()` will fill in all spots in the array with a provided value.

Java Searches

```
String s = "abcdefghijklmnp";
out.println(s.indexOf("3"));
```

OUTPUT

```
-1
2
-6
```

```
int[] ray = {3,4,5,6,11,18,91};
out.println(Arrays.binarySearch(ray,5));
```

```
int[] ray = {3,4,5,6,11,18,91};
out.println(Arrays.binarySearch(ray,15));
```

© A+ Computer Science - www.apluscompsci.com

`indexOf()` and `binarySearch()` search an array for a specified value.

`indexOf()` will return the spot at which the item was found. It will return -1 if the item was not present.

`binarySearch()` will return the spot at which the item was found. It will return $-1 + \text{-location}(\text{where the item should be})$ if the item was not present.

Java Sorts

```
int[] ray = {13,6,17,18,2,-5};  
Arrays.sort(ray);  
  
for(int i = 0; i < ray.length; i++)  
{  
 out.println(ray[i]);  
}
```

OUTPUT

```
-5  
2  
6  
13  
17  
18
```

© A+ Computer Science - www.apluscompsci.com

sort () will naturally order the items in an array.

Collections

frequently used methods

Name	Use
<code>sort(x)</code>	puts all items in x in ascending order
<code>binarySearch(x,y)</code>	checks x for the location of y
<code>fill(x,y)</code>	fills all spots in x with value y
<code>rotate(x)</code>	shifts items in x left or right
<code>reverse(x)</code>	reverses the order of the items in x

```
import java.util.Collections;
```

© A+ Computer Science - www.apluscompsci.com

The Collections class methods above are very useful methods for manipulating Java Collections.

`sort()` will naturally order the items in the collection.

`binarySearch()` will find an item in the array and return the spot at which the item was found.

`fill()` will fill in all spots in the array with a provided value.

`rotate()` will shift items to the left(- negative x) a specified amount or shift items to the right(+ positive x) a specified amount.

`reverse()` will reverse the order of all items.

Java Sorts

```
ArrayList<Integer> ray;  
ray=new ArrayList<Integer>();  
ray.add(21);  
ray.add(2);  
ray.add(13);  
ray.add(-1);  
ray.add(3);  
Collections.sort(ray);
```

```
for(int num : ray )  
 out.println(num);
```

OUTPUT

```
-1  
2  
3  
13  
21
```

© A+ Computer Science - www.apluscompsci.com

sort () will naturally order the items in the Collection.

open
CollectionsFun.java
Search.java

© A+ Computer Science - www.apluscompsci.com

Searching

© A+ Computer Science - www.apluscompsci.com

Linear / Sequential Search

The Linear Search searches through a list one element at time looking for a match. The index position of a match is returned if found or -1 is returned if no match is found.

Linear with Primitives

```
int linearSearch(int[] stuff, int val)
{
 for(int i=0; i< stuff.length; i++)
 {
 if (stuff[i] == val )
 return i;
 }
 return -1; //returns -1 if not found
}
```

© A+ Computer Science - www.apluscompsci.com

Linear with Objects

```
int linearSearch(Comparable[] stuff,  
 Comparable item)  
{  
 for(int i=0; i<stuff.length; i++)  
 {  
 if (stuff[i].compareTo(item)==0)  
 return i;  
 }  
 return -1; //returns -1 if not found  
}
```

© A+ Computer Science - www.apluscompsci.com

open
linearsearch.java
linearsearchtester.java

© A+ Computer Science - www.apluscompsci.com

1/2

Binary Search

0100100101

© A+ Computer Science - www.apluscompsci.com

BinarySearch

The Binary Search works best with sorted lists. The Binary search cuts the list in half each time it checks for the specified value. If the value is not found, the search continue in the half most likely to contain the value.

```
int binarySearch (int [] stuff, int val )  
{  
 int bot= 0, top = stuff.length-1;  
 while(bot<=top)  
 {  
 int middle = (bot + top) / 2;  
 if (stuff[middle] == val) return middle;  
 else  
 if (stuff[middle] > val)  
 top = middle-1;  
 else  
 bot = middle+1;  
 }  
 return -1;  
}
```

BinarySearch

© A+ Computer Science - www.apluscompsci.com

```
public static int binarySearch (int [] s, int v,
                          int b, int t )  
{  
    if(b<=t)  
    {  
        int m = (b + t) / 2;  
        if (s[m] == v)  
            return m;  
        if (s[m] > v)  
            return binarySearch(s, v, b, m-1);  
        return binarySearch(s, v, m+1, t);  
    }  
    return -1;  
}
```

BinarySearch

© A+ Computer Science - www.apluscompsci.com

```
int[] stuff = {1,6,8,10,14,22,30,50};
```

**0 + 7 = 7 / 2 = 3
stuff[3] = 10**

**4 + 7 = 11 div 2 = 5
stuff[5] = 22**

**6 + 7 = 13 div 2 = 6
stuff[6] = 30**

BinarySearch

If you are searching for 25, how many times will you check the stuff?

Binary Search ShortCut

Given a list of N items.

What is the next largest power of 2?

**If N is 100, the next largest
power of 2 is 7.**

$$\text{Log}_2(100) = 6.64386$$

$$2^7 = 128.$$

**It would take 7 checks max to find if an
item existed in a list of 100 items.**

General Big O Chart for Searches

Name	Best Case	Avg. Case	Worst Case
Linear/Sequential Search	O(1)	O(N)	O(N)
Binary Search	O(1)	O($\log_2 N$)	O($\log_2 N$)

All searches have a best case run time of O(1) if written properly. You have to look at the code to determine if the search has the ability to find the item and return immediately. If this case is present, the algorithm can have a best case of O(1).

open
binarysearch.java
binarysearchtester.java

© A+ Computer Science - www.apluscompsci.com

Sorts

Quadratic (N²)

© A+ Computer Science - www.apluscompsci.com

The Bubble Sort

© A+ Computer Science - www.apluscompsci.com

Bubble Sort

Bubble sort compares items that are adjacent and has to potential to swap a whole lot.

**Bubble
Sort is left
in for
historical
purposes
only!**

Bubble Sort W/Objects

```
void bubbleSort( Comparable[] stuff ){
 for(int i=0; i<stuff.length-1; i++){
 for(int j=0; j<stuff.length-1; j++){
 if(stuff[ j ].compareTo(stuff[ j+1 ]) > 0 ){
 Comparable temp = stuff[ j ];
 stuff[ j ] = stuff [ j+1 ];
 stuff [ j+1 ] = temp;
 }
 }
 }
}
```

Lots O Swaps!

© A+ Computer Science - www.apluscompsci.com

The Selection Sort

© A+ Computer Science - www.apluscompsci.com

Selection Sort

The selection sort does not swap each time it finds elements out of position. Selection sort makes a complete pass while searching for the next item to swap. At the end of a pass once the item is located, one swap is made.

Selection Sort

```
void selectionSort( int[] ray )  
{  
 for(int i=0; i< ray.length-1; i++){  
 int min = i;  
 for(int j = i+1; j< ray.length; j++)  
 {  
 if(ray[j] < ray[min])  
 min = j; //find location of smallest  
 }  
 if( min != i) {  
 int temp = ray[min];  
 ray[min] = ray[i];  
 ray[i] = temp; //put smallest in pos i  
 }  
 }  
}
```

© A+ Computer Science - www.apluscompsci.com

Selection sort is pretty effective for small lists, but pretty horrible is used on large lists.

Selection sort consists of two loops.

The outer loops run based on the number of items in the list.

The inner loop runs to find the items that need to be moved. The inner loop either locates the spot with the smallest value or the spot with the largest value. After the inner loop completes, a swap may occur if needed. At most, selection sort will make one swap per pass. A pass is one complete execution of the inner loop.

Selection Sort

0 1 2 3 4

pass 0	9	2	8	5	1
pass 1	1	2	8	5	9
pass 2	1	2	8	5	9
pass 3	1	2	5	8	9
pass 4	1	2	5	8	9

© A+ Computer Science - www.apluscompsci.com

Selection sort is pretty effective for small lists, but pretty horrible is used on large lists.

Selection sort consists of two loops.

The outer loops run based on the number of items in the list.

The inner loop runs to find the items that need to be moved. The inner loop either locates the spot with the smallest value or the spot with the largest value. After the inner loop completes, a swap may occur if needed. At most, selection sort will make one swap per pass. A pass is one complete execution of the inner loop.

```
public void selSort(Comparable[] stuff){  
 for(int i=0;i<stuff.length-1;i++)  
 {  
 int spot=i;  
 for(int j=i;j<stuff.length;j++){  
 if(stuff[j].compareTo(stuff[spot])>0)  
 spot=j;  
 }  
 if(spot==i) continue;  
 Comparable save=stuff[i];  
 stuff[i]=stuff[spot];  
 stuff[spot]=save;  
 }  
}
```

How many swaps
per pass?

Selection Sort
W/Objects

© A+ Computer Science - www.apluscompsci.com

Selection Sort in Action

Original List

Integer[] ray = {90,40,20,30,10,67};

pass 1 - 90 40 20 30 10 67
pass 2 - 90 67 20 30 10 40
pass 3 - 90 67 40 30 10 20
pass 4 - 90 67 40 30 10 20
pass 5 - 90 67 40 30 20 10
pass 6 - 90 67 40 30 20 10

open
selectionsort.java
selectionsorttester.java

© A+ Computer Science - www.apluscompsci.com

The Insertion Sort

© A+ Computer Science - www.apluscompsci.com

Insertion Sort

The insertion sort first selects an item and moves items up or down based on the comparison to the selected item.

The idea is to get the selected item in proper position by shifting items around in the list.

```
void insertionSort( int[] stuff)
{
 for (int i=1; i< stuff.length; ++i)
 {
 int val = stuff[i];
 int j=i;
 while(j>0&&val<stuff[j-1]) {
 stuff[j]=stuff[j-1];
 j--;
 }
 stuff[j]=val;
 }
}
```

Insertion w/primitives

© A+ Computer Science - www.apluscompsci.com

```
void insertionSort( Comparable[] stuff){  
 for (int i=1; i< stuff.length; ++i){  
 int bot=0, top=i-1;  
 while (bot<=top){  
 int mid=(bot+top)/2;  
 if (stuff[mid].compareTo(stuff[ i ])<0)  
 bot=mid+1;  
 else top=mid-1;  
 }  
 Comparable temp= stuff[i];  
 for (int j=i; j>bot; --j)  
 stuff[ j]= stuff[ j-1];  
 stuff[bot]=temp;  
 }  
}
```

Insertion w/Objects

© A+ Computer Science - www.apluscompsci.com

open
insertionsort.java
insertionsorttester.java

© A+ Computer Science - www.apluscompsci.com

Divide and Conquer

Algorithms

O (N Log2N)

© A+ Computer Science - www.apluscompsci.com

Divide and Conquer

© A+ Computer Science - www.apluscompsci.com

TheQuickSort

© A+ Computer Science - www.apluscompsci.com

Quick Sort

Quick sort finds a pivot value. All numbers greater than the pivot move to the right and all numbers less move to the left.

This list is then chopped in two and the process above is repeated on the smaller sections.

Quick Sort

Quick sort chops up the list into smaller pieces as to avoid processing the whole list at once.

quickSort Algorithm

```
void quickSort(Comparable[] stuff, int low, int high)
{
 if (low < high)
 {
 int spot = partition(stuff, low, high);
 quickSort(stuff, low, spot);
 quickSort(stuff, spot+1, high);
 }
}
```

**Arrays.sort() uses the quickSort
if sorting primitives.**

© A+ Computer Science - www.apluscompsci.com

partition Algorithm

```
int partition(Comparable[] stuff, int low, int high)
{
 Comparable pivot = stuff[low];
 int bot = low-1;
 int top = high+1;
 while(bot < top) {
 while (stuff[--top].compareTo(pivot) > 0);
 while (stuff[++bot].compareTo(pivot) < 0);
 if(bot >= top)
 return top;
 Comparable temp = stuff[bot];
 stuff[bot] = stuff[top];
 stuff[top] = temp;
 }
}
```

© A+ Computer Science - www.apluscompsci.com

Quick Sort in Action

Original List

Integer[] ray = {90,40,20,30,10,67};

pass 1 - 67 40 20 30 10 90
pass 2 - 10 40 20 30 67 90
pass 3 - 10 40 20 30 67 90
pass 4 - 10 30 20 40 67 90
pass 5 - 10 20 30 40 67 90

The quickSort has a $N * \text{Log}_2 N$ BigO.

quickSort

The quickSort method alone has a $\text{Log}_2 N$ run time, but cannot be run without the partition method.

Partition

The partition method alone has an N run time and can be run without the quickSort method.

© A+ Computer Science - www.apluscompsci.com

Merge Sort

Merge sort splits the list into smaller sections working its way down to groups of two or one. Once the smallest groups are reached, the merge method is called to organize the smaller lists. Merge copies from the sub list to a temp array. The items are put in the temp array in sorted order.

Merge Sort

Merge sort chops in half repeatedly to avoid processing the whole list at once.

mergeSort Algorithm

```
void mergeSort(Comparable[] stuff, int front, int back)
{
 int mid = (front+back)/2;
 if(mid==front) return;
 mergeSort(stuff, front, mid);
 mergeSort(stuff, mid, back);
 merge(stuff, front, back);
}
```

Collections.sort() uses the mergeSort.

Arrays.sort() uses mergeSort for objects.

```

void merge(Comparable[] stuff, int front, int back)
{
 Comparable[] temp = new Comparable[back-front];
 int i = front, j = (front+back)/2, k =0, mid =j;
 while( i<mid && j<back) {
 if(stuff[i].compareTo(stuff[j])<0)
 temp[k++]= stuff[i++];
 else
 temp[k++]= stuff[j++];
 }
 while(i<mid)
 temp[k++]= stuff[i++];
 while(j<back)
 temp[k++]= stuff[j++];
 for(i = 0; i<back-front; ++i)
 stuff[front+i]=temp[i];
}

```

Merge W/Objects

© A+ Computer Science - www.apluscompsci.com

Merge Sort in Action

Original List

Integer[] stuff = {90,40,20,30,10,67};

pass 0 - 90 20 40 30 67 10
pass 1 - 20 40 90 30 67 10
pass 2 - 20 40 90 30 10 67
pass 3 - 20 40 90 10 30 67
pass 4 - 10 20 30 40 67 90

The mergeSort has a $N * \text{Log}_2 N$ BigO.

mergeSort

The mergeSort method alone has a $\text{Log}_2 N$ run time, but cannot be run without the merge method.

Merge

The merge method alone has an N run time and can be run without the mergeSort method.

Speed

© A+ Computer Science - www.apluscompsci.com

Runtime Analysis

```
for( int i=0; i<20; i++)  
 System.out.println(i);
```

Which section of
code would execute
the fastest?

```
for( int j=0; j<20; j++)  
 for( int k=0; k<20; k++)  
 System.out.println(j*k);
```

Runtime Analysis

```
ArrayList<Integer> iRay;  
iRay = new ArrayList<Integer>();  
for( int i=0; i<20; i++)  
 iRay.add(i);
```

Which section of
code would execute
the fastest?

```
ArrayList<Double> dRay;  
dRay = new ArrayList<Double>();  
for( int j=0; j<20; j++)  
 dRay.add(0,j);
```

© A+ Computer Science - www.apluscompsci.com

General Big O Chart for N² Sorts

Name	Best Case	Avg. Case	Worst
Selection Sort	O(N ²)	O(N ²)	O(N ²)
Bubble Sort	O(N ²)	O(N ²)	O(N ²)
Insertion Sort	O(N) (@)	O(N ²)	O(N ²)

@ If the data is sorted, Insertion sort should only make one pass through the list. If this case is present, Insertion sort would have a best case of O(n).

General Big O Chart for NLogN Sorts

Name	Best Case	Avg. Case	Worst
Merge Sort	$O(N \log_2 N)$	$O(N \log_2 N)$	$O(N \log_2 N)$
QuickSort	$O(N \log_2 N)$	$O(N \log_2 N)$	$O(N^2)$ (@)

@ QuickSort can degenerate to N^2 . It typically will degenerate on sorted data if using a left or right pivot. Using a median pivot will help tremendously, but QuickSort can still degenerate on certain sets of data. The split position determines how QuickSort behaves.

Continue work on Lab22

© A+ Computer Science - www.apluscompsci.com