

COS 226

Algorithms and Data Structures
Princeton University
Spring 2010

Robert Sedgewick

Course Overview

- ▶ **outline**
- ▶ **why study algorithms?**
- ▶ **usual suspects**
- ▶ **coursework**
- ▶ **resources**

COS 226 course overview

What is COS 226?

- Intermediate-level survey course.
- Programming and problem solving with applications.
- **Algorithm:** method for solving a problem.
- **Data structure:** method to store information.

topic	data structures and algorithms
data types	stack, queue, union-find, priority queue
sorting	quicksort, mergesort, heapsort, radix sorts
searching	hash table, BST, red-black tree
graphs	BFS, DFS, Prim, Kruskal, Dijkstra
strings	KMP, regular expressions, TST, Huffman, LZW
geometry	Graham scan, k-d tree, Voronoi diagram

Why study algorithms?

Their impact is broad and far-reaching.

Internet. Web search, packet routing, distributed file sharing, ...

Biology. Human genome project, protein folding, ...

Computers. Circuit layout, file system, compilers, ...

Computer graphics. Movies, video games, virtual reality, ...

Security. Cell phones, e-commerce, voting machines, ...

Multimedia. CD player, DVD, MP3, JPG, DivX, HDTV, ...

Transportation. Airline crew scheduling, map routing, ...

Physics. N-body simulation, particle collision simulation, ...

...

Why study algorithms?

Old roots, new opportunities.

- Study of algorithms dates at least to Euclid.
- Some important algorithms were discovered by undergraduates!

Why study algorithms?

To solve problems that could not otherwise be addressed.

Ex. Network connectivity. [stay tuned]

Why study algorithms?

For intellectual stimulation.

“For me, great algorithms are the poetry of computation. Just like verse, they can be terse, allusive, dense, and even mysterious. But once unlocked, they cast a brilliant new light on some aspect of computing.” — Francis Sullivan

“An algorithm must be seen to be believed.” — D. E. Knuth

Why study algorithms?

They may unlock the secrets of life and of the universe.

Computational models are replacing mathematical models in scientific inquiry.

$$E = mc^2$$

$$F = ma$$

$$\left[-\frac{\hbar^2}{2m} \nabla^2 + V(r) \right] \Psi(r) = E \Psi(r)$$

20th century science
(formula based)

$$F = \frac{Gm_1 m_2}{r^2}$$

```
for (double t = 0.0; true; t = t + dt)
 for (int i = 0; i < N; i++)
 {
 bodies[i].resetForce();
 for (int j = 0; j < N; j++)
 if (i != j)
 bodies[i].addForce(bodies[j]);
 }
```

21st century science
(algorithm based)

“Algorithms: a common language for nature, human, and computer.” — Avi Wigderson

Why study algorithms?

For fun and profit.

Morgan Stanley

Why study algorithms?

- Their impact is broad and far-reaching.
- Old roots, new opportunities.
- To solve problems that could not otherwise be addressed.
- For intellectual stimulation.
- They may unlock the secrets of life and of the universe.
- For fun and profit.

Why study anything else?

Coursework and grading

8 programming assignments. 45%

- Electronic submission.
- Due 11pm, starting Wednesday 9/23.

Exercises. 15%

- Due in lecture, starting Tuesday 9/22.

Exams.

- Closed-book with cheatsheet.
- Midterm. 15%
- Final. 25%

Staff discretion. To adjust borderline cases.

everyone needs to meet me in office hours

Resources (web)

Course content.

- Course info.
- Exercises.
- Lecture slides.
- Programming assignments.
- Submit assignments.

PRINCETON
UNIVERSITY

Computer Science 226
Algorithms and Data Structures
Fall 2009

[Course Information](#) | [Assignments](#) | [Exercises](#) | [Lectures](#)

COURSE INFORMATION

Description. This course surveys the most important algorithms and data structures in use on computers today. Particular emphasis is given to algorithms for sorting, searching, and string processing. Fundamental algorithms in a number of other areas are covered as well, including geometric and graph algorithms. The course will concentrate on developing implementations, understanding their performance characteristics, and estimating their potential effectiveness in applications.

<http://www.princeton.edu/~cos226>

Booksites.

- Brief summary of content.
- Download code from lecture.

ALGORITHMS, 4TH EDITION

*what every serious programmer
needs to know about
data structures and algorithms*

This booksite supplements the textbook (under development) *Algorithms, 4th Edition* by Robert Sedgewick and Kevin Wayne. Currently, it's just intended for COS 226 students as a convenient location to find the source code from lecture.

Textbook. This book surveys the most important algorithms and data structures in use today. The broad perspective taken makes the book an appropriate introduction to the field. The book is organized into 8 chapters:

- *Chapter 1: Fundamentals* considers a scientific and engineering basis for comparing algorithms and making predictions.
- *Chapter 2: Data Types* introduces fundamental data structures including stacks, queues, vectors, matrices,

<http://www.cs.princeton.edu/IntroProgramming>
<http://www.cs.princeton.edu/alg4>

1.5 Case Study

- ▶ dynamic connectivity
 - ▶ quick find
 - ▶ quick union
 - ▶ improvements
 - ▶ applications

Subtext of today's lecture (and this course)

Steps to developing a usable algorithm.

- Model the problem.
- Find an algorithm to solve it.
- Fast enough? Fits in memory?
- If not, figure out why.
- Find a way to address the problem.
- Iterate until satisfied.

The scientific method.

Mathematical analysis.

- ▶ **dynamic connectivity**
- ▶ **quick find**
- ▶ **quick union**
- ▶ **improvements**
- ▶ **applications**

Dynamic connectivity

Given a set of objects

- **Union:** connect two objects.
- **Find:** is there a path connecting the two objects?

more difficult problem: find the path

```
union(3, 4)  
union(8, 0)  
union(2, 3)  
union(5, 6)  
find(0, 2) no  
find(2, 4) yes  
union(5, 1)  
union(7, 3)  
union(1, 6)  
union(4, 8)  
find(0, 2) yes  
find(2, 4) yes
```


Network connectivity: larger example

Q. Is there a path from p to q ?

A. Yes.

← but finding the path is more difficult: stay tuned (Chapter 4)

Modeling the objects

Dynamic connectivity applications involve manipulating objects of all types.

- Variable name aliases.
- Pixels in a digital photo.
- Computers in a network.
- Web pages on the Internet.
- Transistors in a computer chip.
- Metallic sites in a composite system.

When programming, convenient to name objects 0 to N-1.

- Use integers as array index.
- Suppress details not relevant to union-find.

can use symbol table to translate from
object names to integers (stay tuned)

Modeling the connections

Transitivity. If p is connected to q and q is connected to r , then p is connected to r .

Connected components. Maximal **set** of objects that are mutually connected.

{ 1 5 6 } { 2 3 4 7 } { 0 8 }

connected components

Implementing the operations

Find query. Check if two objects are in the same set.

Union command. Replace sets containing two objects with their union.

{ 1 5 6 } { 2 3 4 } { 0 8 }

connected components

{ 1 5 6 } { 0 2 3 4 7 8 }

Union-find data type (API)

Goal. Design efficient data structure for union-find.

- Number of objects N can be huge.
- Number of operations M can be huge.
- Find queries and union commands may be intermixed.

```
public class UnionFind
```

```
 UnionFind(int N)
```

*create union-find data structure with
 N objects and no connections*

```
 boolean find(int p, int q)
```

are p and q in the same set?

```
 void unite(int p, int q)
```

*replace sets containing p and q
with their union*

- ▶ dynamic connectivity
- ▶ **quick find**
- ▶ quick union
- ▶ improvements
- ▶ applications

Quick-find [eager approach]

Data structure.

- Integer array `id[]` of size `N`.
- Interpretation: `p` and `q` are connected if they have the same `id`.

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	9	9	6	6	7	8	9

5 and 6 are connected
2, 3, 4, and 9 are connected

Quick-find [eager approach]

Data structure.

- Integer array `id[]` of size `n`.
- Interpretation: `p` and `q` are connected if they have the same id.

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	9	9	6	6	7	8	9

5 and 6 are connected
2, 3, 4, and 9 are connected

Find. Check if `p` and `q` have the same id.

`id[3] = 9; id[6] = 6`
3 and 6 not connected

Quick-find [eager approach]

Data structure.

- Integer array `id[]` of size `N`.
- Interpretation: `p` and `q` are connected if they have the same `id`.

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	9	9	6	6	7	8	9

5 and 6 are connected
2, 3, 4, and 9 are connected

Find. Check if `p` and `q` have the same `id`.

`id[3] = 9; id[6] = 6`
3 and 6 not connected

Union. To merge sets containing `p` and `q`, change all entries with `id[p]` to `id[q]`.

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	6	6	6	6	6	7	8	6

union of 3 and 6
2, 3, 4, 5, 6, and 9 are connected

problem: many values can change

Quick-find example

3-4 0 1 2 4 4 5 6 7 8 9

4-9 0 1 2 9 9 5 6 7 8 9

8-0 0 1 2 9 9 5 6 7 0 9

2-3 0 1 9 9 9 5 6 7 0 9

5-6 0 1 9 9 9 6 6 7 0 9

5-9 0 1 9 9 9 9 9 7 0 9

7-3 0 1 9 9 9 9 9 9 0 9

4-8 0 1 0 0 0 0 0 0 0 0

6-1 1 1 1 1 1 1 1 1 1 1

problem: many values can change

Quick-find: Java implementation

```
public class QuickFind
{
 private int[] id;

 public QuickFind(int N)
 {
 id = new int[N];
 for (int i = 0; i < N; i++)
 id[i] = i;
 }

 public boolean find(int p, int q)
 {
 return id[p] == id[q];
 }

 public void unite(int p, int q)
 {
 int pid = id[p];
 for (int i = 0; i < id.length; i++)
 if (id[i] == pid) id[i] = id[q];
 }
}
```

Annotations on the code:

- Annotation for the constructor loop:
set id of each object to itself
(N operations)
- Annotation for the `find` method:
check if p and q have same id
(1 operation)
- Annotation for the `unite` method:
change all entries with `id[p]` to `id[q]`
(N operations)

Quick-find is too slow

Quick-find defect.

- Union too expensive (N operations).
- Trees are flat, but too expensive to keep them flat.

algorithm	union	find
quick-find	N	1

Ex. Takes N^2 operations to process sequence of N union commands on N objects.

Quadratic algorithms do not scale

Rough standard (for now).

- 10^9 operations per second.
- 10^9 words of main memory.
- Touch all words in approximately 1 second.

a truism (roughly) since 1950 !

Ex. Huge problem for quick-find.

- 10^9 union commands on 10^9 objects.
- Quick-find takes more than 10^{18} operations.
- 30+ years of computer time!

Paradoxically, quadratic algorithms get worse with newer equipment.

- New computer may be 10x as fast.
- But, has 10x as much memory so problem may be 10x bigger.
- With quadratic algorithm, takes 10x as long!

- ▶ **dynamic connectivity**
- ▶ **quick find**
- ▶ **quick union**
- ▶ **improvements**
- ▶ **applications**

Quick-union [lazy approach]

Data structure.

- Integer array `id[]` of size `n`.
- Interpretation: `id[i]` is parent of `i`.
- Root of `i` is `id[id[id[...id[i]...]]]`.

keep going until it doesn't change

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	4	9	6	6	7	8	9

3's root is 9; 5's root is 6

Quick-union [lazy approach]

Data structure.

- Integer array `id[]` of size `n`.
- Interpretation: `id[i]` is parent of `i`.
- Root of `i` is `id[id[id[...id[i]...]]]`.

keep going until it doesn't change

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	4	9	6	6	7	8	9

Find. Check if `p` and `q` have the same root.

3's root is 9; 5's root is 6
3 and 5 are not connected

Quick-union [lazy approach]

Data structure.

- Integer array `id[]` of size `n`.
- Interpretation: `id[i]` is parent of `i`.
- Root of `i` is `id[id[id[...id[i]...]]]`.

keep going until it doesn't change

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	4	9	6	6	7	8	9

Find. Check if `p` and `q` have the same root.

3's root is 9; 5's root is 6
3 and 5 are not connected

Union. To merge sets containing `p` and `q`,
set the id of `p`'s root to the id of `q`'s root.

<code>i</code>	0	1	2	3	4	5	6	7	8	9
<code>id[i]</code>	0	1	9	4	9	6	6	7	8	6

only one value changes

Quick-union example

3-4 0 1 2 4 4 5 6 7 8 9

4-9 0 1 2 4 9 5 6 7 8 9

8-0 0 1 2 4 9 5 6 7 0 9

2-3 0 1 9 4 9 5 6 7 0 9

5-6 0 1 9 4 9 6 6 7 0 9

5-9 0 1 9 4 9 6 9 7 0 9

7-3 0 1 9 4 9 6 9 9 0 9

4-8 0 1 9 4 9 6 9 9 0 0

6-1 1 1 9 4 9 6 9 9 0 0

problem:
trees can get tall

Quick-union: Java implementation

```
public class QuickUnion
{
 private int[] id;

 public QuickUnion(int N)
 {
 id = new int[N];
 for (int i = 0; i < N; i++) id[i] = i;
 }

 private int root(int i)
 {
 while (i != id[i]) i = id[i];
 return i;
 }

 public boolean find(int p, int q)
 {
 return root(p) == root(q);
 }

 public void unite(int p, int q)
 {
 int i = root(p), j = root(q);
 id[i] = j;
 }
}
```

set id of each object to itself
(N operations)

chase parent pointers until reach root
(depth of i operations)

check if p and q have same root
(depth of p and q operations)

change root of p to point to root of q
(depth of p and q operations)

Quick-union is also too slow

Quick-find defect.

- Union too expensive (N operations).
- Trees are flat, but too expensive to keep them flat.

Quick-union defect.

- Trees can get tall.
- Find too expensive (could be N operations).

algorithm	union	find
quick-find	N	1
quick-union	N^{\dagger}	N

\leftarrow worst case

\dagger includes cost of finding root

- ▶ dynamic connectivity
- ▶ quick find
- ▶ quick union
- ▶ **improvements**
- ▶ applications

Improvement 1: weighting

Weighted quick-union.

- Modify quick-union to avoid tall trees.
- Keep track of size of each set.
- Balance by linking small tree below large one.

Ex. Union of 3 and 5.

- Quick union: link 9 to 6.
- Weighted quick union: link 6 to 9.

Weighted quick-union example

3-4 0 1 2 3 3 5 6 7 8 9

4-9 0 1 2 3 3 5 6 7 8 3

8-0 8 1 2 3 3 5 6 7 8 3

2-3 8 1 3 3 3 5 6 7 8 3

5-6 8 1 3 3 3 5 5 7 8 3

5-9 8 1 3 3 3 3 5 7 8 3

7-3 8 1 3 3 3 3 5 3 8 3

4-8 8 1 3 3 3 3 5 3 3 3

6-1 8 3 3 3 3 3 5 3 3 3

no problem:
trees stay flat

Weighted quick-union: Java implementation

Data structure. Same as quick-union, but maintain extra array `sz[i]` to count number of objects in the tree rooted at `i`.

Find. Identical to quick-union.

```
return root(p) == root(q);
```

Union. Modify quick-union to:

- Merge smaller tree into larger tree.
- Update the `sz[]` array.


```
int i = root(p);
int j = root(q);
if (sz[i] < sz[j]) { id[i] = j; sz[j] += sz[i]; }
else { id[j] = i; sz[i] += sz[j]; }
```

Weighted quick-union analysis

Analysis.

- Find: takes time proportional to depth of p and q .
- Union: takes constant time, given roots.

Proposition. Depth of any node x is at most $\lg N$.

Weighted quick-union analysis

Analysis.

- Find: takes time proportional to depth of p and q .
- Union: takes constant time, given roots.

Proposition. Depth of any node x is at most $\lg N$.

Pf. When does depth of x increase?

Increases by 1 when tree T_1 containing x is merged into another tree T_2 .

- The size of the tree containing x at least doubles since $|T_2| \geq |T_1|$.
- Size of tree containing x can double at most $\lg N$ times. Why?

Weighted quick-union analysis

Analysis.

- Find: takes time proportional to depth of p and q .
- Union: takes constant time, given roots.

Proposition. Depth of any node x is at most $\lg N$.

algorithm	union	find
quick-find	N	1
quick-union	N^t	N
weighted QU	$\lg N^t$	$\lg N$

t includes cost of finding root

Q. Stop at guaranteed acceptable performance?

A. No, easy to improve further.

Improvement 2: path compression

Quick union with path compression. Just after computing the root of p , set the id of each examined node to $\text{root}(p)$.

Path compression: Java implementation

Standard implementation: add second loop to `root()` to set the `id[]` of each examined node to the root.

Simpler one-pass variant: halve the path length by making every other node in path point to its grandparent.

```
public int root(int i)
{
 while (i != id[i])
 {
 id[i] = id[id[i]]; ← only one extra line of code !
 i = id[i];
 }
 return i;
}
```

In practice. No reason not to! Keeps tree almost completely flat.

Weighted quick-union with path compression example

3-4 0 1 2 3 3 5 6 7 8 9

4-9 0 1 2 3 3 5 6 7 8 3

8-0 8 1 2 3 3 5 6 7 8 3

2-3 8 1 3 3 3 5 6 7 8 3

5-6 8 1 3 3 3 5 5 7 8 3

5-9 8 1 3 3 3 3 5 7 8 3

7-3 8 1 3 3 3 3 5 3 8 3

4-8 8 1 3 3 3 3 5 3 3 3

6-1 8 3 3 3 3 3 3 3 3 3

no problem:
trees stay VERY flat

WQUPC performance

Proposition. [Tarjan 1975] Starting from an empty data structure, any sequence of M union and find ops on N objects takes $O(N + M \lg^* N)$ time.

- Proof is very difficult.
- But the algorithm is still simple!

↑
actually $O(N + M \alpha(M, N))$
see COS 423

Linear algorithm?

- Cost within constant factor of reading in the data.
- In theory, WQUPC is not quite linear.
- In practice, WQUPC is linear.

↑
because $\lg^* N$ is a constant in this universe

N	$\lg^* N$
1	0
2	1
4	2
16	3
65536	4
2^{65536}	5

\lg^* function
number of times needed to take
the \lg of a number until reaching 1

Amazing fact. No linear-time linking strategy exists.

Summary

Bottom line. WQUPC makes it possible to solve problems that could not otherwise be addressed.

algorithm	worst-case time
quick-find	$M N$
quick-union	$M N$
weighted QU	$N + M \log N$
QU + path compression	$N + M \log N$
weighted QU + path compression	$N + M \lg^* N$

M union-find operations on a set of N objects

Ex. [10^9 unions and finds with 10^9 objects]

- WQUPC reduces time from 30 years to 6 seconds.
- Supercomputer won't help much; good algorithm enables solution.

- ▶ dynamic connectivity
- ▶ quick find
- ▶ quick union
- ▶ improvements
- ▶ applications

Union-find applications

- Percolation.
- Games (Go, Hex).
- ✓ Network connectivity.
- Least common ancestor.
- Equivalence of finite state automata.
- Hoshen-Kopelman algorithm in physics.
- Hinley-Milner polymorphic type inference.
- Kruskal's minimum spanning tree algorithm.
- Compiling equivalence statements in Fortran.
- Morphological attribute openings and closings.
- Matlab's `bwlabel()` function in image processing.

Percolation

A model for many physical systems:

- N-by-N grid of sites.
- Each site is open with probability p (or blocked with probability $1-p$).
- System **percolates** if top and bottom are connected by open sites.

Percolation

A model for many physical systems:

- N-by-N grid of sites.
- Each site is open with probability p (or blocked with probability $1-p$).
- System **percolates** if top and bottom are connected by open sites.

model	system	vacant site	occupied site	percolates
electricity	material	conductor	insulated	conducts
fluid flow	material	empty	blocked	porous
social interaction	population	person	empty	communicates

Likelihood of percolation

Depends on site vacancy probability p .

p low
does not percolate

p medium
percolates?

p high
percolates

$N = 20$

Percolation phase transition

When N is large, theory guarantees a sharp threshold p^* .

- $p > p^*$: almost certainly percolates.
- $p < p^*$: almost certainly does not percolate.

Q. What is the value of p^* ?

Monte Carlo simulation

- Initialize N-by-N whole grid to be blocked.
- Declare random sites open until top connected to bottom.
- Vacancy percentage estimates p^* .

UF solution to find percolation threshold

How to check whether system percolates?

- Create an object for each site.
- Sites are in same set if connected by open sites.
- Percolates if any site in top row is in same set as any site in bottom row.

brute force algorithm needs to check N^2 pairs

0	0	2	3	4	5	6	7
8	9	10	10	12	13	6	15
16	17	18	19	20	21	22	23
24	25	25	25	28	29	29	31
32	33	25	35	36	37	38	39
40	41	25	43	36	45	46	47
48	49	25	51	36	53	47	47
56	57	58	59	60	61	62	47

$N = 8$

- full open site
(connected to top)
- empty open site
(not connected to top)
- blocked site

UF solution to find percolation threshold

Q. How to declare a new site open?

$N = 8$

UF solution to find percolation threshold

Q. How to declare a new site open?

A. Take union of new site and all adjacent open sites.

$N = 8$

UF solution: a critical optimization

Q. How to avoid checking all pairs of top and bottom sites?

0	0	2	3	4	5	6	7
8	9	10	10	12	13	6	15
16	17	18	19	20	21	22	23
24	25	25	25	25	25	25	31
32	33	25	35	25	37	38	39
40	41	25	43	25	45	46	47
48	49	25	51	25	53	47	47
56	57	58	59	60	61	62	47

- █ full open site
(connected to top)
- █ empty open site
(not connected to top)
- █ blocked site

$N = 8$

UF solution: a critical optimization

Q. How to avoid checking all pairs of top and bottom sites?

A. Create a virtual top and bottom objects;

system percolates when virtual top and bottom objects are in same set.

Percolation threshold

Q. What is percolation threshold p^* ?

A. About 0.592746 for large square lattices.

↑
percolation constant known
only via simulation

Subtext of today's lecture (and this course)

Steps to developing a usable algorithm.

- Model the problem.
- Find an algorithm to solve it.
- Fast enough? Fits in memory?
- If not, figure out why.
- Find a way to address the problem.
- Iterate until satisfied.

The scientific method.

Mathematical analysis.

1.4 Analysis of Algorithms

- ▶ estimating running time
 - ▶ mathematical analysis
 - ▶ order-of-growth hypotheses
 - ▶ input models
 - ▶ measuring space

Reference: *Intro to Programming in Java, Section 4.1*

Cast of characters

Programmer needs to develop a working solution.

Client wants problem solved efficiently.

Theoretician wants to understand.

Basic blocking and tackling is sometimes necessary.
[this lecture]

Running time

“As soon as an Analytic Engine exists, it will necessarily guide the future course of the science. Whenever any result is sought by its aid, the question will arise—By what course of calculation can these results be arrived at by the machine in the shortest time? ” — Charles Babbage

Charles Babbage (1864)

Analytic Engine

how many times
do you have to
turn the crank?

Reasons to analyze algorithms

Predict performance.

this course (COS 226)

Compare algorithms.

Provide guarantees.

theory of algorithms (COS 423)

Understand theoretical basis.

Primary practical reason: avoid performance bugs.

client gets poor performance because programmer
did not understand performance characteristics

Some algorithmic successes

Discrete Fourier transform.

- Break down waveform of N samples into periodic components.
- Applications: DVD, JPEG, MRI, astrophysics,
- Brute force: N^2 steps.
- FFT algorithm: $N \log N$ steps, **enables new technology**.

Friedrich Gauss
1805

Some algorithmic successes

N-body Simulation.

- Simulate gravitational interactions among N bodies.
- Brute force: N^2 steps.
- Barnes-Hut: $N \log N$ steps, **enables new research**.

Andrew Appel
PU '81

- ▶ **estimating running time**
- ▶ **mathematical analysis**
- ▶ **order-of-growth hypotheses**
- ▶ **input models**
- ▶ **measuring space**

Scientific analysis of algorithms

A framework for predicting performance and comparing algorithms.

Scientific method.

- **Observe** some feature of the universe.
- **Hypothesize** a model that is consistent with observation.
- **Predict** events using the hypothesis.
- **Verify** the predictions by making further observations.
- **Validate** by repeating until the hypothesis and observations agree.

Principles.

- Experiments must be **reproducible**.
- Hypotheses must be **falsifiable**.

Universe = computer itself.

Experimental algorithmics

Every time you run a program you are doing an experiment!

First step. Debug your program!

Second step. Choose input model for experiments.

Third step. Run and time the program for problems of increasing size.

Example: 3-sum

3-sum. Given N integers, find all triples that sum to exactly zero.

```
% more input8.txt
8
30 -30 -20 -10 40 0 10 5

% java ThreeSum < input8.txt
4
30 -30 0
30 -20 -10
-30 -10 40
-10 0 10
```

Context. Deeply related to problems in computational geometry.

3-sum: brute-force algorithm

```
public class ThreeSum
{
 public static int count(int[] a)
 {
 int N = a.length;
 int cnt = 0;
 for (int i = 0; i < N; i++)
 for (int j = i+1; j < N; j++)
 for (int k = j+1; k < N; k++)
 if (a[i] + a[j] + a[k] == 0) ← check each triple
 cnt++; ← ignore overflow
 return cnt;
 }

 public static void main(String[] args)
 {
 long[] a = StdArrayIO.readInt1D();
 StdOut.println(count(a));
 }
}
```

Empirical analysis

Run the program for various input sizes and measure running time.

ThreeSum.java

N	time (seconds) [†]
1000	0.26
2000	2.16
4000	17.18
8000	137.76

[†] Running Linux on Sun-Fire-X4100

Measuring the running time

Q. How to time a program?

A. Manual.

Measuring the running time

Q. How to time a program?

A. Automatic.

```
Stopwatch stopwatch = new Stopwatch();

ThreeSum.count(a);

double time = stopwatch.elapsedTime();
StdOut.println("Running time: " + time + " seconds");
```

client code


```
public class Stopwatch
{
 private final long start = System.currentTimeMillis();

 public double elapsedTime()
 {
 long now = System.currentTimeMillis();
 return (now - start) / 1000.0;
 }
}
```

implementation (part of `stdlib.jar`, see <http://www.cs.princeton.edu/introcs/stdlib>)

Data analysis

Plot running time as a function of input size N.

Data analysis

Log-log plot. Plot running time vs. input size N on **log-log scale**.

Regression. Fit straight line through data points: $a N^b$.

Hypothesis. Running time grows with the **cube** of the input size: $a N^3$.

Doubling hypothesis

Doubling hypothesis. Quick way to estimate b in a power law hypothesis.

Run program, **doubling** the size of the input.

N	time (seconds) [†]	ratio	lg ratio
500	0.03	-	
1,000	0.26	7.88	2.98
2,000	2.16	8.43	3.08
4,000	17.18	7.96	2.99
8,000	137.76	7.96	2.99

seems to converge to a constant $b \approx 3$

Hypothesis. Running time is about $a N^b$ with $b = \lg$ ratio.

Caveat. Can't identify logarithmic factors with doubling hypothesis.

Prediction and verification

Hypothesis. Running time is about $a N^3$ for input of size N .

- Q. How to estimate a ?
- A. Run the program!

N	time (seconds)
4,000	17.18
4,000	17.15
4,000	17.17

$$\begin{aligned}17.17 &= a \times 4000^3 \\ \Rightarrow a &= 2.7 \times 10^{-10}\end{aligned}$$

Refined hypothesis. Running time is about $2.7 \times 10^{-10} \times N^3$ seconds.

Prediction. 1,100 seconds for $N = 16,000$.

Observation.

N	time (seconds)
16384	1118.86

validates hypothesis!

Experimental algorithmics

Many obvious factors affect running time:

- Machine.
- Compiler.
- Algorithm.
- Input data.

More factors (not so obvious):

- Caching.
- Garbage collection.
- Just-in-time compilation.
- CPU use by other applications.

Bad news. It is often difficult to get precise measurements.

Good news. Easier than other sciences.

e.g., can run huge number of experiments

War story (from COS 126)

Q. How long does this program take as a function of N ?

```
public class EditDistance
{
 String s = StdIn.readString();
 int N = s.length();
 ...
 for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 distance[i][j] = ...
 ...
}
```

Jenny. $\sim c_1 N^2$ seconds.

Kenny. $\sim c_2 N$ seconds.

N	time
1,000	0.11
2,000	0.35
4,000	1.6
8,000	6.5

Jenny

N	time
250	0.5
500	1.1
1,000	1.9
2,000	3.9

Kenny

- ▶ estimating running time
- ▶ **mathematical analysis**
- ▶ order-of-growth hypotheses
- ▶ input models
- ▶ measuring space

Mathematical models for running time

Total running time: sum of cost \times frequency for all operations.

- Need to analyze program to determine set of operations.
- Cost depends on machine, compiler.
- Frequency depends on algorithm, input data.

Donald Knuth
1974 Turing Award

In principle, accurate mathematical models are available.

Cost of basic operations

operation	example	nanoseconds [†]
integer add	<code>a + b</code>	2.1
integer multiply	<code>a * b</code>	2.4
integer divide	<code>a / b</code>	5.4
floating point add	<code>a + b</code>	4.6
floating point multiply	<code>a * b</code>	4.2
floating point divide	<code>a / b</code>	13.5
sine	<code>Math.sin(theta)</code>	91.3
arctangent	<code>Math.atan2(y, x)</code>	129.0
...

[†] Running OS X on Macbook Pro 2.2GHz with 2GB RAM

Cost of basic operations

operation	example	nanoseconds [†]
variable declaration	<code>int a</code>	c_1
assignment statement	<code>a = b</code>	c_2
integer compare	<code>a < b</code>	c_3
array element access	<code>a[i]</code>	c_4
array length	<code>a.length</code>	c_5
1D array allocation	<code>new int[N]</code>	$c_6 N$
2D array allocation	<code>new int[N][N]</code>	$c_7 N^2$
string length	<code>s.length()</code>	c_8
substring extraction	<code>s.substring(N/2, N)</code>	c_9
string concatenation	<code>s + t</code>	$c_{10} N$

Novice mistake. Abusive string concatenation.

Example: 1-sum

Q. How many instructions as a function of N ?

```
int count = 0;  
for (int i = 0; i < N; i++)  
 if (a[i] == 0) count++;
```

operation	frequency
variable declaration	2
assignment statement	2
less than compare	$N + 1$
equal to compare	N
array access	N
increment	$\leq 2N$

between N (no zeros)
and $2N$ (all zeros)

Example: 2-sum

Q. How many instructions as a function of N ?

```
int count = 0;  
for (int i = 0; i < N; i++)  
 for (int j = i+1; j < N; j++)  
 if (a[i] + a[j] == 0) count++;
```

operation	frequency
variable declaration	$N + 2$
assignment statement	$N + 2$
less than compare	$1/2 (N + 1) (N + 2)$
equal to compare	$1/2 N (N - 1)$
array access	$N (N - 1)$
increment	$\leq N^2$

$$0 + 1 + 2 + \dots + (N - 1) = \frac{1}{2} N (N - 1) \\ = \binom{N}{2}$$

tedious to count exactly

Tilde notation

- Estimate running time (or memory) as a function of input size N .
- Ignore lower order terms.
 - when N is large, terms are negligible
 - when N is small, we don't care

Ex 1. $6N^3 + 20N + 16 \sim 6N^3$

Ex 2. $6N^3 + 100N^{4/3} + 56 \sim 6N^3$

Ex 3. $6N^3 + 17N^2 \lg N + 7N \sim 6N^3$

 discard lower-order terms

(e.g., $N = 1000$: 6 billion vs. 169 million)

Technical definition. $f(N) \sim g(N)$ means $\lim_{N \rightarrow \infty} \frac{f(N)}{g(N)} = 1$

Example: 2-sum

Q. How long will it take as a function of N ?

```
int count = 0;  
for (int i = 0; i < N; i++)  
 for (int j = i+1; j < N; j++)  
 if (a[i] + a[j] == 0) count++;
```


← "inner loop"

operation	frequency	time per op	total time
variable declaration	$\sim N$	c_1	$\sim c_1 N$
assignment statement	$\sim N$	c_2	$\sim c_2 N$
less than comparison	$\sim 1/2 N^2$	c_3	$\sim c_3 N^2$
equal to comparison	$\sim 1/2 N^2$		
array access	$\sim N^2$	c_4	$\sim c_4 N^2$
increment	$\leq N^2$	c_5	$\leq c_5 N^2$
total			$\sim c N^2$

depends on input data

Example: 3-sum

Q. How many instructions as a function of N ?

Remark. Focus on instructions in **inner loop**; ignore everything else!

Bounding the sum by an integral trick

Q. How to estimate a discrete sum?

A1. Take $\cos 340$.

A2. Replace the sum with an integral, and use calculus!

Ex 1. $1 + 2 + \dots + N$.

$$\sum_{i=1}^N i \sim \int_{x=1}^N x \, dx \sim \frac{1}{2} N^2$$

Ex 2. $1 + 1/2 + 1/3 + \dots + 1/N$.

$$\sum_{i=1}^N \frac{1}{i} \sim \int_{x=1}^N \frac{1}{x} dx = \ln N$$

Ex 3. 3-sum triple loop.

$$\sum_{i=1}^N \sum_{j=i}^N \sum_{k=j}^N 1 \sim \int_{x=1}^N \int_{y=x}^N \int_{z=y}^N dz \, dy \, dx \sim \frac{1}{6} N^3$$

Mathematical models for running time

In principle, accurate mathematical models are available.

In practice,

- Formulas can be complicated.
- Advanced mathematics might be required.
- Exact models best left for experts.

Bottom line. We use **approximate** models in this course: $T_N \sim c N^3$.

- ▶ estimating running time
- ▶ mathematical analysis
- ▶ **order-of-growth hypotheses**
- ▶ input models
- ▶ measuring space

Common order-of-growth hypotheses

To determine order-of-growth:

- Assume a power law $T_N \sim a N^b$.
- Estimate exponent b with doubling hypothesis.
- Validate with mathematical analysis.

Ex. `ThreeSumDeluxe.java`

Food for precept. How is it implemented?

N	time (seconds)
1,000	0.26
2,000	2.16
4,000	17.18
8,000	137.76

`ThreeSum.java`

N	time (seconds)
1,000	0.43
2,000	0.53
4,000	1.01
8,000	2.87
16,000	11.00
32,000	44.64
64,000	177.48

`ThreeSumDeluxe.java`

Common order-of-growth hypotheses

Good news. the small set of functions

$1, \log N, N, N \log N, N^2, N^3$, and 2^N

suffices to describe order-of-growth of typical algorithms.

Common order-of-growth hypotheses

growth rate	name	typical code framework	description	example	$T(2N) / T(N)$
1	constant	<code>a = b + c;</code>	statement	add two numbers	1
$\log N$	logarithmic	<code>while (N > 1) { N = N / 2; ... }</code>	divide in half	binary search	~ 1
N	linear	<code>for (int i = 0; i < N; i++) { ... }</code>	loop	find the maximum	2
$N \log N$	linearithmic	[see mergesort lecture]	divide and conquer	mergesort	~ 2
N^2	quadratic	<code>for (int i = 0; i < N; i++) for (int j = 0; j < N; j++) { ... }</code>	double loop	check all pairs	4
N^3	cubic	<code>for (int i = 0; i < N; i++) for (int j = 0; j < N; j++) for (int k = 0; k < N; k++) { ... }</code>	triple loop	check all triples	8
2^N	exponential	[see combinatorial search lecture]	exhaustive search	check all possibilities	$T(N)$

Practical implications of order-of-growth

growth rate	name	description	effect on a program that runs for a few seconds	
			time for 100x more data	size for 100x faster computer
1	constant	independent of input size	-	-
$\log N$	logarithmic	nearly independent of input size	-	-
N	linear	optimal for N inputs	a few minutes	100x
$N \log N$	linearithmic	nearly optimal for N inputs	a few minutes	100x
N^2	quadratic	not practical for large problems	several hours	10x
N^3	cubic	not practical for medium problems	several weeks	4-5x
2^N	exponential	useful only for tiny problems	forever	1x

- ▶ estimating running time
- ▶ mathematical analysis
- ▶ order-of-growth hypotheses
- ▶ **input models**
- ▶ measuring space

Types of analyses

Best case. Lower bound on cost.

- Determined by “easiest” input.
- Provides a goal for all inputs.

Worst case. Upper bound on cost.

- Determined by “most difficult” input.
- Provides guarantee for all inputs.

Average case. “Expected” cost.

- Need a model for “random” input.
- Provides a way to predict performance.

Ex 1. Array accesses for brute-force 3-sum.

- Best: $\sim \frac{1}{2}N^3$
- Average: $\sim \frac{1}{2}N^3$
- Worst: $\sim \frac{1}{2}N^3$

Ex 2. Compares for insertion sort.

- Best (ascending order): $\sim N$.
 - Average (random order): $\sim \frac{1}{4} N^2$
 - Worst (descending order): $\sim \frac{1}{2}N^2$
- (details in Lecture 4)

Commonly-used notations

notation	provides	example	shorthand for	used to
Tilde	leading term	$\sim 10 N^2$	$\frac{10 N^2}{10 N^2 + 22 N \log N}$ $\frac{10 N^2}{10 N^2 + 2 N + 37}$	provide approximate model
Big Theta	asymptotic growth rate	$\Theta(N^2)$	$\frac{N^2}{9000 N^2}$ $\frac{N^2}{5 N^2 + 22 N \log N + 3N}$	classify algorithms
Big Oh	$\Theta(N^2)$ and smaller	$O(N^2)$	$\frac{N^2}{100 N}$ $\frac{N^2}{22 N \log N + 3 N}$	develop upper bounds
Big Omega	$\Theta(N^2)$ and larger	$\Omega(N^2)$	$\frac{N^5}{9000 N^2}$ $\frac{N^5}{N^3 + 22 N \log N + 3 N}$	develop lower bounds

Common mistake. Interpreting big-Oh as an approximate model.

Tilde notation vs. big-Oh notation

We use tilde notation whenever possible.

- Big-Oh notation suppresses leading constant.
- Big-Oh notation only provides upper bound (not lower bound).

- ▶ estimating running time
- ▶ mathematical analysis
- ▶ order-of-growth hypotheses
- ▶ input models
- ▶ **measuring space**

Typical memory requirements for primitive types in Java

Bit. 0 or 1.

Byte. 8 bits.

Megabyte (MB). 1 million bytes.

Gigabyte (GB). 1 billion bytes.

type	bytes
boolean	1
byte	1
char	2
int	4
float	4
long	8
double	8

Typical memory requirements for arrays in Java

Array overhead. 16 bytes.

type	bytes
<code>char[]</code>	$2N + 16$
<code>int[]</code>	$4N + 16$
<code>double[]</code>	$8N + 16$

one-dimensional arrays

type	bytes
<code>char[][]</code>	$2N^2 + 20N + 16$
<code>int[][]</code>	$4N^2 + 20N + 16$
<code>double[][]</code>	$8N^2 + 20N + 16$

two-dimensional arrays

Ex. An N -by- N array of doubles consumes $\sim 8N^2$ bytes of memory.

Typical memory requirements for objects in Java

Object overhead. 8 bytes.

Reference. 4 bytes.

Ex 1. A Complex object consumes 24 bytes of memory.

```
public class Complex
{
 private double re;
 private double im;
 ...
}
```


8 bytes overhead for object

8 bytes

8 bytes

24 bytes

24 bytes

Typical memory requirements for objects in Java

Object overhead. 8 bytes.

Reference. 4 bytes.

Ex 2. A virgin string of length N consumes $\sim 2N$ bytes of memory.

```
public class String
{
 private int offset;
 private int count;
 private int hash;
 private char[] value;
 ...
}
```

8 bytes overhead for object

4 bytes

4 bytes

4 bytes

4 bytes for reference
(plus $2N + 16$ bytes for array)

$2N + 40$ bytes

Example 1

Q. How much memory does QuickUWPC use as a function of N ?

A.

```
public class QuickUWPC
{
 private int[] id;
 private int[] sz;

 public QuickUWPC(int N)
 {
 id = new int[N];
 sz = new int[N];
 for (int i = 0; i < N; i++) id[i] = i;
 for (int i = 0; i < N; i++) sz[i] = 1;
 }

 public boolean find(int p, int q)
 { ... }

 public void unite(int p, int q)
 { ... }
}
```

Example 2

Q. How much memory does this code fragment use as a function of N ?

A.

```
...
int N = Integer.parseInt(args[0]);
for (int i = 0; i < N; i++) {
 int[] a = new int[N];
 ...
}
```

Remark. Java automatically reclaims memory when it is no longer in use.

not always easy for Java to know

Turning the crank: summary

In principle, accurate mathematical models are available.

In practice, approximate mathematical models are easily achieved.

Timing may be flawed?

- Limits on experiments insignificant compared to other sciences.
- Mathematics might be difficult?
- Only a few functions seem to turn up.
- Doubling hypothesis cancels complicated constants.

Actual data might not match input model?

- Need to understand input to effectively process it.
- Approach 1: design for the worst case.
- Approach 2: randomize, depend on probabilistic guarantee.

1.3 Stacks and Queues

- ▶ stacks
- ▶ dynamic resizing
- ▶ queues
- ▶ generics
- ▶ iterators
- ▶ applications

Stacks and queues

Fundamental data types.

- Values: sets of objects
- Operations: **insert**, **remove**, test if empty.
- Intent is clear when we insert.
- Which item do we remove?

Stack. Remove the item most recently added.

LIFO = "last in first out"

Analogy. Cafeteria trays, Web surfing.

FIFO = "first in first out"

Queue. Remove the item least recently added.

Analogy. Registrar's line.

Client, implementation, interface

Separate interface and implementation.

Ex: stack, queue, priority queue, symbol table, union-find,

Benefits.

- Client can't know details of implementation ⇒ client has many implementation from which to choose.
- Implementation can't know details of client needs ⇒ many clients can re-use the same ~~Text~~ implementation.
- **Design:** creates modular, reusable libraries.
- **Performance:** use optimized implementation where it matters.

Client: program using operations defined in interface.

Implementation: actual code implementing operations.

Interface: description of data type, basic operations.

► stacks

- dynamic resizing
- queues
- generics
- iterators
- applications

Stacks

Stack operations.

- `push()` Insert a new item onto stack.
- `pop()` Remove and return the item most recently added.
- `isEmpty()` Is the stack empty?


```
public static void main(String[] args)
{
 StackOfStrings stack = new StackOfStrings();
 while (!StdIn.isEmpty())
 {
 String item = StdIn.readString();
 if (item.equals("-")) StdOut.print(stack.pop());
 else stack.push(item);
 }
}

% more tobe.txt
to be or not to - be - - that - - - is


% java StackOfStrings < tobe.txt
to be not that or be
```

Stack pop: linked-list implementation


```
String item = first.item;
```

"of"


```
first = first.next;
```


```
return item;
```

"of"

Stack push: linked-list implementation

first

first

oldfirst

first

oldfirst

first

oldfirst


```
Node oldfirst = first;
```

```
first = new Node();
```

```
first.item = "of";  
first.next = oldfirst;
```

Stack: linked-list implementation

```
public class StackOfStrings
{
 private Node first = null;

 private class Node
 {
 String item;
 Node next;
 }

 public boolean isEmpty()
 { return first == null; }


 public void push(String item)
 {
 Node oldfirst = first;
 first = new Node();
 first.item = item;
 first.next = oldfirst;
 }

 public String pop()
 {
 if (isEmpty()) throw new RuntimeException(); ← stack underflow
 String item = first.item;
 first = first.next;
 return item;
 }
}
```

← "inner class"

← stack underflow

Stack: linked-list trace

Stack: array implementation

Array implementation of a stack.

- Use array `s[]` to store `N` items on stack.
- `push()`: add new item at `s[N]`.
- `pop()`: remove item from `s[N-1]`.

Stack: array implementation

```
public class StackOfStrings
{
 private String[] s;
 private int N = 0;

 public StackOfStrings(int capacity)
 { s = new String[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void push(String item)
 { s[N++] = item; }

 public String pop()
 { return s[--N]; }
}
```

a cheat
(stay tuned)

↓

decrement N;
then use to index into array

```
public String pop()
{
 String item = s[--N];
 s[N] = null;
 return item;
}
```

this version avoids "loitering"

garbage collector only reclaims memory
if no outstanding references

- ▶ stacks
- ▶ **dynamic resizing**
- ▶ queues
- ▶ generics
- ▶ iterators
- ▶ applications

Stack: dynamic array implementation

Problem. Requiring client to provide capacity does not implement API!

Q. How to grow and shrink array?

First try.

- `push()`: increase size of `s[]` by 1.
- `pop()`: decrease size of `s[]` by 1.

Too expensive.

- Need to copy all item to a new array.
- Inserting first N items takes time proportional to $1 + 2 + \dots + N \sim N^2/2$.

infeasible for large N

Goal. Ensure that array resizing happens infrequently.

Stack: dynamic array implementation

Q. How to grow array?

A. If array is full, create a new array of twice the size, and copy items.

"repeated doubling"

```
public StackOfStrings() { s = new String[2]; }

public void push(String item)
{
 if (N == s.length) resize(2 * s.length);
 s[N++] = item;
}

private void resize(int capacity)
{
 String[] dup = new String[capacity];
 for (int i = 0; i < N; i++)
 dup[i] = s[i];
 s = dup;
}
```

$$1 + 2 + 4 + \dots + N/2 + N \sim 2N$$

Consequence. Inserting first N items takes time proportional to N (not N^2).

Stack: dynamic array implementation

Q. How to shrink array?

First try.

- `push()`: double size of `s[]` when array is full.
- `pop()`: halve size of `s[]` when array is half full.

Too expensive

- Consider push-pop-push-pop-... sequence when array is full.
- Takes time proportional to N per operation.

"thrashing"

Stack: dynamic array implementation

Q. How to shrink array?

Efficient solution.

- `push()`: double size of `s[]` when array is full.
- `pop()`: halve size of `s[]` when array is **one-quarter full**.

```
public String pop()
{
 String item = s[--N];
 s[N] = null;
 if (N > 0 && N == s.length/4) resize(s.length / 2);
 return item;
}
```

Invariant. Array is always between 25% and 100% full.

Stack: dynamic array implementation trace

StdIn	StdOut	N	a.length	a							
				0	1	2	3	4	5	6	7
		0	1		null						
to		1	1	to							
be		2	2	to	be						
or		3	4	to	be	or	null				
not		4	4	to	be	or	not				
to		5	8	to	be	or	not	to	null	null	null
-	to	4	8	to	be	or	not	null	null	null	null
be		5	8	to	be	or	not	be	null	null	null
-	be	4	8	to	be	or	not	null	null	null	null
-	not	3	8	to	be	or	null	null	null	null	null
that		4	8	to	be	or	that	null	null	null	null
-	that	3	8	to	be	or	null	null	null	null	null
-	or	2	4	to	be	null	null				
-	be	1	2	to	null						
is		2	2	to	is						

Amortized analysis

Amortized analysis. Average running time per operation over a worst-case sequence of operations.

Proposition. Starting from empty data structure, any sequence of M push and pop ops takes time proportional to M .

	<i>running time for doubling stack with N items</i>		
	worst	best	amortized
construct	1	1	1
push	N	1	1
pop	N	1	1

doubling or shrinking

Remark. Recall, WQUPC used amortized bound.

Stack implementations: memory usage

Linked list implementation. $\sim 16N$ bytes.

Doubling array. Between $\sim 4N$ (100% full) and $\sim 16N$ (25% full).

Remark. Our analysis doesn't include the memory for the items themselves.

Stack implementations: dynamic array vs. linked List

Tradeoffs. Can implement with either array or linked list; client can use interchangeably. Which is better?

Linked list.

- Every operation takes constant time in **worst-case**.
- Uses extra time and space to deal with the links.

Array.

- Every operation takes constant **amortized** time.
- Less wasted space.

- ▶ stacks
- ▶ dynamic resizing
- ▶ queues
- ▶ generics
- ▶ iterators
- ▶ applications

Queues

Queue operations.

- `enqueue()` Insert a new item onto queue.
- `dequeue()` Delete and return the item least recently added.
- `isEmpty()` Is the queue empty?


```
public static void main(String[] args)
{
 QueueOfStrings q = new QueueOfStrings();
 while (!StdIn.isEmpty())
 {
 String item = StdIn.readString();
 if (item.equals("-")) StdOut.print(q.dequeue());
 else q.enqueue(item);
 }
}
```

```
% more tobe.txt
to be or not to - be - - that - - - is

% java QueueOfStrings < tobe.txt
to be or not to be
```


Queue dequeue: linked list implementation


```
String item = first.item;
```

"it"


```
first = first.next;
```


```
return item;
```

"it"

Queue enqueue: linked list implementation


```
Node oldlast = last;
```

```
last = new Node();  
last.item = "of";  
last.next = null;
```

```
oldlast.next = last;
```

Queue: linked list implementation

```
public class QueueOfStrings
{
 private Node first, last;

 private class Node
 { /* same as in StackOfStrings */ }

 public boolean isEmpty()
 { return first == null; }


 public void enqueue(String item)
 {
 Node oldlast = last;
 last = new Node();
 last.item = item;
 last.next = null;
 if (isEmpty()) first = last;
 else oldlast.next = last;
 }

 public String dequeue()
 {
 String item = first.item;
 first = first.next;
 if (isEmpty()) last = null;
 return item;
 }
}
```

Queue: dynamic array implementation

Array implementation of a queue.

- Use array `q[]` to store items in queue.
- `enqueue()`: add new item at `q[tail]`.
- `dequeue()`: remove item from `q[head]`.
- Update `head` and `tail` modulo the capacity.
- Add repeated doubling and shrinking.

- ▶ stacks
- ▶ dynamic resizing
- ▶ queues
- ▶ generics**
- ▶ iterators
- ▶ applications

Parameterized stack

We implemented: `StackOfStrings`.

We also want: `StackOfURLs`, `StackOfCustomers`, `StackOfInts`, etc?

Attempt 1. Implement a separate stack class for each type.

- Rewriting code is tedious and error-prone.
- Maintaining cut-and-pasted code is tedious and error-prone.

@#\$*! most reasonable approach until Java 1.5.

[hence, used in *Algorithms in Java, 3rd edition*]

Parameterized stack

We implemented: `StackOfStrings`.

We also want: `StackOfURLs`, `StackOfCustomers`, `StackOfInts`, etc?

Attempt 2. Implement a stack with items of type `Object`.

- Casting is required in client.
- Casting is error-prone: run-time error if types mismatch.

```
StackOfObjects s = new StackOfObjects();
Apple a = new Apple();
Orange b = new Orange();
s.push(a);
s.push(b);
a = (Apple) (s.pop());
```


run-time error

Parameterized stack

We implemented: `StackOfStrings`.

We also want: `StackOfURLs`, `StackOfCustomers`, `StackOfInts`, etc?

Attempt 3. Java generics.

- Avoid casting in both client and implementation.
- Discover type mismatch errors at compile-time instead of run-time.

The diagram shows a block of Java code with annotations. A red arrow points from the text "type parameter" to the type parameter "Apple" in the first line of code. Another red arrow points from the text "compile-time error" to the line "s.push(b);".

```
Stack<Apple> s = new Stack<Apple>();
Apple a = new Apple();
Orange b = new Orange();
s.push(a);
s.push(b); ← compile-time error
a = s.pop();
```

Guiding principles. Welcome compile-time errors; avoid run-time errors.

Generic stack: linked list implementation

```
public class LinkedStackOfStrings
{
 private Node first = null;

 private class Node
 {
 String item;
 Node next;
 }

 public boolean isEmpty()
 { return first == null; }

 public void push(String item)
 {
 Node oldfirst = first;
 first = new Node();
 first.item = item;
 first.next = oldfirst;
 }

 public String pop()
 {
 String item = first.item;
 first = first.next;
 return item;
 }
}
```

```
public class Stack<Item>
{
 private Node first = null;

 private class Node
 {
 Item item;
 Node next;
 }

 public boolean isEmpty()
 { return first == null; }

 public void push(Item item)
 {
 Node oldfirst = first;
 first = new Node();
 first.item = item;
 first.next = oldfirst;
 }

 public Item pop()
 {
 Item item = first.item;
 first = first.next;
 return item;
 }
}
```

generic type name

Generic stack: array implementation

```
public class ArrayStackOfStrings
{
 private String[] s;
 private int N = 0;

 public StackOfStrings(int capacity)
 { s = new String[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void push(String item)
 { s[N++] = item; }

 public String pop()
 { return s[--N]; }
}
```

```
public class ArrayStack<Item>
{
 private Item[] s;
 private int N = 0;

 public Stack(int capacity)
 { s = new Item[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void push(Item item)
 { s[N++] = item; }

 public Item pop()
 { return s[--N]; }
}
```

the way it should be

@#\$*! generic array creation not allowed in Java

Generic stack: array implementation

```
public class ArrayStackOfStrings
{
 private String[] s;
 private int N = 0;

 public StackOfStrings(int capacity)
 { s = new String[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void push(String item)
 { s[N++] = item; }

 public String pop()
 { return s[--N]; }
}
```

```
public class ArrayStack<Item>
{
 private Item[] s;
 private int N = 0;

 public Stack(int capacity)
 { s = (Item[]) new Object[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void push(Item item)
 { s[N++] = item; }

 public Item pop()
 { return s[--N]; }
}
```

the ugly cast

the way it is

Generic data types: autoboxing

Q. What to do about primitive types?

Wrapper type.

- Each primitive type has a **wrapper** object type.
- Ex: `Integer` is wrapper type for `int`.

Autoboxing. Automatic cast between a primitive type and its wrapper.

Syntactic sugar. Behind-the-scenes casting.

```
Stack<Integer> s = new Stack<Integer>();  
s.push(17); // s.push(new Integer(17));  
int a = s.pop(); // int a = s.pop().intValue();
```

Bottom line. Client code can use generic stack for **any** type of data.

Autoboxing challenge

Q. What does the following program print?

```
public class Autoboxing {

 public static void cmp(Integer a, Integer b) {
 if (a <  b) StdOut.printf("%d <  %d\n", a, b);
 else if (a == b) StdOut.printf("%d == %d\n", a, b);
 else StdOut.printf("%d >  %d\n", a, b);
 }

 public static void main(String[] args) {
 cmp(new Integer(42), new Integer(42));
 cmp(43, 43);
 cmp(142, 142);
 }
}
```

```
% java Autoboxing
42 > 42
43 == 43
142 > 142
```


Best practice. Avoid using wrapper types whenever possible.

Generics

Caveat. Java generics can be mystifying at times.

```
public class Collections
{
 ...
 public static<T> void copy(List<? super T> dest, List<? extends T> src)
 {
 for (int i = 0; i < src.size(); i++)
 dest.set(i, src.get(i));
 }
}
```

mixing generics with inheritance

This course. Restrict attention to "pure generics."

avoid mixing generics with inheritance

- ▶ stacks
- ▶ dynamic resizing
- ▶ queues
- ▶ generics
- ▶ iterators
- ▶ applications

Iteration

Design challenge. Support iteration over stack items by client, without revealing the internal representation of the stack.

Java solution. Make stack implement the `Iterable` interface.

Iterators

Q. What is an **Iterable** ?

A. Has a method that returns an **Iterator**.

```
public interface Iterable<Item>
{
 Iterator<Item> iterator();
}
```

Q. What is an **Iterator** ?

A. Has methods **hasNext()** and **next()**.

```
public interface Iterator<Item>
{
 boolean hasNext();
 Item next();
 void remove(); ← optional; use
 at your own risk
}
```

Q. Why make data structures **Iterable** ?

A. Java supports elegant client code.

"foreach" statement

```
for (String s : stack)
 StdOut.println(s);
```

equivalent code

```
Iterator<String> i = stack.iterator();
while (i.hasNext())
{
 String s = i.next();
 StdOut.println(s);
}
```

Stack iterator: linked list implementation

```
import java.util.Iterator;

public class Stack<Item> implements Iterable<Item>
{
 ...


 public Iterator<Item> iterator() { return new ListIterator(); }

 private class ListIterator implements Iterator<Item>
 {
 private Node current = first;

 public boolean hasNext() { return current != null; }

 public void remove() { /* not supported */ }

 public Item next()
 {
 Item item = current.item;
 current = current.next;
 return item;
 }
 }
}
```


Stack iterator: array implementation

```
import java.util.Iterator;

public class Stack<Item> implements Iterable<Item>
{
 ...

 public Iterator<Item> iterator() { return new ArrayIterator(); }

 private class ArrayIterator implements Iterator<Item>
 {
 private int i = N;

 public boolean hasNext() { return i > 0; }
 public void remove() { /* not supported */ }
 public Item next() { return s[--i]; }
 }
}
```

	i		N							
s[]	it	was	the	best	of	times	null	null	null	null
	0	1	2	3	4	5	6	7	8	9

- ▶ stacks
- ▶ dynamic resizing
- ▶ queues
- ▶ generics
- ▶ iterators
- ▶ applications

Java collections library

`java.util.List API.`

- | | |
|--|--|
| • <code>boolean isEmpty()</code> | Is the list empty? |
| • <code>int size()</code> | Return number of items on the list. |
| • <code>void add(Item item)</code> | Insert a new item to end of list. |
| • <code>void add(int index, Item item)</code> | Insert item at specified index. |
| • <code>Item get(int index)</code> | Return item at given index. |
| • <code>Item remove(int index)</code> | Return and delete item at given index. |
| • <code>Item set(int index Item item)</code> | Replace element at given index. |
| • <code>boolean contains(Item item)</code> | Does the list contain the item? |
| • <code>Iterator<Item> iterator()</code> | Return iterator. |
| • <code>...</code> | |

Implementations.

- `java.util.ArrayList` implements API using an array.
- `java.util.LinkedList` implements API using a (doubly) linked list.

Java collections library

`java.util.Stack`.

- Supports `push()`, `pop()`, `size()`, `isEmpty()`, and iteration.
- Also implements `java.util.List` interface from previous slide, e.g., `set()`, `get()`, and `contains()`.
- Bloated and poorly-designed API \Rightarrow don't use.

`java.util.Queue`.

- An interface, not an implementation of a queue.

Best practices. Use our implementations of `Stack` and `Queue` if you need a stack or a queue.

War story (from COS 226)

Generate random open sites in an N -by- N percolation system.

- Jenny: pick (i, j) at random; if closed, repeat.
Takes $\sim c_1 N^2$ seconds.
- Kenny: maintain a `java.util.ArrayList` of open sites.
Pick an index at random and delete.
Takes $\sim c_1 N^4$ seconds.

Q. Why is Kenny's code so slow?

Lesson. Don't use a library until you understand its API!

COS 226. Can't use a library until we've implemented it in class.

Stack applications

Real world applications.

- Parsing in a compiler.
- Java virtual machine.
- Undo in a word processor.
- Back button in a Web browser.
- PostScript language for printers.
- Implementing function calls in a compiler.

Function calls

How a compiler implements a function.

- Function call: **push** local environment and return address.
- Return: **pop** return address and local environment.

Recursive function. Function that calls itself.

Note. Can always use an explicit stack to remove recursion.

Arithmetic expression evaluation

Goal. Evaluate infix expressions.

The expression $(1 + (2 + 3) * (4 * 5))$ is shown with two red arrows. One arrow points to the innermost parentheses group $(2 + 3)$, which is labeled "operand". The other arrow points to the multiplication operator $*$, which is labeled "operator".

value stack
operator stack

Two-stack algorithm. [E. W. Dijkstra]

- Value: push onto the value stack.
 - Operator: push onto the operator stack.
 - Left parens: ignore.
 - Right parens: pop operator and two values; push the result of applying that operator to those values onto the operand stack.

Context. An interpreter!

Arithmetic expression evaluation

```
public class Evaluate
{
 public static void main(String[] args)
 {
 Stack<String> ops  = new Stack<String>();
 Stack<Double> vals = new Stack<Double>();
 while (!StdIn.isEmpty()) {
 String s = StdIn.readString();
 if (s.equals("(")) ;
 else if (s.equals("+")) ops.push(s);
 else if (s.equals("*")) ops.push(s);
 else if (s.equals(")")) {
 String op = ops.pop();
 if (op.equals("+")) vals.push(vals.pop() + vals.pop());
 else if (op.equals("*")) vals.push(vals.pop() * vals.pop());
 }
 else vals.push(Double.parseDouble(s));
 }
 StdOut.println(vals.pop());
 }
}
```

```
% java Evaluate
( 1 + ( ( 2 + 3 ) * ( 4 * 5 ) ) )
101.0
```

Correctness

Q. Why correct?

A. When algorithm encounters an operator surrounded by two values within parentheses, it leaves the result on the value stack.

```
( 1 + ( ( 2 + 3 ) * ( 4 * 5 ) ) )
```

as if the original input were:

```
( 1 + ( 5 * ( 4 * 5 ) ) )
```

Repeating the argument:

```
( 1 + ( 5 * 20 ) )  
( 1 + 100 )  
101
```

Extensions. More ops, precedence order, associativity.

Stack-based programming languages

Observation 1. The 2-stack algorithm computes the same value if the operator occurs **after** the two values.

```
( 1 ( ( 2 3 + ) ( 4 5 * ) * ) + )
```

Observation 2. All of the parentheses are redundant!

```
1 2 3 + 4 5 * * +
```


Jan Lukasiewicz

Bottom line. Postfix or "reverse Polish" notation.

Applications. Postscript, Forth, calculators, Java virtual machine, ...

PostScript

Page description language.

- Explicit stack.
- Full computational model
- Graphics engine.

Basics.

- %!: "I am a PostScript program."
- Literal: "push me on the stack."
- Function calls take arguments from stack.
- Turtle graphics built in.

a PostScript program

```
%!
72 72 moveto
0 72 rlineto
72 0 rlineto
0 -72 rlineto
-72 0 rlineto
2 setlinewidth
stroke
```

its output

PostScript

Data types.

- Basic: integer, floating point, boolean, ...
- Graphics: font, path, curve,
- Full set of built-in operators.

Text and strings.

- Full font support.
- `show` (display a string, using current font).
- `cvs` (convert anything to a string).

`System.out.print()`

`toString()`

```
%!  
/Helvetica-Bold findfont 16 scalefont setfont  
72 168 moveto  
(Square root of 2:) show  
72 144 moveto  
2 sqrt 10 string cvs show
```

Square root of 2:
1.41421

PostScript

Variables (and functions).

- Identifiers start with /.
- `def` operator associates id with value.
- Braces.
- args on stack.

function
definition


```
%!  
/box  
{  
/sz exch def  
0 sz rlineto  
sz 0 rlineto  
0 sz neg rlineto  
sz neg 0 rlineto  
} def  
  
72 144 moveto  
72 box  
288 288 moveto  
144 box  
2 setlinewidth  
stroke
```

function calls

PostScript

For loop.

- “from, increment, to” on stack.
- Loop body in braces.
- `for` operator.


```
%!
\box
{
  ...
}

1 1 20
{ 19 mul dup 2 add moveto 72 box }
for
stroke
```

If-else conditional.

- Boolean on stack.
- Alternatives in braces.
- `if` operator.

... (hundreds of operators)

PostScript

Application 1. All figures in Algorithms in Java, 3rd edition: figures created directly in PostScript.

```
%!
72 72 translate

/kochR
{
 2 copy ge { dup 0 rlineto }
 {
 3 div
 2 copy kochR 60 rotate
 2 copy kochR -120 rotate
 2 copy kochR 60 rotate
 2 copy kochR
 } ifelse
 pop pop
} def

0 0 moveto 81 243 kochR
0 81 moveto 27 243 kochR
0 162 moveto 9 243 kochR
0 243 moveto 1 243 kochR
stroke
```


See page 218

Application 2. All figures in Algorithms, 4th edition: enhanced version of `StdDraw` saves to PostScript for vector graphics.

Queue applications

Familiar applications.

- iTunes playlist.
- Data buffers (iPod, TiVo).
- Asynchronous data transfer (file IO, pipes, sockets).
- Dispensing requests on a shared resource (printer, processor).

Simulations of the real world.

- Traffic analysis.
- Waiting times of customers at call center.
- Determining number of cashiers to have at a supermarket.

M/M/1 queuing model

M/M/1 queue.

- Customers arrive according to **Poisson process** at rate of λ per minute.
- Customers are serviced with rate of μ per minute.

interarrival time has exponential distribution $\Pr[X \leq x] = 1 - e^{-\lambda x}$
service time has exponential distribution $\Pr[X \leq x] = 1 - e^{-\mu x}$

Q. What is average wait time W of a customer in system?

Q. What is average number of customers L in system?

M/M/1 queuing model: example simulation

M/M/1 queuing model: event-based simulation

```
public class MM1Queue
{
 public static void main(String[] args) {
 double lambda = Double.parseDouble(args[0]); // arrival rate
 double mu = Double.parseDouble(args[1]); // service rate
 double nextArrival = StdRandom.exp(lambda);
 double nextService = nextArrival + StdRandom.exp(mu);

 Queue<Double> queue = new Queue<Double>();
 Histogram hist = new Histogram("M/M/1 Queue", 60);

 while (true)
 {
 while (nextArrival < nextService) next event is an arrival
 {
 queue.enqueue(nextArrival);
 nextArrival += StdRandom.exp(lambda);
 }


 double arrival = queue.dequeue(); next event is a service completion
 double wait = nextService - arrival;
 hist.addDataPoint(Math.min(60, (int) (Math.round(wait))));

 if (queue.isEmpty()) nextService = nextArrival + StdRandom.exp(mu);
 else nextService = nextService + StdRandom.exp(mu);
 }
 }
}
```

M/M/1 queuing model: experiments

Observation. If service rate μ is much larger than arrival rate λ , customers gets good service.


```
% java MM1Queue .2 .333
```


M/M/1 queuing model: experiments

Observation. As service rate μ approaches arrival rate λ , services goes to h^{***} .

```
% java MM1Queue .2 .25
```


M/M/1 queuing model: experiments

Observation. As service rate μ approaches arrival rate λ , services goes to h^{***} .

```
% java MM1Queue .2 .21
```


M/M/1 queuing model: analysis

M/M/1 queue. Exact formulas known.

wait time W and queue length L approach infinity
as service rate approaches arrival rate

$$W = \frac{1}{\mu - \lambda}, \quad L = \lambda W$$

Little's Law

More complicated queueing models. Event-based simulation essential!

Queueing theory. See ORF 309.

2.1 Elementary Sorts

- ▶ rules of the game
 - ▶ selection sort
 - ▶ insertion sort
 - ▶ sorting challenges
 - ▶ shellsort

Sorting problem

Ex. Student record in a University.

The diagram shows a table of student records. A red arrow labeled 'file' points to the entire table. A red arrow labeled 'record' points to the second row. A red arrow labeled 'key' points to the fourth column of the second row.

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	22 Brown
Kanaga	3	B	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Aaron	4	A	664-480-0023	097 Little
Gazsi	4	B	665-303-0266	113 Walker

Sort. Rearrange array of N objects into ascending order.

The diagram shows the same student record table, but the rows are rearranged to show an ascending sort by the fourth column (key). The first row is Aaron (key 4), followed by Andrews (key 3), Battle (key 4), Chen (key 2), Fox (key 1), Furia (key 3), Gazsi (key 4), Kanaga (key 3), Rohde (key 3), and Quilici (key 1).

Aaron	4	A	664-480-0023	097 Little
Andrews	3	A	874-088-1212	121 Whitman
Battle	4	C	991-878-4944	308 Blair
Chen	2	A	884-232-5341	11 Dickinson
Fox	1	A	243-456-9091	101 Brown
Furia	3	A	766-093-9873	22 Brown
Gazsi	4	B	665-303-0266	113 Walker
Kanaga	3	B	898-122-9643	343 Forbes
Rohde	3	A	232-343-5555	115 Holder
Quilici	1	C	343-987-5642	32 McCosh

Sample sort client

Goal. Sort **any** type of data.

Ex 1. Sort random numbers in ascending order.

```
public class Experiment
{
 public static void main(String[] args)
 {
 int N = Integer.parseInt(args[0]);
 Double[] a = new Double[N];
 for (int i = 0; i < N; i++)
 a[i] = StdRandom.uniform();
 Insertion.sort(a);
 for (int i = 0; i < N; i++)
 StdOut.println(a[i]);
 }
}
```

```
% java Experiment 10
0.08614716385210452
0.09054270895414829
0.10708746304898642
0.21166190071646818
0.363292849257276
0.460954145685913
0.5340026311350087
0.7216129793703496
0.9003500354411443
0.9293994908845686
```

Sample sort client

Goal. Sort **any** type of data.

Ex 2. Sort strings from standard input in alphabetical order.

```
public class StringSorter
{
 public static void main(String[] args)
 {
 String[] a = StdIn.readAll().split("\s+");
 Insertion.sort(a);
 for (int i = 0; i < a.length; i++)
 StdOut.println(a[i]);
 }
}
```

```
% more words3.txt
bed bug dad yet zoo ... all bad yes

% java StringSorter < words.txt
all bad bed bug dad ... yes yet zoo
```

Sample sort client

Goal. Sort **any** type of data.

Ex 3. Sort the files in a given directory by filename.

```
import java.io.File;
public class FileSorter
{
 public static void main(String[] args)
 {
 File directory = new File(args[0]);
 File[] files = directory.listFiles();
 Insertion.sort(files);
 for (int i = 0; i < files.length; i++)
 StdOut.println(files[i].getName());
 }
}
```

```
% java FileSorter .
Insertion.class
Insertion.java
InsertionX.class
InsertionX.java
Selection.class
Selection.java
Shell.class
Shell.java
ShellX.class
ShellX.java
```

Callbacks

Goal. Sort **any** type of data.

Q. How can sort know to compare data of type `String`, `Double`, and `File` without any information about the type of an item?

Callbacks.

- Client passes array of objects to sorting routine.
- Sorting routine calls back object's compare function as needed.

Implementing callbacks.

- Java: **interfaces**.
- C: function pointers.
- C++: class-type functors.
- ML: first-class functions and functors.

Callbacks: roadmap

client

```
import java.io.File;
public class FileSorter
{
 public static void main(String[] args)
 {
 File directory = new File(args[0]);
 File[] files = directory.listFiles();
 Insertion.sort(files);
 for (int i = 0; i < files.length; i++)
 StdOut.println(files[i].getName());
 }
}
```

interface

```
public interface Comparable<Item>
{
 public int compareTo(Item that);
}
```

key point: no reference to `File` →

object implementation

```
public class File
implements Comparable<File>
{
 ...
 public int compareTo(File b)
 {
 ...
 return -1;
 ...
 return +1;
 ...
 return 0;
 }
}
```

built in to Java

sort implementation

```
public static void sort(Comparable[] a)
{
 int N = a.length;
 for (int i = 0; i < N; i++)
 for (int j = i; j > 0; j--)
 if (a[j].compareTo(a[j-1]) < 0)
 exch(a, j, j-1);
 else break;
}
```

Comparable interface API

Comparable interface. Implement `compareTo()` so that `v.compareTo(w)`:

- Returns a negative integer if `v` is less than `w`.
- Returns a positive integer if `v` is greater than `w`.
- Returns zero if `v` is equal to `w`.
- Throw an exception if incompatible types or either is `null`.

```
public interface Comparable<Item>
{ public int compareTo(Item that); }
```

Required properties. Must ensure a **total order**.

- Reflexive: $(v = v)$.
- Antisymmetric: if $(v < w)$ then $(w > v)$; if $(v = w)$ then $(w = v)$.
- Transitive: if $(v \leq w)$ and $(w \leq x)$ then $(v \leq x)$.

Built-in comparable types. `String`, `Double`, `Integer`, `Date`, `File`, ...

User-defined comparable types. Implement the `Comparable` interface.

Implementing the Comparable interface: example 1

Date data type. Simplified version of `java.util.Date`.

```
public class Date implements Comparable<Date>
{
 private final int month, day, year;

 public Date(int m, int d, int y)
 {
 month = m;
 day = d;
 year  = y;
 }

 public int compareTo(Date that)
 {
 if (this.year  < that.year ) return -1;
 if (this.year  > that.year ) return +1;
 if (this.month < that.month) return -1;
 if (this.month > that.month) return +1;
 if (this.day < that.day  ) return -1;
 if (this.day > that.day  ) return +1;
 return 0;
 }
}
```

only compare dates
to other dates

Implementing the Comparable interface: example 2

Domain names.

- Subdomain: `bolle.cs.princeton.edu`.
- Reverse subdomain: `edu.princeton.cs.bolle`.
- Sort by reverse subdomain to group by category.

```
public class Domain implements Comparable<Domain>
{
 private final String[] fields;
 private final int N;

 public Domain(String name)
 {
 fields = name.split("\\.");
 N = fields.length;
 }

 public int compareTo(Domain that)
 {
 for (int i = 0; i < Math.min(this.N, that.N); i++)
 {
 String s = fields[this.N - i - 1];
 String t = fields[that.N - i - 1];
 int cmp = s.compareTo(t);
 if (cmp < 0) return -1;
 else if (cmp > 0) return +1;
 }
 return this.N - that.N;
 }
}
```

subdomains

```
ee.princeton.edu
cs.princeton.edu
princeton.edu
cnn.com
google.com
apple.com
www.cs.princeton.edu
bolle.cs.princeton.edu
```

reverse-sorted subdomains

```
com.apple
com.cnn
com.google
edu.princeton
edu.princeton.cs
edu.princeton.cs.bolle
edu.princeton.cs.www
edu.princeton.ee
```

only use this trick
when no danger
of overflow

Two useful sorting abstractions

Helper functions. Refer to data through compares and exchanges.

Less. Is object v less than w ?

```
private static boolean less(Comparable v, Comparable w)
{  return v.compareTo(w) < 0;  }
```

Exchange. Swap object in array $a[]$ at index i with the one at index j .

```
private static void exch(Comparable[] a, int i, int j)
{
 Comparable t = a[i];
 a[i] = a[j];
 a[j] = t;
}
```

Testing

Q. How to test if an array is sorted?

```
private static boolean isSorted(Comparable[] a)
{
 for (int i = 1; i < a.length; i++)
 if (less(a[i], a[i-1])) return false;
 return true;
}
```

Q. If the sorting algorithm passes the test, did it correctly sort its input?

A. Yes, if data accessed only through `exch()` and `less()`.

- ▶ rules of the game
- ▶ selection sort
- ▶ insertion sort
- ▶ sorting challenges
- ▶ shellsort

Selection sort

Algorithm. \uparrow scans from left to right.

Invariants.

- Elements to the left of \uparrow (including \uparrow) fixed and in ascending order.
- No element to right of \uparrow is smaller than any element to its left.

Selection sort inner loop

To maintain algorithm invariants:

- Move the pointer to the right.

```
i++;
```


- Identify index of minimum item on right.

```
int min = i;
for (int j = i+1; j < N; j++)
 if (less(a[j], a[min]))
 min = j;
```


- Exchange into position.

```
exch(a, i, min);
```


Selection sort: Java implementation

```
public class Selection {

 public static void sort(Comparable[] a)
 {
 int N = a.length;
 for (int i = 0; i < N; i++)
 {
 int min = i;
 for (int j = i+1; j < N; j++)
 if (less(a[j], a[min]))
 min = j;
 exch(a, i, min);
 }
 }

 private static boolean less(Comparable v, Comparable w)
 { /* as before */ }

 private static void exch(Comparable[] a, int i, int j)
 { /* as before */ }
}
```

Selection sort: mathematical analysis

Proposition A. Selection sort uses $(N-1) + (N-2) + \dots + 1 + 0 \sim N^2/2$ compares and N exchanges.

		a[]										
i	min	0	1	2	3	4	5	6	7	8	9	10
		S	O	R	T	E	X	A	M	P	L	E
0	6	S	O	R	T	E	X	A	M	P	L	E
1	4	A	O	R	T	E	X	S	M	P	L	E
2	10	A	E	R	T	O	X	S	M	P	L	E
3	9	A	E	E	T	O	X	S	M	P	L	R
4	7	A	E	E	L	O	X	S	M	P	T	R
5	7	A	E	E	L	M	X	S	O	P	T	R
6	8	A	E	E	L	M	O	S	X	P	T	R
7	10	A	E	E	L	M	O	P	X	S	T	R
8	8	A	E	E	L	M	O	P	R	S	T	X
9	9	A	E	E	L	M	O	P	R	S	T	X
10	10	A	E	E	L	M	O	P	R	S	T	X
		A	E	E	L	M	O	P	R	S	T	X

Trace of selection sort (array contents just after each exchange)

entries in black are examined to find the minimum

entries in red are $a[min]$

entries in gray are in final position

Running time insensitive to input. Quadratic time, even if array is presorted. Data movement is minimal. Linear number of exchanges.

Selection sort animations

The diagram consists of three horizontal bars. The top bar is red and contains the text "algorithm position". The middle bar is black and contains the text "in final order". The bottom bar is grey and contains the text "not in final order".

<http://www.sorting-algorithms.com/selection-sort>

Selection sort animations

20 partially-sorted elements

- ▲ algorithm position
- in final order
- not in final order

<http://www.sorting-algorithms.com/selection-sort>

- ▶ **rules of the game**
- ▶ **selection sort**
- ▶ **insertion sort**
- ▶ **sorting challenges**
- ▶ **shellsort**

Insertion sort

Algorithm. \uparrow scans from left to right.

Invariants.

- Elements to the left of \uparrow (including \uparrow) are in ascending order.
- Elements to the right of \uparrow have not yet been seen.

Insertion sort inner loop

To maintain algorithm invariants:

- Move the pointer to the right.

```
i++;
```


- Moving from right to left, exchange $a[i]$ with each larger element to its left.

```
for (int j = i; j > 0; j--)  
 if (less(a[j], a[j-1]))  
 exch(a, j, j-1);  
 else break;
```


Insertion sort: Java implementation

```
public class Insertion {

 public static void sort(Comparable[] a)
 {
 int N = a.length;
 for (int i = 0; i < N; i++)
 for (int j = i; j > 0; j--)
 if (less(a[j], a[j-1]))
 exch(a, j, j-1);
 else break;
 }

 private static boolean less(Comparable v, Comparable w)
 { /* as before */ }

 private static void exch(Comparable[] a, int i, int j)
 { /* as before */ }
}
```

Insertion sort: mathematical analysis

Proposition B. To sort a randomly-ordered array with distinct keys, insertion sort uses $\sim N^2/4$ compares and $N^2/4$ exchanges on average.

Pf. For randomly-ordered data, we expect each element to move halfway back.

		a[]										
i	j	0	1	2	3	4	5	6	7	8	9	10
		S	O	R	T	E	X	A	M	P	L	E
1	0	O	S	R	T	E	X	A	M	P	L	E
2	1	O	R	S	T	E	X	A	M	P	L	E
3	3	O	R	S	T	E	X	A	M	P	L	E
4	0	E	O	R	S	T	X	A	M	P	L	E
5	5	E	O	R	S	T	X	A	M	P	L	E
6	0	A	E	O	R	S	T	X	M	P	L	E
7	2	A	E	M	O	R	S	T	X	P	L	E
8	4	A	E	M	O	P	R	S	T	X	L	E
9	2	A	E	L	M	O	P	R	S	T	X	E
10	2	A	E	E	L	M	O	P	R	S	T	X
		A	E	E	L	M	O	P	R	S	T	X

Trace of insertion sort (array contents just after each insertion)

entries in gray do not move

entry in red is $a[j]$

entries in black moved one position right for insertion

Insertion sort: trace

Insertion sort animation

40 random elements

<http://www.sorting-algorithms.com/insertion-sort>

Insertion sort: best and worst case

Best case. If the input is in ascending order, insertion sort makes $N-1$ compares and 0 exchanges.


```
A E E L M O P R S T X
```

Worst case. If the input is in descending order (and no duplicates), insertion sort makes $\sim N^2/2$ compares and $\sim N^2/2$ exchanges.

```
X T S R P O M L E E A
```

Insertion sort animation

40 reverse-sorted elements

<http://www.sorting-algorithms.com/insertion-sort>

Insertion sort: partially sorted inputs

Def. An **inversion** is a pair of keys that are out of order.

A E E L M O T R X P S

T-R T-P T-S R-P X-P X-S

(6 inversions)

Def. An array is **partially sorted** if the number of inversions is $O(N)$.

- Ex 1. A small array appended to a large sorted array.
- Ex 2. An array with only a few elements out of place.

Proposition C. For partially-sorted arrays, insertion sort runs in linear time.

Pf. Number of exchanges equals the number of inversions.

number of compares = exchanges + (N-1)

Insertion sort animation

40 partially-sorted elements

<http://www.sorting-algorithms.com/insertion-sort>

- ▶ rules of the game
- ▶ selection sort
- ▶ insertion sort
- ▶ **sorting challenges**
- ▶ shellsort

Sorting challenge 0

Input. Array of doubles.

Plot. Data proportional to length.

Name the sorting method.

- Insertion sort.
- Selection sort.

Sorting challenge 1

Problem. Sort a file of huge records with tiny keys.

Ex. Reorganize your MP3 files.

Which sorting method to use?

- System sort.
- Insertion sort.
- Selection sort.

The diagram illustrates the structure of a file for sorting. On the left, three red arrows point from the text labels to the corresponding parts of a table. The first arrow, labeled 'file →', points to the top-level structure of the table. The second arrow, labeled 'record →', points to the second-level structure within a row. The third arrow, labeled 'key →', points to the third-level structure within a cell. The table itself contains 10 rows of data, each representing a record with five fields: a name, a number, a letter, a phone number, and an address.

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	22 Brown
Kanaga	3	B	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Aaron	4	A	664-480-0023	097 Little
Gazai	4	B	665-303-0266	113 Walker

Sorting challenge 2

Problem. Sort a huge randomly-ordered file of small records.

Ex. Process transaction records for a phone company.

Which sorting method to use?

- System sort.
- Insertion sort.
- Selection sort.

The diagram illustrates a file of records. A red arrow labeled "file" points to the entire table. Another red arrow labeled "record" points to the second row. A third red arrow labeled "key" points to the fourth column of the second row, which contains the value "A".

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	22 Brown
Kanaga	3	B	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Aaron	4	A	664-480-0023	097 Little
Gazai	4	B	665-303-0266	113 Walker

Sorting challenge 3

Problem. Sort a huge number of tiny files (each file is independent).

Ex. Daily customer transaction records.

Which sorting method to use?

- System sort.
- Insertion sort.
- Selection sort.

The diagram illustrates the hierarchical structure of data. On the left, three red arrows point to the right, each labeled with a concept: 'file' (pointing to the entire table), 'record' (pointing to a single row), and 'key' (pointing to a single cell in a row). The table itself is a grid of 10 rows and 5 columns, representing customer transaction records. The columns are labeled: Fox, 1, A, 243-456-9091, and 101 Brown. The data rows are as follows:

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	22 Brown
Kanaga	3	B	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Aaron	4	A	664-480-0023	097 Little
Gazai	4	B	665-303-0266	113 Walker

Sorting challenge 4

Problem. Sort a huge file that is already almost in order.

Ex. Resort a huge database after a few changes.

Which sorting method to use?

- System sort.
- Insertion sort.
- Selection sort.

The diagram illustrates the hierarchical structure of data storage. On the left, a large red arrow points to the right, labeled 'file'. Below it, another red arrow points to the right, labeled 'record'. Below that, a third red arrow points to the right, labeled 'key'. To the right of these labels is a table representing a database file. The table has 10 rows, each representing a record. Each record contains five fields: a name, a number, a letter, a phone number, and an address. The 'Andrews' record is highlighted with a blue background, and the 'Rohde' record is also highlighted with a blue background.

Fox	1	A	243-456-9091	101 Brown
Quilici	1	C	343-987-5642	32 McCosh
Chen	2	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	22 Brown
Kanaga	3	B	898-122-9643	343 Forbes
Andrews	3	A	874-088-1212	121 Whitman
Rohde	3	A	232-343-5555	115 Holder
Battle	4	C	991-878-4944	308 Blair
Aaron	4	A	664-480-0023	097 Little
Gazai	4	B	665-303-0266	113 Walker

- ▶ **rules of the game**
- ▶ **selection sort**
- ▶ **insertion sort**
- ▶ **animations**
- ▶ **shellsort**

Shellsort overview

Idea. Move elements more than one position at a time by **h-sorting** the array.

an h-sorted array is h interleaved sorted subsequences

h = 4

L	E	E	A	M	H	L	E	P	S	O	L	T	S	X	R
L				M				P				T			
E				H				S				S			
E				L				O				X			
A				E				L				R			

Shellsort. **h-sort** the array for a decreasing sequence of values of h.

input	S	H	E	L	L	S	O	R	T	E	X	A	M	P	L	E
13-sort	P	H	E	L	L	S	O	R	T	E	X	A	M	S	L	E
4-sort	L	E	E	A	M	H	L	E	P	S	O	L	T	S	X	R
1-sort	A	E	E	E	H	L	L	M	O	P	R	S	S	T	X	

h-sorting

How to h-sort an array? Insertion sort, with stride length h.

3-sorting an array

M	O	L	E	E	X	A	S	P	R	T
E	O	L	M	E	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T

Why insertion sort?

- Big increments \Rightarrow small subarray.
- Small increments \Rightarrow nearly in order. [stay tuned]

Shellsort example: increments 7, 3, 1

input

S O R T E X A M P L E

7-sort

S	O	R	T	E	X	A	M	P	L	E
M	O	R	T	E	X	A	S	P	L	E
M	O	R	T	E	X	A	S	P	L	E
M	O	L	R	E	X	A	S	P	R	E
M	O	L	E	E	X	A	S	P	R	T

1-sort

A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	E	L	O	P	M	S	X	R	T
A	E	E	L	O	P	M	S	X	R	T
A	E	E	L	M	O	P	S	X	R	T
A	E	E	L	M	O	P	S	X	R	T
A	E	E	L	M	O	P	S	X	R	T
A	E	E	L	M	O	P	S	X	R	T
A	E	E	L	M	O	P	R	S	T	X

3-sort

M	O	L	E	E	X	A	S	P	R	T
E	O	L	M	E	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T

result

A E E L M O P R S T X

Shellsort: intuition

Proposition. A g -sorted array remains g -sorted after h -sorting it.

Pf. Harder than you'd think!

7-sort

M	O	R	T	E	X	A	S	P	L	E
M	O	R	T	E	X	A	S	P	L	E
M	O	L	T	E	X	A	S	P	R	E
M	O	L	E	E	X	A	S	P	R	T
M	O	L	E	E	X	A	S	P	R	T

3-sort

M	O	L	E	E	X	A	S	P	R	T
E	O	L	M	E	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
E	E	L	M	O	X	A	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	X	M	S	P	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T
A	E	L	E	O	P	M	S	X	R	T

still 7-sorted

What increments to use?

1, 2, 4, 8, 16, 32 ...

No.

1, 3, 7, 15, 31, 63, ...

Maybe.

→ 1, 4, 13, 40, 121, 364, ...

OK, easy to compute $3x+1$ sequence.

1, 5, 19, 41, 109, 209, 505, ...

Tough to beat in empirical studies.

Interested in learning more?

- See Algs 3 section 6.8 or Knuth volume 3 for details.
- Consider doing a JP on the topic.

Shellsort: Java implementation

```
public class Shell
{
 public static void sort(Comparable[] a)
 {
 int N = a.length;

 int h = 1;
 while (h < N/3) h = 3*h + 1; // 1, 4, 13, 40, 121, 364, 1093, ...

 while (h >= 1)
 { // h-sort the array.
 for (int i = h; i < N; i++)
 {
 for (int j = i; j >= h && less(a[j], a[j-h]); j -= h)
 exch(a, j, j-h);
 }

 h = h/3;
 }
 }


 private static boolean less(Comparable v, Comparable w)
 { /* as before */ }
 private static void exch(Comparable[] a, int i, int j)
 { /* as before */ }
}
```

magic increment sequence

insertion sort

move to next increment

Visual trace of shellsort

Shellsort animation

50 random elements

<http://www.sorting-algorithms.com/shell-sort>

Shellsort animation

50 partially-sorted elements

<http://www.sorting-algorithms.com/shell-sort>

- ▲ algorithm position
- █████ h-sorted
- █████ current subsequence
- █████ other elements

Shellsort: analysis

Proposition. The worst-case number of compares used by shellsort with the $3x+1$ increments is $O(N^{3/2})$.

Property. The number of compares used by shellsort with the $3x+1$ increments is at most by a small multiple of N times the # of increments used.

N	compares	$N^{1.289}$	$2.5 N \lg N$
5,000	93	58	106
10,000	209	143	230
20,000	467	349	495
40,000	1022	855	1059
80,000	2266	2089	2257

measured in thousands

Remark. Accurate model has not yet been discovered (!)

Why are we interested in shellsort?

Example of simple idea leading to substantial performance gains.

Useful in practice.

- Fast unless array size is huge.
- Tiny, fixed footprint for code (used in embedded systems).
- Hardware sort prototype.

Simple algorithm, nontrivial performance, interesting questions.

- Asymptotic growth rate?
- Best sequence of increments? ← open problem: find a better increment sequence
- Average case performance?

Lesson. Some good algorithms are still waiting discovery.

2.2 Mergesort

- ▶ mergesort
- ▶ bottom-up mergesort
- ▶ sorting complexity
- ▶ comparators

Two classic sorting algorithms

Critical components in the world's computational infrastructure.

- Full scientific understanding of their properties has enabled us to develop them into practical system sorts.
- Quicksort honored as one of top 10 algorithms of 20th century in science and engineering.

Mergesort.

← today

- Java sort for objects.
- Perl, Python stable sort.

Quicksort.

← next lecture

- Java sort for primitive types.
- C qsort, Unix, g++, Visual C++, Python.

- ▶ **mergesort**
- ▶ **bottom-up mergesort**
- ▶ **sorting complexity**
- ▶ **comparators**

Mergesort

Basic plan.

- Divide array into two halves.
- Recursively sort each half.
- Merge two halves.

input	M	E	R	G	E	S	O	R	T	E	X	A	M	P	L	E	
sort left half	E	E	G	M	O	R	R	S	T	E	X	A	M	P	L	E	
sort right half	E	E	G	M	O	R	R	S	A	E	E	L	M	P	T	X	
merge results	A	E	E	E	E	E	G	L	M	M	O	P	R	R	S	T	X

Mergesort overview

Merging

Q. How to combine two sorted subarrays into a sorted whole.

A. Use an auxiliary array.

	a[]										aux[]											
k	0	1	2	3	4	5	6	7	8	9	i	j	0	1	2	3	4	5	6	7	8	9
input	E	E	G	M	R	A	C	E	R	T	-	-	-	-	-	-	-	-	-	-	-	
copy	E	E	G	M	R	A	C	E	R	T	E	E	G	M	R	A	C	E	R	T	-	
0	A										0	5										
1	A	C									0	6	E	E	G	M	R	A	C	E	R	T
2	A	C	E								0	7	E	E	G	M	R	C	E	R	T	
3	A	C	E	E							1	7	E	E	G	M	R		E	R	T	
4	A	C	E	E	E	E					2	7	E	G	M	R			E	R	T	
5	A	C	E	E	E	E	G				2	8		G	M	R			E	R	T	
6	A	C	E	E	E	E	G	M			3	8		G	M	R			R	T		
7	A	C	E	E	E	E	G	M	R		4	8			M	R			R	T		
8	A	C	E	E	E	E	G	M	R	R	5	8				R			R	T		
9	A	C	E	E	E	E	G	M	R	R	5	9					R		R	T		
merged result	A	C	E	E	E	E	G	M	R	R	T	6	10									
Abstract in-place merge trace																						

Merging: Java implementation

```
private static void merge(Comparable[] a, int lo, int mid, int hi)
{
 assert isSorted(a, lo, mid); // precondition: a[lo..mid] sorted
 assert isSorted(a, mid+1, hi); // precondition: a[mid+1..hi] sorted

 for (int k = lo; k <= hi; k++) copy
 aux[k] = a[k];

 int i = lo, j = mid+1;
 for (int k = lo; k <= hi; k++)
 {
 if (i > mid) a[k] = aux[j++]; merge
 else if (j > hi) a[k] = aux[i++];
 else if (less(aux[j], aux[i]))  a[k] = aux[j++];
 else a[k] = aux[i++];
 }

 assert isSorted(a, lo, hi); // postcondition: a[lo..hi] sorted
}
```


Assertions

Assertion. Statement to test assumptions about your program.

- Helps detect logic bugs.
- Documents code.

Java assert statement. Throws an exception unless boolean condition is true.

```
assert isSorted(a, lo, hi);
```

Can enable or disable at runtime. \Rightarrow No cost in production code.

```
java -ea MyProgram // enable assertions
java -da MyProgram // disable assertions (default)
```

Best practices. Use to check internal invariants. Assume assertions will be disabled in production code (e.g., don't use for external argument-checking).

Mergesort: Java implementation

```
public class Merge
{
 private static Comparable[] aux;

 private static void merge(Comparable[] a, int lo, int mid, int hi)
 { /* as before */ }

 private static void sort(Comparable[] a, int lo, int hi)
 {
 if (hi <= lo) return;
 int mid = lo + (hi - lo) / 2;
 sort(a, lo, mid);
 sort(a, mid+1, hi);
 merge(a, lo, m, hi);
 }

 public static void sort(Comparable[] a)
 {
 aux = new Comparable[a.length];
 sort(a, 0, a.length - 1);
 }
}
```


Mergesort trace

	a[]															
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
merge(a, 0, 0, 1)	M	E	R	G	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 2, 2, 3)	E	M	G	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 0, 1, 3)	E	G	M	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 4, 4, 5)	E	G	M	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 6, 6, 7)	E	G	M	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 4, 5, 7)	E	G	M	R	E	O	R	S	T	E	X	A	M	P	L	E
merge(a, 0, 3, 7)	E	E	G	M	O	R	R	S	T	E	X	A	M	P	L	E
merge(a, 8, 8, 9)	E	E	G	M	O	R	R	S	E	T	X	A	M	P	L	E
merge(a, 10, 10, 11)	E	E	G	M	O	R	R	S	E	T	A	X	M	P	L	E
merge(a, 8, 9, 11)	E	E	G	M	O	R	R	S	A	E	T	X	M	P	L	E
merge(a, 12, 12, 13)	E	E	G	M	O	R	R	S	A	E	T	X	M	P	L	E
merge(a, 14, 14, 15)	E	E	G	M	O	R	R	S	A	E	T	X	M	P	E	L
merge(a, 12, 13, 15)	E	E	G	M	O	R	R	S	A	E	T	X	E	L	M	P
merge(a, 8, 11, 15)	E	E	G	M	O	R	R	S	A	E	E	L	M	P	T	X
merge(a, 0, 7, 15)	A	E	E	E	E	G	L	M	M	O	P	R	R	S	T	X

Trace of merge results for top-down mergesort

result after recursive call

Mergesort animation

50 random elements

<http://www.sorting-algorithms.com/merge-sort>

Mergesort animation

50 reverse-sorted elements

<http://www.sorting-algorithms.com/merge-sort>

algorithm position
in order
current subarray
not in order

Mergesort: empirical analysis

Running time estimates:

- Home pc executes 10^8 comparisons/second.
- Supercomputer executes 10^{12} comparisons/second.

	insertion sort (N^2)			mergesort ($N \log N$)		
computer	thousand	million	billion	thousand	million	billion
home	instant	2.8 hours	317 years	instant	1 second	18 min
super	instant	1 second	1 week	instant	instant	instant

Bottom line. Good algorithms are better than supercomputers.

Mergesort: mathematical analysis

Proposition. Mergesort uses $\sim 2 N \lg N$ data moves to sort any array of size N .

Def. $D(N) =$ number of data moves to mergesort an array of size N .

$$= D(N/2) + D(N/2) + 2N$$

Mergesort recurrence. $D(N) = 2 D(N/2) + 2N$ for $N > 1$, with $T(1) = 0$.

- Not quite right for odd N .
- Similar recurrence holds for many divide-and-conquer algorithms.

Solution. $D(N) \sim 2 N \lg N$.

- For simplicity, we'll prove when N is a power of 2.
- True for all N . [see COS 340]

Mergesort recurrence: proof 1

Mergesort recurrence. $D(N) = 2 D(N/2) + 2N$ for $N > 1$, with $D(1) = 0$.

Proposition. If N is a power of 2, then $D(N) = 2N \lg N$.

Pf.

Mergesort recurrence: proof 2

Mergesort recurrence. $D(N) = 2 D(N/2) + 2N$ for $N > 1$, with $D(1) = 0$.

Proposition. If N is a power of 2, then $D(N) = 2 N \lg N$.

Pf.

$D(N) = 2 D(N/2) + 2N$	given
$D(N) / N = 2 D(N/2) / N + 2$	divide both sides by N
$= D(N/2) / (N/2) + 2$	algebra
$= D(N/4) / (N/4) + 2 + 2$	apply to first term
$= D(N/8) / (N/8) + 2 + 2 + 2$	apply to first term again
\dots	
$= D(N/N) / (N/N) + 2 + 2 + \dots + 2$	stop applying, $T(1) = 0$
$= 2 \lg N$	

Mergesort recurrence: proof 3

Mergesort recurrence. $D(N) = 2 D(N/2) + 2N$ for $N > 1$, with $D(1) = 0$.

Proposition. If N is a power of 2, then $D(N) = 2N \lg N$.

Pf. [by induction on N]

- **Base case:** $N = 1$.
- **Inductive hypothesis:** $D(N) = 2N \lg N$.
- **Goal:** show that $D(2N) = 2(2N) \lg (2N)$.

$$\begin{aligned} D(2N) &= 2 D(N) + 4N && \text{given} \\ &= 4N \lg N + 4N && \text{inductive hypothesis} \\ &= 4N (\lg (2N) - 1) + 4N && \text{algebra} \\ &= 4N \lg (2N) && \text{QED} \end{aligned}$$

Mergesort: number of compares

Proposition. Mergesort uses between $\frac{1}{2} N \lg N$ and $N \lg N$ compares to sort any array of size N .

Pf. The number of compares for the last merge is between $\frac{1}{2} N \lg N$ and N .

Mergesort analysis: memory

Proposition G. Mergesort uses extra space proportional to N .

Pf. The array `aux[]` needs to be of size N for the last merge.

Def. A sorting algorithm is **in-place** if it uses $O(\log N)$ extra memory.

Ex. Insertion sort, selection sort, shellsort.

Challenge for the bored. In-place merge. [Kronrud, 1969]

Mergesort: practical improvements

Use insertion sort for small subarrays.

- Mergesort has too much overhead for tiny subarrays.
- Cutoff to insertion sort for ≈ 7 elements.

Stop if already sorted.

- Is biggest element in first half \leq smallest element in second half?
- Helps for partially-ordered arrays.

Eliminate the copy to the auxiliary array. Save time (but not space) by switching the role of the input and auxiliary array in each recursive call.

Ex. See `MergeX.java` or `Arrays.sort()`.

Mergesort visualization

- ▶ mergesort
- ▶ bottom-up mergesort
- ▶ sorting complexity
- ▶ comparators

Bottom-up mergesort

Basic plan.

- Pass through array, merging subarrays of size 1.
- Repeat for subarrays of size 2, 4, 8, 16,

	a[i]															
	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
sz = 2	M	E	R	G	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 0, 0, 1)	E	M	R	G	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 2, 2, 3)	E	M	G	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 4, 4, 5)	E	M	G	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 6, 6, 7)	E	M	G	R	E	S	O	R	T	E	X	A	M	P	L	E
merge(a, 8, 8, 9)	E	M	G	R	E	S	O	R	E	T	X	A	M	P	L	E
merge(a, 10, 10, 11)	E	M	G	R	E	S	O	R	E	T	A	X	M	P	L	E
merge(a, 12, 12, 13)	E	M	G	R	E	S	O	R	E	T	A	X	M	P	L	E
merge(a, 14, 14, 15)	E	M	G	R	E	S	O	R	E	T	A	X	M	P	E	L
sz = 4																
merge(a, 0, 1, 3)	E	G	M	R	E	S	O	R	E	T	A	X	M	P	E	L
merge(a, 4, 5, 7)	E	G	M	R	E	O	R	S	E	T	A	X	M	P	E	L
merge(a, 8, 9, 11)	E	G	M	R	E	O	R	S	A	E	T	X	M	P	E	L
merge(a, 12, 13, 15)	E	G	M	R	E	O	R	S	A	E	T	X	E	L	M	P
sz = 8																
merge(a, 0, 3, 7)	E	E	G	M	O	R	R	S	A	E	T	X	E	L	M	P
merge(a, 8, 11, 15)	E	E	G	M	O	R	R	S	A	E	E	L	M	P	T	X
sz = 16																
merge(a, 0, 7, 15)	A	E	E	E	E	G	L	M	M	O	P	R	R	S	T	X
Trace of merge results for bottom-up mergesort																

Bottom line. No recursion needed!

Bottom-up mergesort: Java implementation


```
public class MergeBU
{
 private static Comparable[] aux;

 private static void merge(Comparable[] a, int lo, int mid, int hi)
 { /* as before */ }

 public static void sort(Comparable[] a)
 {
 int N = a.length;
 aux = new Comparable[N];
 for (int sz = 1; sz < N; sz = sz+sz)
 for (int lo = 0; lo < N-sz; lo += sz+sz)
 merge(a, lo, lo+sz-1, Math.min(lo+sz+sz-1, N-1));
 }
}
```

Bottom line. Concise industrial-strength code, if you have the space.

Bottom-up mergesort: visual trace

- ▶ mergesort
- ▶ bottom-up mergesort
- ▶ **sorting complexity**
- ▶ comparators

Complexity of sorting

Computational complexity. Framework to study efficiency of algorithms for solving a particular problem X.

Machine model. Focus on fundamental operations.

Upper bound. Cost guarantee provided by *some* algorithm for X.

Lower bound. Proven limit on cost guarantee of *all* algorithms for X.

Optimal algorithm. Algorithm with best cost guarantee for X.

lower bound \sim upper bound

Example: sorting.

- Machine model = # compares.
- Upper bound = $\sim N \lg N$ from mergesort.
- Lower bound = $\sim N \lg N$?
- Optimal algorithm = mergesort ?

access information only through compares

Decision tree (for 3 distinct elements)

height of tree =
worst-case number
of compares

Compare-based lower bound for sorting

Proposition. Any compare-based sorting algorithm must use at least $\lg N! \sim N \lg N$ compares in the worst-case.

Pf.

- Assume input consists of N distinct values a_1 through a_N .
- Worst case dictated by **height** h of decision tree.
- Binary tree of height h has at most 2^h leaves.
- $N!$ different orderings \Rightarrow at least $N!$ leaves.

Compare-based lower bound for sorting

Proposition. Any compare-based sorting algorithm must use at least $\lg N! \sim N \lg N$ compares in the worst-case.

Pf.

- Assume input consists of N distinct values a_1 through a_N .
- Worst case dictated by **height** h of decision tree.
- Binary tree of height h has at most 2^h leaves.
- $N!$ different orderings \Rightarrow at least $N!$ leaves.

$$2^h \geq \# \text{ leaves} \geq N!$$

$$\Rightarrow h \geq \lg N! \sim N \lg N$$

Stirling's formula

Complexity of sorting

Machine model. Focus on fundamental operations.

Upper bound. Cost guarantee provided by some algorithm for X.

Lower bound. Proven limit on cost guarantee of all algorithms for X.

Optimal algorithm. Algorithm with best cost guarantee for X.

Example: sorting.

- Machine model = # compares.
- Upper bound = $\sim N \lg N$ from mergesort.
- Lower bound = $\sim N \lg N$.
- Optimal algorithm = mergesort.

First goal of algorithm design: optimal algorithms.

Complexity results in context

Other operations? Mergesort optimality is only about number of compares.

Space?

- Mergesort is **not optimal** with respect to space usage.
- Insertion sort, selection sort, and shellsort are space-optimal.

Challenge. Find an algorithm that is both time- and space-optimal.

Lessons. Use theory as a guide.

Ex. Don't try to design sorting algorithm that uses $\frac{1}{2} N \lg N$ compares.

Complexity results in context (continued)

Lower bound may not hold if the algorithm has information about:

- The initial order of the input.
- The distribution of key values.
- The representation of the keys.

Partially-ordered arrays. Depending on the initial order of the input, we may not need $N \lg N$ compares.

insertion sort requires only $N-1$ compares on an already sorted array

Duplicate keys. Depending on the input distribution of duplicates, we may not need $N \lg N$ compares.

stay tuned for 3-way quicksort

Digital properties of keys. We can use digit/character compares instead of key compares for numbers and strings.

stay tuned for radix sorts

- ▶ mergesort
- ▶ bottom-up mergesort
- ▶ sorting complexity
- ▶ comparators

Sort by artist name

	Name	Artist	Time	Album
12	<input checked="" type="checkbox"/> Let It Be	The Beatles	4:03	Let It Be
13	<input checked="" type="checkbox"/> Take My Breath Away	BERLIN	4:13	Top Gun – Soundtrack
14	<input checked="" type="checkbox"/> Circle Of Friends	Better Than Ezra	3:27	Empire Records
15	<input checked="" type="checkbox"/> Dancing With Myself	Billy Idol	4:43	Don't Stop
16	<input checked="" type="checkbox"/> Rebel Yell	Billy Idol	4:49	Rebel Yell
17	<input checked="" type="checkbox"/> Piano Man	Billy Joel	5:36	Greatest Hits Vol. 1
18	<input checked="" type="checkbox"/> Pressure	Billy Joel	3:16	Greatest Hits, Vol. II (1978 – 1985) (Disc 2)
19	<input checked="" type="checkbox"/> The Longest Time	Billy Joel	3:36	Greatest Hits, Vol. II (1978 – 1985) (Disc 2)
20	<input checked="" type="checkbox"/> Atomic	Blondie	3:50	Atomic: The Very Best Of Blondie
21	<input checked="" type="checkbox"/> Sunday Girl	Blondie	3:15	Atomic: The Very Best Of Blondie
22	<input checked="" type="checkbox"/> Call Me	Blondie	3:33	Atomic: The Very Best Of Blondie
23	<input checked="" type="checkbox"/> Dreaming	Blondie	3:06	Atomic: The Very Best Of Blondie
24	<input checked="" type="checkbox"/> Hurricane	Bob Dylan	8:32	Desire
25	<input checked="" type="checkbox"/> The Times They Are A-Changin'	Bob Dylan	3:17	Greatest Hits
26	<input checked="" type="checkbox"/> Livin' On A Prayer	Bon Jovi	4:11	Cross Road
27	<input checked="" type="checkbox"/> Beds Of Roses	Bon Jovi	6:35	Cross Road
28	<input checked="" type="checkbox"/> Runaway	Bon Jovi	3:53	Cross Road
29	<input checked="" type="checkbox"/> Rasputin (Extended Mix)	Boney M	5:50	Greatest Hits
30	<input checked="" type="checkbox"/> Have You Ever Seen The Rain	Bonnie Tyler	4:10	Faster Than The Speed Of Night
31	<input checked="" type="checkbox"/> Total Eclipse Of The Heart	Bonnie Tyler	7:02	Faster Than The Speed Of Night
32	<input checked="" type="checkbox"/> Straight From The Heart	Bonnie Tyler	3:41	Faster Than The Speed Of Night
33	<input checked="" type="checkbox"/> Holding Out For A Hero	Bonnie Tyler	5:49	Meat Loaf And Friends
34	<input checked="" type="checkbox"/> Dancing In The Dark	Bruce Springsteen	4:05	Born In The U.S.A.
35	<input checked="" type="checkbox"/> Thunder Road	Bruce Springsteen	4:51	Born To Run
36	<input checked="" type="checkbox"/> Born To Run	Bruce Springsteen	4:30	Born To Run
37	<input checked="" type="checkbox"/> Jungleland	Bruce Springsteen	9:34	Born To Run
38	<input checked="" type="checkbox"/> Turnal Turnal Turnal (To Everything)	The Rude	2:57	Forrest Gump The Soundtrack (Disc 2)

Sort by song name

	Name	Artist	Time	Album
1	<input checked="" type="checkbox"/> Alive	Pearl Jam	5:41	Ten
2	<input checked="" type="checkbox"/> All Over The World	Pixies	5:27	Bossanova
3	<input checked="" type="checkbox"/> All Through The Night	Cyndi Lauper	4:30	She's So Unusual
4	<input checked="" type="checkbox"/> Allison Road	Gin Blossoms	3:19	New Miserable Experience
5	<input checked="" type="checkbox"/> Ama, Ama, Ama Y Ensancha El ...	Extremoduro	2:34	Deltoya (1992)
6	<input checked="" type="checkbox"/> And We Danced	Hooters	3:50	Nervous Night
7	<input checked="" type="checkbox"/> As I Lay Me Down	Sophie B. Hawkins	4:09	Whaler
8	<input checked="" type="checkbox"/> Atomic	Blondie	3:50	Atomic: The Very Best Of Blondie
9	<input checked="" type="checkbox"/> Automatic Lover	Jay-Jay Johanson	4:19	Antenna
10	<input checked="" type="checkbox"/> Baba O'Riley	The Who	5:01	Who's Better, Who's Best
11	<input checked="" type="checkbox"/> Beautiful Life	Ace Of Base	3:40	The Bridge
12	<input checked="" type="checkbox"/> Beds Of Roses	Bon Jovi	6:35	Cross Road
13	<input checked="" type="checkbox"/> Black	Pearl Jam	5:44	Ten
14	<input checked="" type="checkbox"/> Bleed American	Jimmy Eat World	3:04	Bleed American
15	<input checked="" type="checkbox"/> Borderline	Madonna	4:00	The Immaculate Collection
16	<input checked="" type="checkbox"/> Born To Run	Bruce Springsteen	4:30	Born To Run
17	<input checked="" type="checkbox"/> Both Sides Of The Story	Phil Collins	6:43	Both Sides
18	<input checked="" type="checkbox"/> Bouncing Around The Room	Phish	4:09	A Live One (Disc 1)
19	<input checked="" type="checkbox"/> Boys Don't Cry	The Cure	2:35	Staring At The Sea: The Singles 1979-1985
20	<input checked="" type="checkbox"/> Brat	Green Day	1:43	Insomniac
21	<input checked="" type="checkbox"/> Breakdown	Deerheart	3:40	Deerheart
22	<input checked="" type="checkbox"/> Bring Me To Life (Kevin Roen Mix)	Evanescence Vs. Pa...	9:48	
23	<input checked="" type="checkbox"/> Californication	Red Hot Chili Pepp...	1:40	
24	<input checked="" type="checkbox"/> Call Me	Blondie	3:33	Atomic: The Very Best Of Blondie
25	<input checked="" type="checkbox"/> Can't Get You Out Of My Head	Kylie Minogue	3:50	Fever
26	<input checked="" type="checkbox"/> Celebration	Kool & The Gang	3:45	Time Life Music Sounds Of The Seventies - C
27	<input checked="" type="checkbox"/> Chaiwa Chaiwa	Gurbuinder Singh	5:11	Bombay Dreams

Natural order

Comparable interface: sort uses type's **natural order**.

```
public class Date implements Comparable<Date>
{
 private final int month, day, year;

 public Date(int m, int d, int y)
 {
 month = m;
 day = d;
 year  = y;
 }

 ...

 public int compareTo(Date that)
 {
 if (this.year < that.year) return -1;
 if (this.year > that.year) return +1;
 if (this.month < that.month) return -1;
 if (this.month > that.month) return +1;
 if (this.day < that.day)  return -1;
 if (this.day > that.day)  return +1;
 return 0;
 }
}
```

← natural order

Generalized compare

Comparable interface: sort uses type's natural order.

Problem 1. May want to use a non-natural order.

Problem 2. Desired data type may not come with a "natural" order.

Ex. Sort strings by:

- Natural order.
- Case insensitive.
- Spanish.
- British phone book.

Now is the time
is Now the time
café cafetero cuarto churro nube ñoño
McKinley Mackintosh

pre-1994 order for digraphs
ch and ll and rr


```
String[] a;  
...  
Arrays.sort(a);  
Arrays.sort(a, String.CASE_INSENSITIVE_ORDER);  
Arrays.sort(a, Collator.getInstance(Locale.SPANISH));
```

```
import java.text.Collator;
```

Comparators

Solution. Use Java's comparator interface.

```
public interface Comparator<Key>
{
 public int compare(Key v, Key w);
}
```

Remark. The `compare()` method implements a total order like `compareTo()`.

Advantages. Decouples the definition of the data type from the definition of what it means to compare two objects of that type.

- Can add any number of new orders to a data type.
- Can add an order to a library data type with no natural order.

Comparator example

Reverse order. Sort an array of strings in reverse order.

```
public class ReverseOrder implements Comparator<String>
{
 public int compare(String a, String b)
 {
 return b.compareTo(a);
 }
}
```

comparator implementation

```
...
Arrays.sort(a, new ReverseOrder());
...
```

client

Sort implementation with comparators

To support comparators in our sort implementations:

- Pass Comparator to sort() and less().
- Use it in less().

Ex. Insertion sort.

```
public static void sort(Object[] a, Comparator comparator)
{
 int N = a.length;
 for (int i = 0; i < N; i++)
 for (int j = i; j > 0 && less(comparator, a[j], a[j-1]); j--)
 exch(a, j, j-1);
}

private static boolean less(Comparator c, Object v, Object w)
{ return c.compare(v, w) < 0; }

private static void exch(Object[] a, int i, int j)
{ Object swap = a[i]; a[i] = a[j]; a[j] = swap; }
```

Generalized compare

Comparators enable multiple sorts of a single array (by different keys).

Ex. Sort students by name **or** by section.

```
Arrays.sort(students, Student.BY_NAME);  
Arrays.sort(students, Student.BY_SECT);
```

sort by name

Andrews	3	A	664-480-0023	097 Little
Battle	4	C	874-088-1212	121 Whitman
Chen	2	A	991-878-4944	308 Blair
Fox	1	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	101 Brown
Gazsi	4	B	665-303-0266	22 Brown
Kanaga	3	B	898-122-9643	22 Brown
Rohde	3	A	232-343-5555	343 Forbes

sort by section

Fox	1	A	884-232-5341	11 Dickinson
Chen	2	A	991-878-4944	308 Blair
Andrews	3	A	664-480-0023	097 Little
Furia	3	A	766-093-9873	101 Brown
Kanaga	3	B	898-122-9643	22 Brown
Rohde	3	A	232-343-5555	343 Forbes
Battle	4	C	874-088-1212	121 Whitman
Gazsi	4	B	665-303-0266	22 Brown

Generalized compare

Ex. Enable sorting students by name or by section.

```
public class Student
{
 public static final Comparator<Student> BY_NAME = new ByName();
 public static final Comparator<Student> BY_SECT = new BySect();

 private final String name;
 private final int section;
 ...
 private static class ByName implements Comparator<Student>
 {
 public int compare(Student a, Student b)
 { return a.name.compareTo(b.name); }

 }

 private static class BySect implements Comparator<Student>
 {
 public int compare(Student a, Student b)
 { return a.section - b.section; }

 }
}
```

only use this trick if no danger of overflow

Generalized compare problem

A typical application. First, sort by name; then sort by section.

```
Arrays.sort(students, Student.BY_NAME);
```


Andrews	3	A	664-480-0023	097 Little
Battle	4	C	874-088-1212	121 Whitman
Chen	2	A	991-878-4944	308 Blair
Fox	1	A	884-232-5341	11 Dickinson
Furia	3	A	766-093-9873	101 Brown
Gazsi	4	B	665-303-0266	22 Brown
Kanaga	3	B	898-122-9643	22 Brown
Rohde	3	A	232-343-5555	343 Forbes

```
Arrays.sort(students, Student.BY_SECT);
```


Fox	1	A	884-232-5341	11 Dickinson
Chen	2	A	991-878-4944	308 Blair
Kanaga	3	B	898-122-9643	22 Brown
Andrews	3	A	664-480-0023	097 Little
Furia	3	A	766-093-9873	101 Brown
Rohde	3	A	232-343-5555	343 Forbes
Battle	4	C	874-088-1212	121 Whitman
Gazsi	4	B	665-303-0266	22 Brown

@#%&@!. Students in section 3 no longer in order by name.

A **stable** sort preserves the relative order of records with equal keys.

Sorting challenge 5

Q. Which sorts are stable?

Insertion sort? Selection sort? Shellsort? Mergesort?

sorted by time	sorted by location (not stable)	sorted by location (stable)
Chicago 09:00:00	Chicago 09:25:52	Chicago 09:00:00
Phoenix 09:00:03	Chicago 09:03:13	Chicago 09:00:59
Houston 09:00:13	Chicago 09:21:05	Chicago 09:03:13
Chicago 09:00:59	Chicago 09:19:46	Chicago 09:19:32
Houston 09:01:10	Chicago 09:19:32	Chicago 09:19:46
Chicago 09:03:13	Chicago 09:00:00	Chicago 09:21:05
Seattle 09:10:11	Chicago 09:35:21	Chicago 09:25:52
Seattle 09:10:25	Chicago 09:00:59	Chicago 09:35:21
Phoenix 09:14:25	Houston 09:01:10	Houston 09:00:13
Chicago 09:19:32	Houston 09:00:13	Houston 09:01:10
Chicago 09:19:46	Phoenix 09:37:44	Phoenix 09:00:03
Chicago 09:21:05	Phoenix 09:00:03	Phoenix 09:14:25
Seattle 09:22:43	Phoenix 09:14:25	Phoenix 09:37:44
Seattle 09:22:54	Seattle 09:10:25	Seattle 09:10:11
Chicago 09:25:52	Seattle 09:36:14	Seattle 09:10:25
Chicago 09:35:21	Seattle 09:22:43	Seattle 09:22:43
Seattle 09:36:14	Seattle 09:10:11	Seattle 09:22:54
Phoenix 09:37:44	Seattle 09:22:54	Seattle 09:36:14

Stability when sorting on a second key

- ▶ mergesort
- ▶ bottom-up mergesort
- ▶ sorting complexity
- ▶ comparators
- ▶ sorting challenge

Sorting challenge 5A

Q. Is insertion sort stable?

```
public class Insertion
{
 public static void sort(Comparable[] a)
 {
 int N = a.length;
 for (int i = 0; i < N; i++)
 for (int j = i; j > 0 && less(a[j], a[j-1]); j--)
 exch(a, j, j-1);
 }
}
```

i	j	0	1	2	3	4
0	0	B ₁	A ₁	A ₂	A ₃	B ₂
1	0	A ₁	B ₁	A ₂	A ₃	B ₂
2	1	A ₁	A ₂	B ₁	A ₃	B ₂
3	2	A ₁	A ₂	A ₃	B ₁	B ₂
4	4	A ₁	A ₂	A ₃	B ₁	B ₂
		A ₁	A ₂	A ₃	B ₁	B ₂

A. Yes, equal elements never move past each other.

Sorting challenge 5B

Q. Is selection sort stable?

```
public class Selection
{
 public static void sort(Comparable[] a)
 {
 int N = a.length;
 for (int i = 0; i < N; i++)
 {
 int min = i;
 for (int j = i+1; j < N; j++)
 if (less(a[j], a[min]))
 min = j;
 exch(a, i, min);
 }
 }
}
```

i	min	0	1	2
0	2	B ₁	B ₂	A
1	1	A	B ₂	B ₁
2	2	A	B ₂	B ₁
		A	B ₂	B ₁

A. No, long-distance exchange might move left element to the right of some equal element.

Sorting challenge 5C

Q. Is shellsort stable?

```
public class Shell
{
 public static void sort(Comparable[] a)
 {
 int N = a.length;
 int h = 1;
 while (h < N/3) h = 3*h + 1;
 while (h >= 1)
 {
 for (int i = h; i < N; i++)
 {
 for (int j = i; j > h && less(a[j], a[j-h]); j -= h)
 exch(a, j, j-h);
 }
 h = h/3;
 }
 }
}
```

h	0	1	2	3	4
	B_1	B_2	B_3	B_4	A_1
4	A_1	B_2	B_3	B_4	B_1
1	A_1	B_2	B_3	B_4	B_1
	A_1	B_2	B_3	B_4	B_1

A. No. Long-distance exchanges.

Sorting challenge 5D

Q. Is mergesort stable?

```
public class Merge
{
 private static Comparable[] aux;
 private static void merge(Comparable[] a, int lo, int mid, int hi)
 { /* as before */ }

 private static void sort(Comparable[] a, int lo, int hi)
 {
 if (hi <= lo) return;
 int mid = lo + (hi - lo) / 2;
 sort(a, lo, mid);
 sort(a, mid+1, hi);
 merge(a, lo, mid, hi);
 }

 public static void sort(Comparable[] a)
 {
 aux = new Comparable[a.length];
 sort(a, 0, a.length - 1);
 }
}
```

Sorting challenge 5D

Q. Is mergesort stable?

	lo	m	hi	a[i]
	0	1	2	M E R G E S O R T E X A M P L E
merge(a, 0, 0, 1)	E M R G E S O R T E X A M P L E			
merge(a, 2, 2, 3)	E M G R E S O R T E X A M P L E			
merge(a, 4, 4, 5)	E G M R E S O R T E X A M P L E			
merge(a, 6, 6, 7)	E G M R E S O R T E X A M P L E			
merge(a, 8, 8, 9)	E E G M O R R S E T X A M P L E			
merge(a, 10, 10, 11)	E E G M O R R S E T A X M P L E			
merge(a, 12, 12, 13)	E E G M O R R S A E T X M P L E			
merge(a, 14, 14, 15)	E E G M O R R S A E T X M P E L			
merge(a, 0, 1, 3)	E G M R E S O R T E X A M P L E			
merge(a, 4, 5, 7)	E G M R E O R S T E X A M P L E			
merge(a, 8, 9, 11)	E E G M O R R S A E T X M P L E			
merge(a, 12, 13, 15)	E E G M O R R S A E E T X E L M P			
merge(a, 0, 3, 7)	E E G M O R R S T E X A M P L E			
merge(a, 8, 11, 15)	E E G M O R R S A E E L M P T X			
merge(a, 0, 7, 15)	A E E E G L M M O P R R S T X			
Trace of merge results for bottom-up mergesort				

A. Yes, if merge is stable.

Sorting challenge 5D (continued)

Q. Is merge stable?

```
private static void merge(Comparable[] a, int lo, int mid, int hi)
{
 for (int k = lo; k <= hi; k++)
 aux[k] = a[k];

 int i = lo, j = mid+1;
 for (int k = lo; k <= hi; k++)
 {
 if (i > mid) a[k] = aux[j++];
 else if (j > hi) a[k] = aux[i++];
 else if (less(aux[j], aux[i])) a[k] = aux[j++];
 else a[k] = aux[i++];
 }
}
```

A. Yes, if implemented carefully (take from left subarray if equal).

Sorting challenge 5 (summary)

Q. Which sorts are stable ?

Yes. Insertion sort, mergesort.

No. Selection sort, shellsort.

Note. Need to carefully check code ("less than" vs "less than or equal").

Postscript: optimizing mergesort (a short history)

Goal. Remove instructions from the inner loop.

```
private static void merge(Comparable[] a, int lo, int mid, int hi)
{
 for (int k = lo; k <= hi; k++)
 aux[k] = a[k];

 int i = lo, j = mid+1;
 for (int k = lo; k <= hi; k++)
 if (i > mid) a[k] = aux[j++];
 else if (j > hi ) a[k] = aux[i++];
 else if (less(aux[j], aux[i]))  a[k] = aux[j++];
 else a[k] = aux[i++];


}
```


Postscript: optimizing mergesort (a short history)

Idea 1 (1960s). Use sentinels.

```
a[M] := maxint; b[N] := maxint;  
for (int i = 0, j = 0, k = 0; k < M+1; k++)  
 if (less(aux[j], aux[i])) aux[k] = a[i++];  
 aux[k] = b[j++];
```


Problem 1. Still need copy.

Problem 2. No good place to put sentinels.

Problem 3. Complicates data-type interface (what is infinity for your type?)

Postscript: Optimizing mergesort (a short history)

Idea 2 (1980s). Reverse copy.

```
private static void merge(Comparable[] a, int lo, int mid, int hi)
{
 for (int i = lo; i <= mid; i++)
 aux[i] = a[i]; copy

 for (int j = mid+1; j <= hi; j++)
 aux[j] = a[hi-j+mid+1]; reverse copy

 int i = lo, j = hi;
 for (int k = lo; k <= hi; k++)
 if (less(aux[j], aux[i])) a[k] = aux[j--]; merge
 else
 a[k] = aux[i++];
}
```


Problem. Copy still in inner loop.

Postscript: Optimizing mergesort (a short history)

Idea 3 (1990s). Eliminate copy with recursive argument switch.

```
int mid = (lo+hi)/2;  
mergesortABr(b, a, lo, mid);  
mergesortABr(b, a, mid+1, r);  
mergeAB(a, lo, b, lo, mid, b, mid+1, hi);
```


Problem. Complex interactions with reverse copy.

Solution. Go back to sentinels.

`Arrays.sort()`

Sorting challenge 6

Problem. Choose mergesort for Algs 4th edition.

Recursive argument switch is out (recommended only for pros).

Q. Why not use reverse array copy?

```
private static void merge(Comparable[] a, int lo, int mid, int hi)
{
 for (int i = lo; i <= mid; i++)
 aux[i] = a[i];

 for (int j = mid+1; j <= hi; j++)
 aux[j] = a[hi-j+mid+1];

 int i = lo, j = hi;
 for (int k = lo; k <= hi; k++)
 if (less(aux[j], aux[i])) a[k] = aux[j--];
 else a[k] = aux[i++];
}
```

2.3 Quicksort

- ▶ quicksort
 - ▶ selection
 - ▶ duplicate keys
 - ▶ system sorts

Two classic sorting algorithms

Critical components in the world's computational infrastructure.

- Full scientific understanding of their properties has enabled us to develop them into practical system sorts.
- Quicksort honored as one of top 10 algorithms of 20th century in science and engineering.

Mergesort.

last lecture

- Java sort for objects.
- Perl, Python stable sort.

Quicksort.

this lecture

- Java sort for primitive types.
- C qsort, Unix, g++, Visual C++, Python.

- ▶ **quicksort**
- ▶ **selection**
- ▶ **duplicate keys**
- ▶ **system sorts**

Quicksort

Basic plan.

- **Shuffle** the array.
- **Partition** so that, for some j
 - element $a[j]$ is in place
 - no larger element to the left of j
 - no smaller element to the right of j
- **Sort** each piece recursively.

Sir Charles Antony Richard Hoare
1980 Turing Award

Quicksort partitioning

Basic plan.

- Scan i from left for an item that belongs on the right.
- Scan j from right for item item that belongs on the left.
- Exchange $a[i]$ and $a[j]$.
- Continue until pointers cross.

	$a[i]$																	
	i	j	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
initial values	-1	15	K	R	A	T	E	L	E	P	U	I	M	Q	C	X	O	S
scan left, scan right	1	12	K	R	A	T	E	L	E	P	U	I	M	Q	C	X	O	S
exchange	1	12	K	C	A	T	E	L	E	P	U	I	M	Q	R	X	O	S
scan left, scan right	3	9	K	C	A	T	E	L	E	P	U	I	M	Q	R	X	O	S
exchange	3	9	K	C	A	I	E	L	E	P	U	T	M	Q	R	X	O	S
scan left, scan right	5	6	K	C	A	I	E	L	E	P	U	T	M	Q	R	X	O	S
exchange	5	6	K	C	A	I	E	E	L	P	U	T	M	Q	R	X	O	S
scan left, scan right	6	5	K	C	A	I	E	E	L	P	U	T	M	Q	R	X	O	S
final exchange	0	5	E	C	A	I	E	K	L	P	U	T	M	Q	R	X	O	S
result	E C A I E K L P U T M Q R X O S																	
Partitioning trace (array contents before and after each exchange)																		

Quicksort: Java code for partitioning

```
private static int partition(Comparable[] a, int lo, int hi)
{
 int i = lo, j = hi+1;
 while (true)
 {
 while (less(a[++i], a[lo])) find item on left to swap
 if (i == hi) break;

 while (less(a[lo], a[--j])) find item on right to swap
 if (j == lo) break;

 if (i >= j) break; check if pointers cross
 exch(a, i, j); swap
 }

 exch(a, lo, j); swap with partitioning item
 return j; return index of item now known to be in place
}
```


Quicksort: Java implementation

```
public class Quick
{
 private static int partition(Comparable[] a, int lo, int hi)
 { /* see previous slide */ }

 public static void sort(Comparable[] a)
 {
 StdRandom.shuffle(a);
 sort(a, 0, a.length - 1);
 }

 private static void sort(Comparable[] a, int lo, int hi)
 {
 if (hi <= lo) return;
 int j = partition(a, lo, hi);
 sort(a, lo, j-1);
 sort(a, j+1, hi);
 }
}
```


← shuffle needed for performance guarantee

Quicksort trace

lo	j	hi	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
initial values			Q	U	I	C	K	S	O	R	T	E	X	A	M	P	L	E	
random shuffle			K	R	A	T	E	L	E	P	U	I	M	Q	C	X	O	S	
0	5	15	E	C	A	I	E	K	L	P	U	T	M	Q	R	X	O	S	
0	3	4	E	C	A	E	I	K	L	P	U	T	M	Q	R	X	O	S	
0	2	2	A	C	E	E	I	K	L	P	U	T	M	Q	R	X	O	S	
0	0	1	A	C	E	E	I	K	L	P	U	T	M	Q	R	X	O	S	
1			1	A	C	E	E	I	K	L	P	U	T	M	Q	R	X	O	S
4			4	A	C	E	E	I	K	L	P	U	T	M	Q	R	X	O	S
6	6	15	A	C	E	E	I	K	L	P	U	T	M	Q	R	X	O	S	
7	9	15	A	C	E	E	I	K	L	M	O	P	T	Q	R	X	U	S	
7	7	8	A	C	E	E	I	K	L	M	O	P	T	Q	R	X	U	S	
8			8	A	C	E	E	I	K	L	M	O	P	T	Q	R	X	U	S
10	13	15	A	C	E	E	I	K	L	M	O	P	S	Q	R	T	U	X	
10	12	12	A	C	E	E	I	K	L	M	O	P	R	Q	S	T	U	X	
10	11	11	A	C	E	E	I	K	L	M	O	P	Q	R	S	T	U	X	
10			10	A	C	E	E	I	K	L	M	O	P	Q	R	S	T	U	X
14	14	15	A	C	E	E	I	K	L	M	O	P	Q	R	S	T	U	X	
15			15	A	C	E	E	I	K	L	M	O	P	Q	R	S	T	U	X
result			A	C	E	E	I	K	L	M	O	P	Q	R	S	T	U	X	
Quicksort trace (array contents after each partition)																			

Quicksort animation

50 random elements

<http://www.sorting-algorithms.com/quick-sort>

algorithm position
in order
current subarray
not in order

Quicksort: implementation details

Partitioning in-place. Using a spare array makes partitioning easier (and stable), but is not worth the cost.

Terminating the loop. Testing whether the pointers cross is a bit trickier than it might seem.

Staying in bounds. The `(j == lo)` test is redundant (why?), but the `(i == hi)` test is not.

Preserving randomness. Shuffling is needed for performance guarantee.

Equal keys. When duplicates are present, it is (counter-intuitively) best to stop on elements equal to the partitioning element.

Quicksort: empirical analysis

Running time estimates:

- Home pc executes 10^8 compares/second.
- Supercomputer executes 10^{12} compares/second.

	insertion sort (N^2)			mergesort ($N \log N$)			quicksort ($N \log N$)		
computer	thousand	million	billion	thousand	million	billion	thousand	million	billion
home	instant	2.8 hours	317 years	instant	1 second	18 min	instant	0.3 sec	6 min
super	instant	1 second	1 week	instant	instant	instant	instant	instant	instant

Lesson 1. Good algorithms are better than supercomputers.

Lesson 2. Great algorithms are better than good ones.

Quicksort: best case analysis

Best case. Number of compares is $\sim N \lg N$.

lo	j	hi	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	a[]
			H	A	C	B	F	E	G	D	L	I	K	J	N	M	O	
			H	A	C	B	F	E	G	D	L	I	K	J	N	M	O	
0	7	14	D	A	C	B	F	E	G	H	L	I	K	J	N	M	O	
0	3	6	B	A	C	D	F	E	G	H	L	I	K	J	N	M	O	
0	1	2	A	B	C	D	F	E	G	H	L	I	K	J	N	M	O	
0	0	A	B	C	D	F	E	G	H	L	I	K	J	N	M	O		
2	2	A	B	C	D	F	E	G	H	L	I	K	J	N	M	O		
4	5	6	A	B	C	D	E	F	G	H	L	I	K	J	N	M	O	
4	4	A	B	C	D	E	F	G	H	L	I	K	J	N	M	O		
6	6	A	B	C	D	E	F	G	H	L	I	K	J	N	M	O		
8	11	14	A	B	C	D	E	F	G	H	J	I	K	L	N	M	O	
8	9	10	A	B	C	D	E	F	G	H	I	J	K	L	N	M	O	
8	8	A	B	C	D	E	F	G	H	I	J	K	L	N	M	O		
10	10	A	B	C	D	E	F	G	H	I	J	K	L	N	M	O		
12	13	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	
12	12	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O		
14	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O		
			A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	

Quicksort: worst case analysis

Worst case. Number of compares is $\sim N^2 / 2$.

lo	j	hi	a[]														
			0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
			A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
			A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
0	0	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	1	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
2	2	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
3	3	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
4	4	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
5	5	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
6	6	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
7	7	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
8	8	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
9	9	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
10	10	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
11	11	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
12	12	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
13	13	14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
14		14	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
			A	B	C	D	E	F	G	H	I	J	K	L	M	N	O

Quicksort: average-case analysis

Proposition I. The average number of compares C_N to quicksort an array of N elements is $\sim 2N \ln N$ (and the number of exchanges is $\sim \frac{1}{3} N \ln N$).

Pf. C_N satisfies the recurrence $C_0 = C_1 = 0$ and for $N \geq 2$:

$$C_N = (N+1) + \frac{C_0 + C_1 + \dots + C_{N-1}}{N} + \frac{C_{N-1} + C_{N-2} + \dots + C_0}{N}$$

- Multiply both sides by N and collect terms:

$$NC_N = N(N+1) + 2(C_0 + C_1 + \dots + C_{N-1})$$

- Subtract this from the same equation for $N-1$:

$$NC_N - (N-1)C_{N-1} = 2N + 2C_{N-1}$$

- Rearrange terms and divide by $N(N+1)$:

$$\frac{C_N}{N+1} = \frac{C_{N-1}}{N} + \frac{2}{N+1}$$

Quicksort: average-case analysis

- Repeatedly apply above equation:

$$\begin{aligned}
 \frac{C_N}{N+1} &= \frac{C_{N-1}}{N} + \frac{2}{N+1} \\
 &= \frac{C_{N-2}}{N-1} + \frac{2}{N} + \frac{2}{N+1} \\
 &= \frac{C_{N-3}}{N-2} + \frac{2}{N-1} + \frac{2}{N} + \frac{2}{N+1} \\
 &= \frac{2}{1} + \frac{2}{2} + \frac{2}{3} + \dots + \frac{2}{N+1}
 \end{aligned}$$

previous equation

- Approximate sum by an integral:

$$\begin{aligned}
 C_N &\sim 2(N+1) \left(1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{N} \right) \\
 &\sim 2(N+1) \int_1^N \frac{1}{x} dx
 \end{aligned}$$

- Finally, the desired result:

$$C_N \sim 2(N+1) \ln N \approx 1.39N \lg N$$

Quicksort: summary of performance characteristics

Worst case. Number of compares is quadratic.

- $N + (N-1) + (N-2) + \dots + 1 \sim N^2 / 2$.
- More likely that your computer is struck by lightning.

Average case. Number of compares is $\sim 1.39 N \lg N$.

- 39% more compares than mergesort.
- **But** faster than mergesort in practice because of less data movement.

Random shuffle.

- Probabilistic guarantee against worst case.
- Basis for math model that can be validated with experiments.

Caveat emptor. Many textbook implementations go **quadratic** if input:

- Is sorted or reverse sorted.
- Has many duplicates (even if randomized!) [stay tuned]

Quicksort: practical improvements

Median of sample.

- Best choice of pivot element = median.
- Estimate true median by taking median of sample.

Insertion sort small subarrays.

- Even quicksort has too much overhead for tiny subarrays.
- Can delay insertion sort until end.

Optimize parameters.

~ $12/7 N \ln N$ compares
~ $12/35 N \ln N$ exchanges

- Median-of-3 random elements.
- Cutoff to insertion sort for ≈ 10 elements.

Non-recursive version.

- Use explicit stack.
- Always sort smaller half first.

guarantees $O(\log N)$ stack size

Quicksort with cutoff to insertion sort: visualization

- ▶ **quicksort**
- ▶ **selection**
- ▶ **duplicate keys**
- ▶ **system sorts**

Selection

Goal. Find the k^{th} largest element.

Ex. Min ($k = 0$), max ($k = N-1$), median ($k = N/2$).

Applications.

- Order statistics.
- Find the “top k .”

Use theory as a guide.

- Easy $O(N \log N)$ upper bound.
- Easy $O(N)$ upper bound for $k = 1, 2, 3$.
- Easy $\Omega(N)$ lower bound.

Which is true?

- $\Omega(N \log N)$ lower bound? is selection as hard as sorting?
- $O(N)$ upper bound? is there a linear-time algorithm for all k ?

Quick-select

Partition array so that:

- Element $a[j]$ is in place.
- No larger element to the left of j .
- No smaller element to the right of j .

Repeat in **one** subarray, depending on j ; finished when j equals k .

```
public static Comparable select(Comparable[] a, int k)
{
 StdRandom.shuffle(a);
 int lo = 0, hi = a.length - 1;
 while (hi > lo)
 {
 int j = partition(a, lo, hi);
 if (j < k) lo = j + 1;
 else if (j > k) hi = j - 1;
 else return a[k];
 }
 return a[k];
}
```


Quick-select: mathematical analysis

Proposition. Quick-select takes **linear** time on average.

Pf sketch.

- Intuitively, each partitioning step roughly splits array in half:
 $N + N/2 + N/4 + \dots + 1 \sim 2N$ compares.
- Formal analysis similar to quicksort analysis yields:

$$C_N = 2N + k \ln(N/k) + (N-k) \ln(N/(N-k))$$

Ex. $(2 + 2 \ln 2)N$ compares to find the median.

Remark. Quick-select uses $\sim N^2/2$ compares in worst case, but as with quicksort, the random shuffle provides a probabilistic guarantee.

Theoretical context for selection

Challenge. Design algorithm whose worst-case running time is linear.

Proposition. [Blum, Floyd, Pratt, Rivest, Tarjan, 1973] There exists a compare-based selection algorithm whose worst-case running time is linear.

Remark. But, algorithm is too complicated to be useful in practice.

Use theory as a guide.

- Still worthwhile to seek **practical** linear-time (worst-case) algorithm.
- Until one is discovered, use quick-select if you don't need a full sort.

Generic methods

In our `select()` implementation, client needs a cast.

```
Double[] a = new Double[N];
for (int i = 0; i < N; i++)
 a[i] = StdRandom.uniform();
Double median = (Double) Quick.select(a, N/2);
```

unsafe cast
required

The compiler also complains.

```
% javac Quick.java
Note: Quick.java uses unchecked or unsafe operations.
Note: Recompile with -Xlint:unchecked for details.
```

Q. How to fix?

Generic methods

Pedantic (safe) version. Compiles cleanly, no cast needed in client.

```
public class QuickPedantic {  
 public static <Key extends Comparable<Key>> Key select(Key[] a, int k)  
 { /* as before */ }  
  
 public static <Key extends Comparable<Key>> void sort(Key[] a)  
 { /* as before */ }  
  
 private static <Key extends Comparable<Key>> int partition(Key[] a, int lo, int hi)  
 { /* as before */ }  
  
 private static <Key extends Comparable<Key>> boolean less(Key v, Key w)  
 { /* as before */ }  
  
 private static <Key extends Comparable<Key>> void exch(Key[] a, int i, int j)  
 { Key swap = a[i]; a[i] = a[j]; a[j] = swap; }  
}
```

generic type variable
(value inferred from argument a[])

return type matches array type

can declare variables of generic type

<http://www.cs.princeton.edu/algs4/35applications/QuickPedantic.java.html>

Remark. Obnoxious code needed in system sort; not in this course (for brevity).

- ▶ **quicksort**
- ▶ **selection**
- ▶ **duplicate keys**
- ▶ **system sorts**

Duplicate keys

Often, purpose of sort is to bring records with duplicate keys together.

- Sort population by age.
- Find collinear points. ← see Assignment 3
- Remove duplicates from mailing list.
- Sort job applicants by college attended.

Typical characteristics of such applications.

- Huge array.
- Small number of key values.

```
Chicago 09:25:52
Chicago 09:03:13
Chicago 09:21:05
Chicago 09:19:46
Chicago 09:19:32
Chicago 09:00:00
Chicago 09:35:21
Chicago 09:00:59
Chicago 09:01:10
Houston 09:00:13
Phoenix 09:37:44
Phoenix 09:00:03
Phoenix 09:14:25
Seattle 09:10:25
Seattle 09:36:14
Seattle 09:22:43
Seattle 09:10:11
Seattle 09:22:54
```

↑
key

Duplicate keys

Mergesort with duplicate keys. Always $\sim N \lg N$ compares.

Quicksort with duplicate keys.

- Algorithm goes **quadratic** unless partitioning stops on equal keys!
 - 1990s C user found this defect in `qsort()`.

several textbook and system implementations also have this defect

Duplicate keys: the problem

Mistake. Put all keys equal to the partitioning element on one side.

Consequence. $\sim N^2 / 2$ compares when all keys equal.

B A A B A B B B C C C

A A A A A A A A A A A A A

Recommended. Stop scans on keys equal to the partitioning element.

Consequence. $\sim N \lg N$ compares when all keys equal.

B A A B A B C C B C B

A A A A A A A A A A A A A

Desirable. Put all keys equal to the partitioning element in place.

A A A B B B B C C C

A A A A A A A A A A A A A

3-way partitioning

Goal. Partition array into 3 parts so that:

- Elements between `lt` and `gt` equal to partition element `v`.
- No larger elements to left of `lt`.
- No smaller elements to right of `gt`.

Dutch national flag problem. [Edsger Dijkstra]

- Conventional wisdom until mid 1990s: not worth doing.
- New approach discovered when fixing mistake in C library `qsort()`.
- Now incorporated into `qsort()` and Java system `sort`.

3-way partitioning: Dijkstra's solution

3-way partitioning.

- Let v be partitioning element $a[lo]$.
- Scan i from left to right.
 - $a[i]$ less than v : exchange $a[lt]$ with $a[i]$ and increment both lt and i
 - $a[i]$ greater than v : exchange $a[gt]$ with $a[i]$ and decrement gt
 - $a[i]$ equal to v : increment i

All the right properties.

- In-place.
- Not much code.
- Small overhead if no equal keys.

3-way partitioning: trace

lt	i	gt	a[]											
			0	1	2	3	4	5	6	7	8	9	10	11
0	0	11	R	B	W	W	R	W	B	R	R	W	B	R
0	1	11	R	B	W	W	R	W	B	R	R	W	B	R
1	2	11	B	R	W	W	R	W	B	R	R	W	B	R
1	2	10	B	R	R	W	R	W	B	R	R	W	B	W
1	3	10	B	R	R	W	R	W	B	R	R	W	B	W
1	3	9	B	R	R	B	R	W	B	R	R	W	W	W
2	4	9	B	B	R	R	R	W	B	R	R	W	W	W
2	5	9	B	B	R	R	R	W	B	R	R	W	W	W
2	5	8	B	B	R	R	R	W	B	R	R	W	W	W
2	5	7	B	B	R	R	R	R	B	R	W	W	W	W
2	6	7	B	B	R	R	R	R	B	R	W	W	W	W
3	7	7	B	B	B	R	R	R	R	R	R	W	W	W
3	8	7	B	B	B	R	R	R	R	R	R	W	W	W

3-way partitioning trace (array contents after each loop iteration)

3-way quicksort: Java implementation

```
private static void sort(Comparable[] a, int lo, int hi)
{
 if (hi <= lo) return;
 int lt = lo, gt = hi;
 Comparable v = a[lo];
 int i = lo;
 while (i <= gt)
 {
 int cmp = a[i].compareTo(v);
 if (cmp < 0) exch(a, lt++, i++);
 else if (cmp > 0) exch(a, i, gt--);
 else i++;
 }

 sort(a, lo, lt - 1);
 sort(a, gt + 1, hi);
}
```


3-way quicksort: visual trace

Duplicate keys: lower bound

Sorting lower bound. If there are n distinct keys and the i^{th} one occurs x_i times, any compare-based sorting algorithm must use at least

$$\lg \left(\frac{N!}{x_1! x_2! \cdots x_n!} \right) \sim - \sum_{i=1}^n x_i \lg \frac{x_i}{N}$$

N \lg N when all distinct;
linear when only a constant number of distinct keys

compares in the worst case.

Proposition. [Sedgewick-Bentley, 1997]

Quicksort with 3-way partitioning is entropy-optimal.

Pf. [beyond scope of course]

proportional to lower bound

Bottom line. Randomized quicksort with 3-way partitioning reduces running time from linearithmic to linear in broad class of applications.

- ▶ **selection**
- ▶ **duplicate keys**
- ▶ **comparators**
- ▶ **system sorts**

Sorting applications

Sorting algorithms are essential in a broad variety of applications:

- Sort a list of names.
- Organize an MP3 library.
- Display Google PageRank results. obvious applications
- List RSS news items in reverse chronological order.

- Find the median.
- Find the closest pair.
- Binary search in a database. problems become easy once items are in sorted order
- Identify statistical outliers.
- Find duplicates in a mailing list.

- Data compression.
- Computer graphics.
- Computational biology.
- Supply chain management. non-obvious applications
- Load balancing on a parallel computer.

...

Every system needs (and has) a system sort!

Java system sorts

Java uses both mergesort and quicksort.

- `Arrays.sort()` sorts array of `Comparable` or any primitive type.
- Uses quicksort for primitive types; mergesort for objects.

```
import java.util.Arrays;

public class StringSort
{
 public static void main(String[] args)
 {
 String[] a = StdIn.readAll().split("\\s+");
 Arrays.sort(a);
 for (int i = 0; i < N; i++)
 StdOut.println(a[i]);
 }
}
```


Q. Why use different algorithms, depending on type?

Java system sort for primitive types

Engineering a sort function. [Bentley-McIlroy, 1993]

- Original motivation: improve `qsort()`.
- Basic algorithm = 3-way quicksort with cutoff to insertion sort.
- Partition on Tukey's ninther: median of the medians of 3 samples, each of 3 elements.

approximate median-of-9

Why use Tukey's ninther?

- Better partitioning than random shuffle.
- Less costly than random shuffle.

Achilles heel in Bentley-McIlroy implementation (Java system sort)

Based on all this research, Java's system sort is solid, **right?**

A killer input.

- Blows function call stack in Java and crashes program.
- Would take quadratic time if it didn't crash first.

more disastrous consequences in C

```
% more 250000.txt
0
218750
222662
11
166672
247070
83339
...
```

250,000 integers
between 0 and 250,000

```
% java IntegerSort < 250000.txt
Exception in thread "main"
java.lang.StackOverflowError
 at java.util.Arrays.sort1((Arrays.java:562)
 at java.util.Arrays.sort1((Arrays.java:606)
 at java.util.Arrays.sort1((Arrays.java:608)
 at java.util.Arrays.sort1((Arrays.java:608)
 at java.util.Arrays.sort1((Arrays.java:608)
 ...
...
```

Java's sorting library crashes, even if
you give it as much stack space as Windows allows

Achilles heel in Bentley-McIlroy implementation (Java system sort)

McIlroy's devious idea. [A Killer Adversary for Quicksort]

- Construct malicious input **while** running system quicksort, in response to elements compared.
- If v is partitioning element, commit to $(v < a[i])$ and $(v < a[j])$, but don't commit to $(a[i] < a[j])$ or $(a[j] > a[i])$ until $a[i]$ and $a[j]$ are compared.

Consequences.

- Confirms theoretical possibility.
- Algorithmic complexity attack: you enter linear amount of data; server performs quadratic amount of work.

Remark. Attack is not effective if array is shuffled before sort.

Q. Why do you think system sort is deterministic?

System sort: Which algorithm to use?

Many sorting algorithms to choose from:

Internal sorts.

- Insertion sort, selection sort, bubblesort, shaker sort.
- Quicksort, mergesort, heapsort, samplesort, shellsort.
- Solitaire sort, red-black sort, splaysort, Dobosiewicz sort, psort, ...

External sorts. Poly-phase mergesort, cascade-merge, oscillating sort.

Radix sorts. Distribution, MSD, LSD, 3-way radix quicksort.

Parallel sorts.

- Bitonic sort, Batcher even-odd sort.
- Smooth sort, cube sort, column sort.
- GPUsort.

System sort: Which algorithm to use?

Applications have diverse attributes.

- Stable?
- Parallel?
- Deterministic?
- Keys all distinct?
- Multiple key types?
- Linked list or arrays?
- Large or small records?
- Is your array randomly ordered?
- Need guaranteed performance?

	attributes									
	1	2	3	4	M	
algorithm	A	•		•						
	B		•		•				•	
	C	•		•						
	D					•				
	E		•							
	F	•			•		•			
	G	•							•	
	.		•		•		•			
	.	•	•				•			
	.			•						
	K	•			•				•	

many more combinations of attributes than algorithms

Elementary sort may be method of choice for some combination.

Cannot cover **all** combinations of attributes.

Q. Is the system sort good enough?

A. Usually.

Sorting summary

	inplace?	stable?	worst	average	best	remarks
selection	x		$N^2 / 2$	$N^2 / 2$	$N^2 / 2$	N exchanges
insertion	x	x	$N^2 / 2$	$N^2 / 4$	N	use for small N or partially ordered
shell	x		?	?	N	tight code, subquadratic
quick	x		$N^2 / 2$	$2 N \ln N$	$N \lg N$	$N \log N$ probabilistic guarantee fastest in practice
3-way quick	x		$N^2 / 2$	$2 N \ln N$	N	improves quicksort in presence of duplicate keys
merge		x	$N \lg N$	$N \lg N$	$N \lg N$	$N \log N$ guarantee, stable
???	x	x	$N \lg N$	$N \lg N$	$N \lg N$	holy sorting grail

Which sorting algorithm?

fifo	find	data	data	data	data	hash	data
fifo	fifo	fifo	fifo	exch	fifo	fifo	exch
data	data	find	find	fifo	fifo	data	fifo
type	exch	hash	hash	find	type	link	find
hash	hash	heap	heap	hash	hash	leaf	hash
heap	heap	fifo	fifo	heap	heap	heap	heap
sort	less	link	link	leaf	link	exch	leaf
link	left	list	list	left	sort	node	left
list	leaf	push	push	less	find	lifo	less
push	lifo	root	root	lifo	list	left	lifo
find	push	sort	sort	link	push	find	link
root	root	type	type	list	root	path	list
leaf	list	leaf	leaf	sort	leaf	list	next
tree	tree	left	tree	tree	null	next	node
null	null	node	null	null	path	less	null
path	path	null	path	path	tree	root	path
node	node	path	node	node	exch	sink	push
left	link	tree	left	type	left	swim	root
less	sort	exch	less	root	less	null	sink
exch	type	less	exch	push	node	sort	sort
sink	sink	next	sink	sink	next	type	swap
swim	swim	sink	swim	swim	sink	tree	swim
next	next	swap	next	next	swap	push	tree
swap	swap	swim	swap	swap	swim	swap	type
original	?	?	?	?	?	?	sorted

2.4 Priority Queues

- ▶ API
 - ▶ elementary implementations
 - ▶ binary heaps
 - ▶ heapsort
 - ▶ event-based simulation

Algorithms in Java, 4th Edition Robert Sedgewick and Kevin Wayne Copyright © 2009 January 22, 2010 4:15:59 PM

Priority queue applications

- Event-driven simulation. [customers in a line, colliding particles]
 - Numerical computation. [reducing roundoff error]
 - Data compression. [Huffman codes]
 - Graph searching. [Dijkstra's algorithm, Prim's algorithm]
 - Computational number theory. [sum of powers]
 - Artificial intelligence. [A* search]
 - Statistics. [maintain largest M values in a sequence]
 - Operating systems. [load balancing, interrupt handling]
 - Discrete optimization. [bin packing, scheduling]
 - Spam filtering. [Bayesian spam filter]

Generalizes: stack, queue, randomized queue.

Priority queue API

data type	delete
stack	last in, first out
queue	first in, first out
priority queue	largest value out

<code>public class MaxPQ<Key extends Comparable<Key></code>	
<code>MaxPQ()</code>	<i>create a priority queue</i>
<code>MaxPQ(maxN)</code>	<i>create a priority queue of initial capacity maxN</i>
<code>void insert(Key v)</code>	<i>insert a key into the priority queue</i>
<code>Key max()</code>	<i>return the largest key</i>
<code>Key delMax()</code>	<i>return and remove the largest key</i>
<code>boolean isEmpty()</code>	<i>is the priority queue empty?</i>
<code>int size()</code>	<i>number of entries in the priority queue</i>

operation	argument	return value
insert	P	
insert	Q	
insert	E	
remove max		Q
insert	X	
insert	A	
insert	M	
remove max		X
insert	P	
insert	L	
insert	E	
remove max		P

2

Priority queue client example

Problem. Find the largest M in a stream of N elements.

- Fraud detection: isolate \$\$ transactions.
 - File maintenance: find biggest files or directories.

Constraint: Not enough memory to store N elements.

Solution. Use a min-oriented priority queue.

```

MinPQ<String> pq = new MinPQ<String>();

while (!StdIn.isEmpty())
{
 String s = StdIn.readString();
 pq.insert(s);
 if (pq.size() > M)
 pq.delMin();
}

while (!pq.isEmpty())
 System.out.println(pq.delMin());

```

implementation	time	space
sort	$N \log N$	N
elementary PQ	M N	M
binary heap	$N \log M$	M
best in theory	N	M

cost of finding the largest M
in a stream of N items

operation	argument	return value	size	contents (unordered)	contents (ordered)
insert	P	1	P	P	P
insert	Q	2	P Q	P Q	P Q
insert	E	3	P Q E	E P Q	E P Q
remove max	Q	2	P E	E P	E P
insert	X	3	P E X	E P X	E P X
insert	A	4	P E X A	A E P X	A E P X
insert	M	5	P E X A M	A E M P X	A E M P X
remove max	X	4	P E M A	A E M P	A E M P
insert	P	5	P E M A P	A E M P P	A E M P P
insert	L	6	P E M A P L	A E L M P P	A E L M P P
insert	E	7	P E M A P L E	A E E L M P P	A E E L M P P
remove max	P	6	E M A P L E	A E E L M P P	A E E L M P P

A sequence of operations on a priority queue

- ▶ API
- ▶ elementary implementations
- ▶ binary heaps
- ▶ heapsort
- ▶ event-based simulation

5

6

Priority queue: unordered array implementation

```
public class UnorderedMaxPQ<Key extends Comparable<Key>>
{
 private Key[] pq; // pq[i] = ith element on pq
 private int N; // number of elements on pq

 public UnorderedMaxPQ(int capacity)
 { pq = (Key[]) new Comparable[capacity]; }

 public boolean isEmpty()
 { return N == 0; }

 public void insert(Key x)
 { pq[N++] = x; }

 public Key delMax()
 {
 int max = 0;
 for (int i = 1; i < N; i++)
 if (less(max, i)) max = i;
 exch(max, N-1);
 return pq[--N];
 }
}
```

no generic array creation

← less() and exch()
as for sorting

7

Priority queue elementary implementations

Challenge. Implement all operations efficiently.

implementation	insert	del max	max
unordered array	1	N	N
ordered array	N	1	1
goal	log N	log N	log N

order-of-growth running time for PQ with N items

8

- API
- elementary implementations
- **binary heaps**
- heapsort
- event-based simulation

9

Binary tree

Binary tree. Empty or node with links to left and right binary trees.

Complete tree. Perfectly balanced, except for bottom level.

$N = 16$
 $\lfloor \lg N \rfloor = 4$
height = 5

Property. Height of complete tree with N nodes is $1 + \lfloor \lg N \rfloor$.

Pf. Height only increases when N is exactly a power of 2.

10

A complete binary tree in nature

11

Binary heap

Binary heap. Array representation of a heap-ordered complete binary tree.

Heap-ordered binary tree.

- Keys in nodes.
- No smaller than children's keys.

Array representation.

- Take nodes in **level** order.
- No explicit links needed!

12

Binary heap properties

Property A. Largest key is $a[1]$, which is root of binary tree.

Property B. Can use array indices to move through tree.
indices start at 1

- Parent of node at k is at $k/2$.
- Children of node at k are at $2k$ and $2k+1$.

13

Promotion in a heap

Scenario. Node's key becomes **larger** key than its parent's key.

To eliminate the violation:

- Exchange key in node with key in parent.
- Repeat until heap order restored.

```
private void swim(int k)
{
 while (k > 1 && less(k/2, k))
 {
 exch(k, k/2);
 k = k/2;
 }
}
```

parent of node at k is at $k/2$

14

Peter principle. Node promoted to level of incompetence.

Insertion in a heap

Insert. Add node at end, then swim it up.

Running time. At most $\sim \lg N$ compares.

```
public void insert(Key x)
{
 pq[++N] = x;
 swim(N);
}
```


15

Demotion in a heap

Scenario. Node's key becomes **smaller** than one (or both) of its children's keys.

To eliminate the violation:

- Exchange key in node with key in larger child.
- Repeat until heap order restored.

```
private void sink(int k)
{
 while (2*k <= N)
 {
 int j = 2*k;
 if (j < N && less(j, j+1)) j++;
 if (!less(k, j)) break;
 exch(k, j);
 k = j;
 }
}
```

children of node at k are $2k$ and $2k+1$

16

Power struggle. Better subordinate promoted.

Delete the maximum in a heap

Delete max. Exchange root with node at end, then sink it down.

Running time. At most $\sim 2 \lg N$ compares.

```
public Key delMax()
{
 Key max = pq[1];
 exch(1, N--);
 sink(1);
 pq[N+1] = null; ← prevent loitering
 return max;
}
```


17

Heap operations

18

Binary heap: Java implementation

```
public class MaxPQ<Key extends Comparable<Key>>
{
 private Key[] pq;
 private int N;

 public MaxPQ(int capacity)
 { pq = (Key[]) new Comparable[capacity+1]; } ← PQ ops

 public boolean isEmpty()
 { return N == 0; }
 public void insert(Key key) ← heap helper functions
 { /* see previous code */ }
 public Key delMax()
 { /* see previous code */ }

 private void swim(int k)
 { /* see previous code */ }
 private void sink(int k)
 { /* see previous code */ }

 private boolean less(int i, int j)
 { return pq[i].compareTo(pq[j] < 0; } ← array helper functions
 private void exch(int i, int j)
 { Key t = pq[i]; pq[i] = pq[j]; pq[j] = t; }

}
```

19

Priority queues implementation cost summary

implementation	insert	del max	max
unordered array	1	N	N
ordered array	N	1	1
binary heap	$\log N$	$\log N$	1

order-of-growth running time for PQ with N items

Hopeless challenge. Make all operations constant time.

Q. Why hopeless?

20

Binary heap considerations

Minimum-oriented priority queue.

- Replace `less()` with `greater()`.
- Implement `greater()`.

Dynamic array resizing.

- Add no-arg constructor.
- Apply repeated doubling and shrinking. leads to $O(\log N)$ amortized time per op

Immutability of keys.

- Assumption: client does not change keys while they're on the PQ.
- Best practice: use immutable keys.

Other operations.

- Remove an arbitrary item. easy to implement with `sink()` and `swim()` [stay tuned]
- Change the priority of an item.

21

► API
► elementary implementations
► binary heaps
► heapsort
► event-based simulation

22

Heapsort

Basic plan for in-place sort.

- Create max-heap with all N keys.
- Repeatedly remove the maximum key.

23

Heapsort: heap construction

First pass. Build heap using bottom-up method.

```
for (int k = N/2; k >= 1; k--)
 sink(a, k, N);
```


24

Heapsort: sortdown

Second pass.

- Remove the maximum, one at a time.
- Leave in array, instead of nulling out.

```
while (N > 1)
{
 exch(a, 1, N--);
 sink(a, 1, N);
}
```


25

Heapsort: Java implementation

```
public class Heap
{
 public static void sort(Comparable[] pq)
 {
 int N = pq.length;
 for (int k = N/2; k >= 1; k--)
 sink(pq, k, N);
 while (N > 1)
 {
 exch(pq, 1, N);
 sink(pq, 1, --N);
 }
 }

 private static void sink(Comparable[] pq, int k, int N)
 { /* as before */ }

 private static boolean less(Comparable[] pq, int i, int j)
 { /* as before */ }

 private static void exch(Comparable[] pq, int i, int j)
 { /* as before */ }
}
```

but use 1-based indexing

26

Heapsort: trace

		a[i]											
N	k	0	1	2	3	4	5	6	7	8	9	10	11
initial values													
11	5	S	O	R	T	E	X	A	M	P	L	E	
11	4	S	O	R	T	L	X	A	M	P	E	E	
11	3	S	O	X	T	L	R	A	M	P	E	E	
11	2	S	T	X	P	L	R	A	M	O	E	E	
11	1	X	T	S	P	L	R	A	M	O	E	E	
heap-ordered													
10	1	T	P	S	O	L	R	A	M	E	E	X	
9	1	S	P	R	O	L	E	A	M	E	T	X	
8	1	R	P	E	O	L	E	A	M	S	T	X	
7	1	P	O	E	M	L	E	A	R	S	T	X	
6	1	O	M	E	A	L	E	P	R	S	T	X	
5	1	M	L	E	A	E	O	P	R	S	T	X	
4	1	L	E	E	A	M	O	P	R	S	T	X	
3	1	E	A	E	L	M	O	P	R	S	T	X	
2	1	E	A	E	L	M	O	P	R	S	T	X	
1	1	A	E	E	L	M	O	P	R	S	T	X	
sorted result													
Heapsort trace (array contents just after each sink)													

27

Heapsort: mathematical analysis

Proposition Q. At most $2N \lg N$ compares and exchanges.

Significance. Sort in $N \log N$ worst-case without using extra memory.

- Mergesort: no, linear extra space. ← in-place merge possible, not practical
- Quicksort: no, quadratic time in worst case. ← $N \log N$ worst-case quicksort possible, not practical
- Heapsort: yes!

Bottom line. Heapsort is optimal for both time and space, but:

- Inner loop longer than quicksort's.
- Makes poor use of cache memory.
- Not stable.

28

Heapsort animation

29

Sorting algorithms: summary

	inplace?	stable?	worst	average	best	remarks
selection	x		$N^2 / 2$	$N^2 / 2$	$N^2 / 2$	N exchanges
insertion	x	x	$N^2 / 2$	$N^2 / 4$	N	use for small N or partially ordered
shell	x		?	?	N	tight code, subquadratic
quick	x		$N^2 / 2$	$2 N \ln N$	$N \lg N$	$N \log N$ probabilistic guarantee fastest in practice
3-way quick	x		$N^2 / 2$	$2 N \ln N$	N	improves quicksort in presence of duplicate keys
merge		x	$N \lg N$	$N \lg N$	$N \lg N$	$N \log N$ guarantee, stable
heap	x		$2 N \lg N$	$2 N \lg N$	$N \lg N$	$N \log N$ guarantee, in-place
???	x	x	$N \lg N$	$N \lg N$	$N \lg N$	holy sorting grail

30

- API
- elementary implementations
- binary heaps
- heapsort
- event-based simulation

31

Molecular dynamics simulation of hard discs

Goal. Simulate the motion of N moving particles that behave according to the laws of elastic collision.

32

Molecular dynamics simulation of hard discs

Goal. Simulate the motion of N moving particles that behave according to the laws of elastic collision.

Hard disc model.

- Moving particles interact via elastic collisions with each other and walls.
- Each particle is a disc with known position, velocity, mass, and radius.
- No other forces.

Significance. Relates macroscopic observables to microscopic dynamics.

- Maxwell-Boltzmann: distribution of speeds as a function of temperature.
- Einstein: explain Brownian motion of pollen grains.

temperature, pressure,
diffusion constant

motion of individual
atoms and molecules

33

Warmup: bouncing balls

Time-driven simulation. N bouncing balls in the unit square.

```
public class BouncingBalls
{
 public static void main(String[] args)
 {
 int N = Integer.parseInt(args[0]);
 Ball balls[] = new Ball[N];
 for (int i = 0; i < N; i++)
 balls[i] = new Ball();
 while(true)
 {
 StdDraw.clear();
 for (int i = 0; i < N; i++)
 {
 balls[i].move(0.5);
 balls[i].draw();
 }
 StdDraw.show(50);
 }
 }
}
```


34

Warmup: bouncing balls

```
public class Ball
{
 private double rx, ry; // position
 private double vx, vy; // velocity
 private final double radius; // radius
 public Ball()
 { /* initialize position and velocity */ }

 public void move(double dt)
 {
 if ((rx + vx*dt < radius) || (rx + vx*dt > 1.0 - radius)) { vx = -vx; }
 if ((ry + vy*dt < radius) || (ry + vy*dt > 1.0 - radius)) { vy = -vy; }
 rx = rx + vx*dt;
 ry = ry + vy*dt;
 }

 public void draw()
 { StdDraw.filledCircle(rx, ry, radius); }
}
```

Missing. Check for balls colliding with each other.

- Physics problems: when? what effect?
- CS problems: which object does the check? too many checks?

check for collision with walls

35

Time-driven simulation

- Discretize time in quanta of size dt .
- Update the position of each particle after every dt units of time, and check for overlaps.
- If overlap, roll back the clock to the time of the collision, update the velocities of the colliding particles, and continue the simulation.

36

Time-driven simulation

Main drawbacks.

- $\sim N^2/2$ overlap checks per time quantum.
- Simulation is too slow if dt is very small.
- May miss collisions if dt is too large.
(if colliding particles fail to overlap when we are looking)

37

Event-driven simulation

Change state only when something happens.

- Between collisions, particles move in straight-line trajectories.
- Focus only on times when collisions occur.
- Maintain PQ of collision events, prioritized by time.
- Remove the min = get next collision.

Collision prediction. Given position, velocity, and radius of a particle, when will it collide next with a wall or another particle?

Collision resolution. If collision occurs, update colliding particle(s) according to laws of elastic collisions.

38

Particle-wall collision

Collision prediction and resolution.

- Particle of radius s at position (rx, ry) .
- Particle moving in unit box with velocity (vx, vy) .
- Will it collide with a vertical wall? If so, when?

39

Particle-particle collision prediction

Collision prediction.

- Particle i : radius s_i , position (rx_i, ry_i) , velocity (vx_i, vy_i) .
- Particle j : radius s_j , position (rx_j, ry_j) , velocity (vx_j, vy_j) .
- Will particles i and j collide? If so, when?

40

Particle-particle collision prediction

Collision prediction.

- Particle i : radius s_i , position (rx_i, ry_i) , velocity (vx_i, vy_i) .
- Particle j : radius s_j , position (rx_j, ry_j) , velocity (vx_j, vy_j) .
- Will particles i and j collide? If so, when?

$$\Delta t = \begin{cases} \infty & \text{if } \Delta v \cdot \Delta r \geq 0 \\ \infty & \text{if } d < 0 \\ -\frac{\Delta v \cdot \Delta r + \sqrt{d}}{\Delta v \cdot \Delta v} & \text{otherwise} \end{cases}$$

$$d = (\Delta v \cdot \Delta r)^2 - (\Delta v \cdot \Delta v) (\Delta r \cdot \Delta r - \sigma^2) \quad \sigma = \sigma_i + \sigma_j$$

$$\begin{aligned} \Delta v = (\Delta vx, \Delta vy) &= (vx_i - vx_j, vy_i - vy_j) & \Delta v \cdot \Delta v = (\Delta vx)^2 + (\Delta vy)^2 \\ \Delta r = (\Delta rx, \Delta ry) &= (rx_i - rx_j, ry_i - ry_j) & \Delta r \cdot \Delta r = (\Delta rx)^2 + (\Delta ry)^2 \\ \Delta v \cdot \Delta r &= (\Delta vx)(\Delta rx) + (\Delta vy)(\Delta ry) \end{aligned}$$

Important note: This is high-school physics, so we won't be testing you on it!

Particle-particle collision resolution

Collision resolution. When two particles collide, how does velocity change?

$$\begin{aligned} vx_i' &= vx_i + Jx / m_i \\ vy_i' &= vy_i + Jy / m_i \\ vx_j' &= vx_j - Jx / m_j \\ vy_j' &= vy_j - Jy / m_j \end{aligned}$$

Newton's second law
(momentum form)

$$Jx = \frac{J \Delta rx}{\sigma}, \quad Jy = \frac{J \Delta ry}{\sigma}, \quad J = \frac{2 m_i m_j (\Delta v \cdot \Delta r)}{\sigma(m_i + m_j)}$$

impulse due to normal force
(conservation of energy, conservation of momentum)

Important note: This is high-school physics, so we won't be testing you on it!

Particle data type skeleton

```
public class Particle
{
 private double rx, ry; // position
 private double vx, vy; // velocity
 private final double radius; // radius
 private final double mass;  // mass
 private int count; // number of collisions

 public Particle(...) { }

 public void move(double dt) { }
 public void draw() { }

 public double timeToHit(Particle that) { }
 public double timeToHitVerticalWall() { }
 public double timeToHitHorizontalWall() { }

 public void bounceOff(Particle that) { }
 public void bounceOffVerticalWall() { }
 public void bounceOffHorizontalWall() { }
}
```

predict collision with particle or wall

resolve collision with particle or wall

41

Particle-particle collision and resolution implementation

```
public double timeToHit(Particle that)
{
 if (this == that) return INFINITY;
 double dx = that.rx - this.rx, dy = that.ry - this.ry;
 double dvx = that.vx - this.vx, dvy = that.vy - this.vy;
 double dvdr = dx*dvx + dy*dvy;
 if (dvdr > 0) return INFINITY; // no collision
 double dvdv = dvx*dvx + dvy*dvy;
 double drdr = dx*dx + dy*dy;
 double sigma = this.radius + that.radius;
 double d = (dvdr*dvdr) - dvdv * (drdr - sigma*sigma);
 if (d < 0) return INFINITY;
 return -(dvdr + Math.sqrt(d)) / dvdv;
}

public void bounceOff(Particle that)
{
 double dx = that.rx - this.rx, dy = that.ry - this.ry;
 double dvx = that.vx - this.vx, dvy = that.vy - this.vy;
 double dvdr = dx*dvx + dy*dvy;
 double dist = this.radius + that.radius;
 double J = 2 * this.mass * that.mass * dvdr / ((this.mass + that.mass) * dist);
 double Jx = J * dx / dist;
 double Jy = J * dy / dist;
 this.vx += Jx / this.mass;
 this.vy += Jy / this.mass;
 that.vx -= Jx / that.mass;
 that.vy -= Jy / that.mass;
 this.count++;
 that.count++;
}
```

Important note: This is high-school physics, so we won't be testing you on it!

42

43

44

Collision system: event-driven simulation main loop

Initialization.

- Fill PQ with all potential particle-wall collisions.
- Fill PQ with all potential particle-particle collisions.

"potential" since collision may not happen if some other collision intervenes

Main loop.

- Delete the impending event from PQ (min priority = t).
- If the event has been invalidated, ignore it.
- Advance all particles to time t , on a straight-line trajectory.
- Update the velocities of the colliding particle(s).
- Predict future particle-wall and particle-particle collisions involving the colliding particle(s) and insert events onto PQ.

45

Event data type

Conventions.

- Neither particle null \Rightarrow particle-particle collision.
- One particle null \Rightarrow particle-wall collision.
- Both particles null \Rightarrow redraw event.

```
private class Event implements Comparable<Event>
{
 private double time; // time of event
 private Particle a, b; // particles involved in event
 private int countA, countB; // collision counts for a and b

 public Event(double t, Particle a, Particle b) { }

 public int compareTo(Event that)
 {
 return this.time - that.time;
 }

 public boolean isValid()
 {
 }
}
```

create event
ordered by time
invalid if intervening collision

46

Collision system implementation: skeleton

```
public class CollisionSystem
{
 private MinPQ<Event> pq; // the priority queue
 private double t = 0.0; // simulation clock time
 private Particle[] particles; // the array of particles

 public CollisionSystem(Particle[] particles) { }

 private void predict(Particle a)
 {
 if (a == null) return;
 for (int i = 0; i < N; i++)
 {
 double dt = a.timeToHit(particles[i]);
 pq.insert(new Event(t + dt, a, particles[i]));
 }
 pq.insert(new Event(t + a.timeToHitVerticalWall(), a, null));
 pq.insert(new Event(t + a.timeToHitHorizontalWall(), null, a));
 }

 private void redraw() { }

 public void simulate() { /* see next slide */ }
}
```

47

Collision system implementation: main event-driven simulation loop

```
public void simulate()
{
 pq = new MinPQ<Event>();
 for(int i = 0; i < N; i++) predict(particles[i]);
 pq.insert(new Event(0, null, null));

 while(!pq.isEmpty())
 {
 Event event = pq.delMin();
 if(!event.isValid()) continue;
 Particle a = event.a;
 Particle b = event.b;

 for(int i = 0; i < N; i++)
 particles[i].move(event.time - t);
 t = event.time;


 if (a != null && b != null) a.bounceOff(b);
 else if (a != null && b == null) a.bounceOffVerticalWall();
 else if (a == null && b != null) b.bounceOffHorizontalWall();
 else if (a == null && b == null) redraw();

 predict(a);
 predict(b);
 }
}
```


initialize PQ with collision events and redraw event
get next event
update positions and time
process event
predict new events based on changes

48

Simulation example 1

Simulation example 2

Simulation example 3

Simulation example 4

3.1 Symbol Tables

- ▶ API
- ▶ sequential search
- ▶ binary search
- ▶ ordered operations

Symbol tables

Key-value pair abstraction.

- **Insert** a value with specified key.
- Given a key, **search** for the corresponding value.

Ex. DNS lookup.

- Insert URL with specified IP address.
- Given URL, find corresponding IP address.

URL	IP address
www.cs.princeton.edu	128.112.136.11
www.princeton.edu	128.112.128.15
www.yale.edu	130.132.143.21
www.harvard.edu	128.103.060.55
www.simpsons.com	209.052.165.60

↑
key

↑
value

Symbol table applications

application	purpose of search	key	value
dictionary	find definition	word	definition
book index	find relevant pages	term	list of page numbers
file share	find song to download	name of song	computer ID
financial account	process transactions	account number	transaction details
web search	find relevant web pages	keyword	list of page names
compiler	find properties of variables	variable name	type and value
routing table	route Internet packets	destination	best route
DNS	find IP address given URL	URL	IP address
reverse DNS	find URL given IP address	IP address	URL
genomics	find markers	DNA string	known positions
file system	find file on disk	filename	location on disk

Symbol table API

Associative array abstraction. Associate one value with each key.

```
public class ST<Key, Value>
```

```
 ST()
```

create a symbol table

```
 void put(Key key, Value val)
```

*put key-value pair into the table
(remove key from table if value is null)*

← **a[key] = val;**

```
 Value get(Key key)
```

*value paired with key
(null if key is absent)*

← **a[key]**

```
 void delete(Key key)
```

remove key (and its value) from table

```
 boolean contains(Key key)
```

is there a value paired with key?

```
 boolean isEmpty()
```

is the table empty?

```
 int size()
```

number of key-value pairs in the table

```
 Iterable<Key> keys()
```

all the keys in the table

API for a generic basic symbol table

Conventions

- Values are not `null`.
- Method `get()` returns `null` if key not present.
- Method `put()` overwrites old value with new value.

Intended consequences.

- Easy to implement `contains()`.

```
public boolean contains(Key key)
{ return get(key) != null; }
```

- Can implement lazy version of `delete()`.

```
public void delete(Key key)
{ put(key, null); }
```

Keys and values

Value type. Any generic type.

Key type: several natural assumptions.

- Assume keys are `comparable`, use `compareTo()`.
- Assume keys are any generic type, use `equals()` to test equality.
- Assume keys are any generic type, use `equals()` to test equality and `hashCode()` to scramble key.

Best practices. Use immutable types for symbol table keys.

- Immutable in Java: `String`, `Integer`, `Double`, `File`, ...
- Mutable in Java: `Date`, `StringBuilder`, `Url`, ...

ST test client for traces

Build ST by associating value i with i th string from standard input.

```
public static void main(String[] args)
{
 ST<String, Integer> st = new ST<String, Integer>();
 String[] a = StdIn.readAll().split("\s+");
 for (int i = 0; i < a.length; i++)
 st.put(a[i], i);
 for (String s : st.keys())
 StdOut.println(s + " " + st.get(s));
}
```

output

keys	S	E	A	R	C	H	E	X	A	M	P	L	E
values	0	1	2	3	4	5	6	7	8	9	10	11	12

A	8
C	4
E	12
H	5
L	9
M	11
P	10
R	3
S	0
X	7

ST test client for analysis

Frequency counter. Read a sequence of strings from standard input and print out one that occurs with highest frequency.

```
% more tinyTale.txt
it was the best of times
it was the worst of times
it was the age of wisdom
it was the age of foolishness
it was the epoch of belief
it was the epoch of incredulity
it was the season of light
it was the season of darkness
it was the spring of hope
it was the winter of despair
```

```
% java FrequencyCounter 1 < tinyTale.txt
it 10
```

```
% java FrequencyCounter 8 < tale.txt
business 122
```

```
% java FrequencyCounter 10 < leipzig1M.txt
government 24763
```

tiny example (60 words, 20 distinct)

real example (135,635 words, 10,769 distinct)

real example (21,191,455 words, 534,580 distinct)

Frequency counter implementation

```
public class FrequencyCounter
{
 public static void main(String[] args)
 {
 int minlen = Integer.parseInt(args[0]);
 ST<String, Integer> st = new ST<String, Integer>(); ← create ST
 while (!StdIn.isEmpty())
 {
 String word = StdIn.readString(); ← ignore short strings
 if (word.length() < minlen) continue; ← read string and update frequency
 if (!st.contains(word)) st.put(word, 1);
 else st.put(word, st.get(word) + 1);
 }
 String max = "";
 st.put(max, 0);
 for (String word : st.keys())
 if (st.get(word) > st.get(max))
 max = word;
 StdOut.println(max + " " + st.get(max));
 }
}
```


- ▶ API
- ▶ **sequential search**
- ▶ **binary search**
- ▶ **ordered operations**

Sequential search in a linked list

Data structure. Maintain an (unordered) linked list of key-value pairs.

Search. Scan through all keys until find a match.

Insert. Scan through all keys until find a match; if no match add to front.

Elementary ST implementations: summary

ST implementation	worst case		average case		ordered iteration?	operations on keys
	search	insert	search hit	insert		
sequential search (unordered list)	N	N	$N / 2$	N	no	<code>equals()</code>

Challenge. Efficient implementations of both search and insert.

- ▶ API
- ▶ sequential search
- ▶ **binary search**
- ▶ ordered symbol table ops

Binary search

Data structure. Maintain an ordered array of key-value pairs.

Rank helper function. How many keys $< k$?

keys[]										
successful search for P	0	1	2	3	4	5	6	7	8	9
lo hi m	0 9 4	A C E H L M P R S X								
	5 9 7	A C E H L M P R S X								
	5 6 5	A C E H L M P R S X								
	6 6 6	A C E H L M P R S X								
entries in black are $a[lo..hi]$										
entry in red is $a[m]$										
unsuccessful search for Q										
lo hi m	0 9 4	A C E H L M P R S X								
	5 9 7	A C E H L M P R S X								
	5 6 5	A C E H L M P R S X								
	7 6 6	A C E H L M P R S X								
loop exits with $keys[m] = P$: return 6										
loop exits with $lo > hi$: return 7										
Trace of binary search for rank in an ordered array										

Binary search: Java implementation

```
public Value get(Key key)
{
 if (isEmpty()) return null;
 int i = rank(key);
 if (i < N && keys[i].compareTo(key) == 0) return vals[i];
 else return null;
}
```

```
private int rank(Key key) number of keys < key
{
 int lo = 0, hi = N-1;
 while (lo <= hi)
 {
 int mid = lo + (hi - lo) / 2;
 int cmp = key.compareTo(keys[mid]);
 if (cmp < 0) hi = mid - 1;
 else if (cmp > 0) lo = mid + 1;
 else if (cmp == 0) return mid;
 }
 return lo;
}
```

Binary search: mathematical analysis

Proposition. Binary search uses $\sim \lg N$ compares to search any array of size N .

Def. $T(N) \equiv$ number of compares to binary search in a sorted array of size N .

$$\leq T(N/2) + 1$$

↑
left or right half

Binary search recurrence. $T(N) \leq T(N/2) + 1$ for $N > 1$, with $T(1) = 1$.

- Not quite right for odd N .
- Same recurrence holds for many algorithms.

Solution. $T(N) \sim \lg N$.

- For simplicity, we'll prove when N is a power of 2.
- True for all N . [see COS 340]

Binary search recurrence

Binary search recurrence. $T(N) \leq T(N/2) + 1$ for $N > 1$, with $T(1) = 1$.

Proposition. If N is a power of 2, then $T(N) \leq \lg N + 1$.

Pf.

$$\begin{aligned} T(N) &\leq T(N/2) + 1 \\ &\leq T(N/4) + 1 + 1 \\ &\leq T(N/8) + 1 + 1 + 1 \\ &\quad \dots \\ &\leq T(N/N) + 1 + 1 + \dots + 1 \\ &= \lg N + 1 \end{aligned}$$

given

apply recurrence to first term

apply recurrence to first term

stop applying, $T(1) = 1$

Binary search: trace of standard indexing client

Problem. To insert, need to shift all greater keys over.

key	value	keys[]										N	vals[]									
		0	1	2	3	4	5	6	7	8	9		0	1	2	3	4	5	6	7	8	9
S	0	S										1	0									
E	1	E	S									2	1	0								
A	2	A	E	S								3	2	1	0							
R	3	A	E	R	S							4	2	1	3	0						
C	4	A	C	E	R	S						5	2	4	1	3	0					
H	5	A	C	E	H	R	S					6	2	4	1	5	3	0				
E	6	A	C	E	H	R	S					6	2	4	6	5	3	0				
X	7	A	C	E	H	R	S	X				7	2	4	6	5	3	0	7			
A	8	A	C	E	H	R	S	X				7	8	4	6	5	3	0	7			
M	9	A	C	E	H	M	R	S	X			8	8	4	6	5	9	3	0	7		
P	10	A	C	E	H	M	P	R	S	X		9	8	4	6	5	9	10	3	0	7	
L	11	A	C	E	H	L	M	P	R	S	X	10	8	4	6	5	11	9	10	3	0	7
E	12	A	C	E	H	L	M	P	R	S	X	10	8	4	12	5	11	9	10	3	0	7
		A	C	E	H	L	M	P	R	S	X		8	4	12	5	11	9	10	3	0	7

Elementary ST implementations: summary

ST implementation	worst case		average case		ordered iteration?	operations on keys
	search	insert	search hit	insert		
sequential search (unordered list)	N	N	$N / 2$	N	no	<code>equals()</code>
binary search (ordered array)	$\log N$	N	$\log N$	$N / 2$	yes	<code>compareTo()</code>

Challenge. Efficient implementations of both search and insert.

- ▶ API
- ▶ sequential search
- ▶ binary search
- ▶ ordered operations

Ordered symbol table API

	<i>keys</i>	<i>values</i>
<code>min()</code> →	<code>09:00:00</code>	Chicago
	<code>09:00:03</code>	Phoenix
	<code>09:00:13</code> →	Houston
<code>get(09:00:13)</code> →	<code>09:00:59</code>	Chicago
	<code>09:01:10</code>	Houston
<code>floor(09:05:00)</code> →	<code>09:03:13</code>	Chicago
	<code>09:10:11</code>	Seattle
<code>select(7)</code> →	<code>09:10:25</code>	Seattle
	<code>09:14:25</code>	Phoenix
	<code>09:19:32</code>	Chicago
	<code>09:19:46</code>	Chicago
<code>keys(09:15:00, 09:25:00)</code> →	<code>09:21:05</code>	Chicago
	<code>09:22:43</code>	Seattle
	<code>09:22:54</code>	Seattle
	<code>09:25:52</code>	Chicago
<code>ceiling(09:30:00)</code> →	<code>09:35:21</code>	Chicago
	<code>09:36:14</code>	Seattle
<code>max()</code> →	<code>09:37:44</code>	Phoenix
<code>size(09:15:00, 09:25:00)</code> is 5		
<code>rank(09:10:25)</code> is 7		

Examples of ordered symbol-table operations

Ordered symbol table API

public class ST<Key extends Comparable<Key>, Value>	
ST()	<i>create an ordered symbol table</i>
void put(Key key, Value val)	<i>put key-value pair into the table (remove key from table if value is null)</i>
Value get(Key key)	<i>value paired with key (null if key is absent)</i>
void delete(Key key)	<i>remove key (and its value) from table</i>
boolean contains(Key key)	<i>is there a value paired with key?</i>
boolean isEmpty()	<i>is the table empty?</i>
int size()	<i>number of key-value pairs</i>
Key min()	<i>smallest key</i>
Key max()	<i>largest key</i>
Key floor(Key key)	<i>largest key less than or equal to key</i>
Key ceiling(Key key)	<i>smallest key greater than or equal to key</i>
int rank(Key key)	<i>number of keys less than key</i>
Key select(int k)	<i>key of rank k</i>
void deleteMin()	<i>delete smallest key</i>
void deleteMax()	<i>delete largest key</i>
int size(Key lo, Key hi)	<i>number of keys in [lo..hi]</i>
Iterable<Key> keys(Key lo, Key hi)	<i>keys in [lo..hi], in sorted order</i>
Iterable<Key> keys()	<i>all keys in the table, in sorted order</i>

API for a generic ordered symbol table

Binary search: ordered symbol table operations summary

	sequential search	binary search
search	N	$\lg N$
insert	1	N
min / max	N	1
floor / ceiling	N	$\lg N$
rank	N	$\lg N$
select	N	1
ordered iteration	$N \log N$	N

worst-case running time of ordered symbol table operations

3.2 Binary Search Trees

- ▶ BSTs
 - ▶ ordered operations
 - ▶ deletion

Binary search trees

Definition. A BST is a **binary tree** in **symmetric order**.

A binary tree is either:

- Empty.
- Two disjoint binary trees (left and right).

Anatomy of a binary tree

Symmetric order.

Each node has a key, and every node's key is:

- Larger than all keys in its left subtree.
- Smaller than all keys in its right subtree.

Anatomy of a binary search tree

BST representation in Java

Java definition. A **BST** is a reference to a root **Node**.

A **Node** is comprised of four fields:

- A **key** and a **value**.
- A reference to the left and right subtree.

smaller keys larger keys

```
private class Node
{
 private Key key;
 private Value val;
 private Node left, right;
 public Node(Key key, Value val)
 {
 this.key = key;
 this.val = val;
 }
}
```

Key and Value are generic types; Key is Comparable

BST implementation (skeleton)

```
public class BST<Key extends Comparable<Key>, Value>
{
 private Node root; ← root of BST

 private class Node
 { /* see previous slide */ }

 public void put(Key key, Value val)
 { /* see next slides */ }

 public Value get(Key key)
 { /* see next slides */ }


 public void delete(Key key)
 { /* see next slides */ }

 public Iterable<Key> iterator()
 { /* see next slides */ }

}
```

BST search

Get. Return value corresponding to given key, or `null` if no such key.

BST search: Java implementation

Get. Return value corresponding to given key, or `null` if no such key.

```
public Value get(Key key)
{
 Node x = root;
 while (x != null)
 {
 int cmp = key.compareTo(x.key);
 if (cmp < 0) x = x.left;
 else if (cmp > 0) x = x.right;
 else if (cmp == 0) return x.val;
 }
 return null;
}
```


Running time. Proportional to depth of node.

BST insert

Put. Associate value with key.

Search for key, then two cases:

- Key in tree \Rightarrow reset value.
- Key not in tree \Rightarrow add new node.

BST insert: Java implementation

Put. Associate value with key.


```
public void put(Key key, Value val)
{  root = put(root, key, val);  }

private Node put(Node x, Key key, Value val)
{
 if (x == null) return new Node(key, val);
 int cmp = key.compareTo(x.key);
 if (cmp  < 0)
 x.left  = put(x.left,  key, val);
 else if (cmp  > 0)
 x.right = put(x.right, key, val);
 else if (cmp == 0)
 x.val  = val;
 return x;
}
```

concise, but tricky,
recursive code;
read carefully!

Running time. Proportional to depth of node.

BST trace: standard indexing client

Tree shape

- Many BSTs correspond to same set of keys.
- Cost of search/insert is proportional to depth of node.

Remark. Tree shape depends on order of insertion.

BST insertion: random order

Observation. If keys inserted in random order, tree stays relatively flat.

BST insertion: random order visualization

Ex. Insert keys in random order.

Correspondence between BSTs and quicksort partitioning

Remark. Correspondence is 1-1 if no duplicate keys.

BSTs: mathematical analysis

Proposition. If keys are inserted in **random** order, the expected number of compares for a search/insert is $\sim 2 \ln N$.

Pf. 1-1 correspondence with quicksort partitioning.

Proposition. [Reed, 2003] If keys are inserted in random order, expected height of tree is $\sim 4.311 \ln N$.

But... Worst-case for search/insert/height is N .
(exponentially small chance when keys are inserted in random order)

ST implementations: summary

implementation	guarantee		average case		ordered ops?	operations on keys
	search	insert	search hit	insert		
sequential search (unordered list)	N	N	N/2	N	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	$\lg N$	N/2	yes	<code>compareTo()</code>
BST	N	N	$1.39 \lg N$	$1.39 \lg N$?	<code>compareTo()</code>

- ▶ BSTs
- ▶ ordered operations
- ▶ deletion

Minimum and maximum

Minimum. Smallest key in table.

Maximum. Largest key in table.

Q. How to find the min / max.

Floor and ceiling

Floor. Largest key \leq to a given key.

Ceiling. Smallest key \geq to a given key.

Q. How to find the floor /ceiling.

Computing the floor

Case 1. [k equals the key at root]

The floor of k is k.

Case 2. [k is less than the key at root]

The floor of k is in the left subtree.

Case 3. [k is greater than the key at root]

The floor of k is in the right subtree

(if there is **any** key $\leq k$ in right subtree);

otherwise it is the key in the root.

finding $\text{floor}(G)$

Computing the floor

```
public Key floor(Key key)
{
 Node x = floor(root, key);
 if (x == null) return null;
 return x.key;
}


private Node floor(Node x, Key key)
{
 if (x == null) return null;
 int cmp = key.compareTo(x.key);

 if (cmp == 0) return x;


 if (cmp < 0)  return floor(x.left, key);

 Node t = floor(x.right, key);
 if (t != null) return t;
 else return x;
}
```


finding floor(G)

G is less than S so
floor(G) must be
on the left

G is greater than E so
floor(G) could be
on the right

floor(G) in left
subtree is null

result

Subtree counts

In each node, we store the number of nodes in the subtree rooted at that node.
To implement `size()`, return the count at the root.

Remark. This facilitates efficient implementation of `rank()` and `select()`.

BST implementation: subtree counts

```
private class Node
{
 private Key key;
 private Value val;
 private Node left;
 private Node right;
 private int N;
}
```

nodes in subtree

```
public int size()
{ return size(root); }

private int size(Node x)
{
 if (x == null) return 0;
 return x.N;
}
```

```
private Node put(Node x, Key key, Value val)
{
 if (x == null) return new Node(key, val);
 int cmp = key.compareTo(x.key);
 if (cmp < 0) x.left = put(x.left, key, val);
 else if (cmp > 0) x.right = put(x.right, key, val);
 else if (cmp == 0) x.val = val;
 x.N = 1 + size(x.left) + size(x.right);
 return x;
}
```


Rank

Rank. How many keys $< k$?

Easy recursive algorithm (4 cases!)

```
public int rank(Key key)
{ return rank(key, root); }

private int rank(Key key, Node x)
{
 if (x == null) return 0;
 int cmp = key.compareTo(x.key);
 if (cmp < 0) return rank(key, x.left);
 else if (cmp > 0) return 1 + size(x.left) + rank(key, x.right);
 else
 return size(x.left);
}
```


Inorder traversal

- Traverse left subtree.
- Enqueue key.
- Traverse right subtree.

```
public Iterable<Key> keys()
{
 Queue<Key> q = new Queue<Key>();
 inorder(root, queue);
 return q;
}

private void inorder(Node x, Queue<Key> q)
{
 if (x == null) return;
 inorder(x.left, q);
 q.enqueue(x.key);
 inorder(x.right, q);
}
```


Property. Inorder traversal of a BST yields keys in ascending order.

Inorder traversal

- Traverse left subtree.
- Enqueue key.
- Traverse right subtree.


```
inorder(S)
 inorder(E)
 inorder(A)
 enqueue A
 inorder(C)
 enqueue C
 enqueue E
 inorder(R)
 inorder(H)
 enqueue H
 inorder(M)
 enqueue M
 print R
 enqueue S
 inorder(X)
 enqueue X
```

recursive calls

	S	
A	S E	
	S E A	
C	S E A C	
E	S E A C	
H	S E R	
	S E R H	
M	S E R H M	
R	S X	
S		
X		

queue

function call stack

BST: ordered symbol table operations summary

	sequential search	binary search	BST
search	N	$\lg N$	h
insert	1	N	h
min / max	N	1	h
floor / ceiling	N	$\lg N$	h
rank	N	$\lg N$	h
select	N	1	h
ordered iteration	$N \log N$	N	N

h = height of BST
 (proportional to $\log N$)
 if keys inserted in random order

worst-case running time of ordered symbol table operations

- ▶ BSTs
- ▶ ordered operations
- ▶ deletion

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.39 \lg N$	$1.39 \lg N$???	yes	<code>compareTo()</code>

Next. Deletion in BSTs.

BST deletion: lazy approach

To remove a node with a given key:

- Set its value to `null`.
 - Leave key in tree to guide searches (but don't consider it equal to search key).

Cost. $O(\log N')$ per insert, search, and delete (if keys in random order), where N' is the number of key-value pairs ever inserted in the BST.

Unsatisfactory solution. Tombstone overload.

Deleting the minimum

To delete the minimum key:

- Go left until finding a node with a null left link.
- Replace that node by its right link.
- Update subtree counts.

```
public void deleteMin()
{ root = deleteMin(root); }


private Node deleteMin(Node x)
{
 if (x.left == null) return x.right;
 x.left = deleteMin(x.left);
 x.N = 1 + size(x.left) + size(x.right);
 return x;
}
```


Hibbard deletion

To delete a node with key k : search for node t containing key k .

Case 0. [0 children] Delete t by setting parent link to null.

Hibbard deletion

To delete a node with key k : search for node t containing key k .

Case 1. [1 child] Delete t by replacing parent link.

Hibbard deletion

To delete a node with key k : search for node t containing key k .

Case 2. [2 children]

- Find successor x of t .
 - Delete the minimum in t 's right subtree.
 - Put x in t 's spot.
- ← x has no left child
← but don't garbage collect x
← still a BST

Hibbard deletion: Java implementation

```
public void delete(Key key)
{  root = delete(root, key);  }


private Node delete(Node x, Key key) {
 if (x == null) return null;
 int cmp = key.compareTo(x.key);
 if (cmp < 0) x.left = delete(x.left, key); ← search for key
 else if (cmp > 0) x.right = delete(x.right, key);
 else {
 if (x.right == null) return x.left; ← no right child

 Node t = x;
 x = min(t.right);
 x.right = deleteMin(t.right); ← replace with
 x.left = t.left; successor

 }
 x.N = size(x.left) + size(x.right) + 1; ← update subtree
 return x; counts
}
```

Hibbard deletion: analysis

Unsatisfactory solution. Not symmetric.

Surprising consequence. Trees not random (!) $\Rightarrow \sqrt{N}$ per op.

Longstanding open problem. Simple and efficient delete for BSTs.

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.39 \lg N$	$1.39 \lg N$	\sqrt{N}	yes	<code>compareTo()</code>

other operations also become \sqrt{N}
if deletions allowed

Next lecture. **Guarantee logarithmic performance for all operations.**

3.3 Balanced Trees

- ▶ 2-3 trees
- ▶ red-black trees
- ▶ B-trees

Symbol table review

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	$N/2$	$N/2$	yes	<code>compareTo()</code>
BST	N	N	N	$1.39 \lg N$	$1.39 \lg N$?	yes	<code>compareTo()</code>
Goal	$\log N$	$\log N$	$\log N$	$\log N$	$\log N$	$\log N$	yes	<code>compareTo()</code>

Challenge. Guarantee performance.

This lecture. 2-3 trees, left-leaning red-black trees, B-trees.

introduced to the world in
COS 226, Fall 2007

- ▶ 2-3 trees
- ▶ red-black trees
- ▶ B-trees

2-3 tree

Allow 1 or 2 keys per node.

- 2-node: one key, two children.
- 3-node: two keys, three children.

Symmetric order. Inorder traversal yields keys in ascending order.

Perfect balance. Every path from root to null link has same length.

Search in a 2-3 tree

- Compare search key against keys in node.
- Find interval containing search key.
- Follow associated link (recursively).

Insertion in a 2-3 tree

Case 1. Insert into a 2-node at bottom.

- Search for key, as usual.
- Replace 2-node with 3-node.

Insertion in a 2-3 tree

Case 2. Insert into a 3-node at bottom.

- Add new key to 3-node to create **temporary 4-node**.
- Move middle key in 4-node into parent.

why middle key?
↗

Insertion in a 2-3 tree

Case 2. Insert into a 3-node at bottom.

- Add new key to 3-node to create temporary 4-node.
- Move middle key in 4-node into parent.
- Repeat up the tree, as necessary.

Insertion in a 2-3 tree

Case 2. Insert into a 3-node at bottom.

- Add new key to 3-node to create temporary 4-node.
- Move middle key in 4-node into parent.
- Repeat up the tree, as necessary.
- If you reach the root and it's a 4-node, split it into three 2-nodes.

Remark. Splitting the root increases height by 1.

2-3 tree construction trace

Standard indexing client.

2-3 tree construction trace

The same keys inserted in ascending order.

Local transformations in a 2-3 tree

Splitting a 4-node is a **local** transformation: constant number of operations.

Global properties in a 2-3 tree

Invariant. Symmetric order.

Invariant. Perfect balance.

Pf. Each transformation maintains order and balance.

2-3 tree: performance

Perfect balance. Every path from root to null link has same length.

Tree height.

- Worst case:
- Best case:

2-3 tree: performance

Perfect balance. Every path from root to null link has same length.

Tree height.

- Worst case: $\lg N$. [all 2-nodes]
- Best case: $\log_3 N \approx .631 \lg N$. [all 3-nodes]
- Between 12 and 20 for a million nodes.
- Between 18 and 30 for a billion nodes.

Guaranteed **logarithmic** performance for search and insert.

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.39 \lg N$	$1.39 \lg N$?	yes	<code>compareTo()</code>
2-3 tree	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	yes	<code>compareTo()</code>

constants depend upon implementation

2-3 tree: implementation?

Direct implementation is complicated, because:

- Maintaining multiple node types is cumbersome.
- Need multiple compares to move down tree.
- Need to move back up the tree to split 4-nodes.
- Large number of cases for splitting.

Bottom line. Could do it, but there's a better way.

- ▶ 2-3-4 trees
- ▶ red-black trees
- ▶ B-trees

Left-leaning red-black trees (Guibas-Sedgewick 1979 and Sedgewick 2007)

1. Represent 2-3 tree as a BST.
2. Use "internal" left-leaning links as "glue" for 3-nodes.

An equivalent definition

A BST such that:

- No node has two red links connected to it.
- Every path from root to null link has the same number of black links.
- Red links lean left.

"perfect black balance"

Left-leaning red-black trees: 1-1 correspondence with 2-3 trees

Key property. 1-1 correspondence between 2-3 and LLRB.

Search implementation for red-black trees

Observation. Search is the same as for elementary BST (ignore color).

but runs faster because of better balance

```
public Val get(Key key)
{
 Node x = root;
 while (x != null)
 {
 int cmp = key.compareTo(x.key);
 if (cmp < 0) x = x.left;
 else if (cmp > 0) x = x.right;
 else if (cmp == 0) return x.val;
 }
 return null;
}
```


Remark. Many other ops (e.g., ceiling, selection, iteration) are also identical.

Red-black tree representation

Each node is pointed to by precisely one link (from its parent) \Rightarrow can encode color of links in nodes.

```
private static final boolean RED  = true;
private static final boolean BLACK = false;

private class Node
{
 Key key;
 Value val;
 Node left, right;
 boolean color; // color of parent link
}
```


```
private boolean isRed(Node x)
{
 if (x == null) return false;
 return x.color == RED;
}
```

null links are black

Elementary red-black tree operations

Left rotation. Orient a (temporarily) right-leaning red link to lean left.


```
private Node rotateLeft(Node h)
{
 assert (h != null) && isRed(h.right);
 Node x = h.right;
 h.right = x.left;
 x.left = h;
 x.color = h.color;
 h.color = RED;
 return x;
}
```

Invariants. Maintains symmetric order and perfect black balance.

Elementary red-black tree operations

Right rotation. Orient a left-leaning red link to (temporarily) lean right.


```
private Node rotateRight(Node h)
{
 assert (h != null) && isRed(h.left);
 Node x = h.left;
 h.left = x.right;
 x.right = h;
 x.color = h.color;
 h.color = RED;
 return x;
}
```

Invariants. Maintains symmetric order and perfect black balance.

Elementary red-black tree operations

Color flip. Recolor to split a (temporary) 4-node.


```
private void flipColors(Node h)
{
 assert !isRed(h) && isRed(h.left) && isRed(h.right);

 h.color = RED;
 h.left.color = BLACK;
 h.right.color = BLACK;
}
```

Invariants. Maintains symmetric order and perfect black balance.

Insertion in a LLRB tree: overview

Basic strategy. Maintain 1-1 correspondence with 2-3 trees by applying elementary red-black tree operations

Insertion in a LLRB tree

Warmup 1. Insert into a tree with exactly 1 node.

Insertion in a LLRB tree

Case 1. Insert into a 2-node at the bottom.

- Do standard BST insert; color new link red.
- If new red link is a right link, rotate left.

Insertion in a LLRB tree

Warmup 2. Insert into a tree with exactly 2 nodes.

Insertion in a LLRB tree

Case 2. Insert into a 3-node at the bottom.

- Do standard BST insert; color new link red.
- Rotate to balance the 4-node (if needed).
- Flip colors to pass red link up one level.
- Rotate to make lean left (if needed).

Insertion in a LLRB tree: passing red links up the tree

Case 2. Insert into a 3-node at the bottom.

- Do standard BST insert; color new link red.
- Rotate to balance the 4-node (if needed).
- Flip colors to pass red link up one level.
- Rotate to make lean left (if needed).
- **Repeat Case 1 or Case 2 up the tree (if needed).**

LLRB tree construction trace

Standard indexing client.

LLRB tree construction trace

Standard indexing client (continued).

Insertion in a LLRB tree: Java implementation

Same code for both cases.

- Right child red, left child black: **rotate left**.
- Left child, left-left grandchild red: **rotate right**.
- Both children red: **flip colors**.


```
private Node put(Node h, Key key, Value val)
{
 if (h == null) return new Node(key, val, RED); ← insert at bottom
 int cmp = key.compareTo(h.key);
 if (cmp < 0) h.left = put(h.left, key, val);
 else if (cmp > 0) h.right = put(h.right, key, val);
 else h.val = val;

 if (isRed(h.right) && !isRed(h.left)) h = rotateLeft(h); ← lean left
 if (isRed(h.left) && isRed(h.left.left)) h = rotateRight(h); ← balance 4-node
 if (isRed(h.left) && isRed(h.right)) h = flipColors(h); ← split 4-node

 return h;
}
```


only a few extra lines of code
to provide near-perfect balance

Insertion in a LLRB tree: visualization

255 insertions in ascending order

Insertion in a LLRB tree: visualization

255 insertions in descending order

Insertion in a LLRB tree: visualization

50 random insertions

Insertion in a LLRB tree: visualization

Balance in LLRB trees

Proposition. Height of tree is $\leq 2 \lg N$ in the worst case.

Pf.

- Every path from root to null link has same number of black links.
- Never two red links in-a-row.

Property. Height of tree is $\sim 1.00 \lg N$ in typical applications.

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.39 \lg N$	$1.39 \lg N$?	yes	<code>compareTo()</code>
2-3 tree	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	$c \lg N$	yes	<code>compareTo()</code>
red-black tree	$2 \lg N$	$2 \lg N$	$2 \lg N$	$1.00 \lg N$ *	$1.00 \lg N$ *	$1.00 \lg N$ *	yes	<code>compareTo()</code>

* exact value of coefficient unknown but extremely close to 1

Why left-leaning trees?

old code (that students had to learn in the past)

```
private Node put(Node x, Key key, Value val, boolean sw)
{
 if (x == null)
 return new Node(key, value, RED);
 int cmp = key.compareTo(x.key);

 if (isRed(x.left) && isRed(x.right))
 {
 x.color = RED;
 x.left.color = BLACK;
 x.right.color = BLACK;
 }
 if (cmp < 0)
 {
 x.left = put(x.left, key, val, false);
 if (isRed(x) && isRed(x.left) && sw)
 x = rotateRight(x);
 if (isRed(x.left) && isRed(x.left.left))
 {
 x = rotateRight(x);
 x.color = BLACK; x.right.color = RED;
 }
 }
 else if (cmp > 0)
 {
 x.right = put(x.right, key, val, true);
 if (isRed(h) && isRed(x.right) && !sw)
 x = rotateLeft(x);
 if (isRed(h.right) && isRed(h.right.right))
 {
 x = rotateLeft(x);
 x.color = BLACK; x.left.color = RED;
 }
 }
 else x.val = val;
 return x;
}
```


new code (that you have to learn)

```
public Node put(Node h, Key key, Value val)
{
 if (h == null)
 return new Node(key, val, RED);
 int cmp = key.compareTo(h.key);
 if (cmp < 0)
 h.left = put(h.left, key, val);
 else if (cmp > 0)
 h.right = put(h.right, key, val);
 else h.val = val;

 if (isRed(h.right) && !isRed(h.left))
 h = rotateLeft(h);
 if (isRed(h.left) && isRed(h.left.left))
 h = rotateRight(h);
 if (isRed(h.left) && isRed(h.right))
 h = flipColors(h);

 return h;
}
```

straightforward
(if you've paid attention)

extremely tricky

Why left-leaning trees?

Simplified code.

- Left-leaning restriction reduces number of cases.
- Short inner loop.

Same ideas simplify implementation of other operations.

- Delete min/max.
- Arbitrary delete.

Improves widely-used algorithms.

- AVL trees, 2-3 trees, 2-3-4 trees.
- Red-black trees.

2008

1978

1972

Bottom line. Left-leaning red-black trees are the simplest balanced BST to implement and the fastest in practice.

- ▶ 2-3-4 trees
- ▶ red-black trees
- ▶ B-trees

File system model

Page. Contiguous block of data (e.g., a file or 4096-byte chunk).

Probe. First access to a page (e.g., from disk to memory).

slow

fast

Model. Time required for a probe is much larger than time to access data within a page.

Goal. Access data using minimum number of probes.

B-trees (Bayer-McCreight, 1972)

B-tree. Generalize 2-3 trees by allowing up to $M-1$ key-link pairs per node.

- At least 2 key-link pairs at root.
- At least $M/2$ key-link pairs in other nodes.
- External nodes contain client keys.
- Internal nodes contain copies of keys to guide search.

choose M as large as possible so that M links fit in a page, e.g., $M = 1000$

Searching in a B-tree

- Start at root.
- Find interval for search key and take corresponding link.
- Search terminates in external node.

Insertion in a B-tree

- Search for new key.
- Insert at bottom.
- Split nodes with M key-link pairs on the way up the tree.

Balance in B-tree

Proposition. A search or an insertion in a B-tree of order M with N keys requires between $\log_{M-1}N$ and $\log_{M/2}N$ probes.

Pf. All internal nodes (besides root) have between $M/2$ and $M-1$ links.

In practice. Number of probes is at most 4. \leftarrow $M = 1000$; $N = 62$ billion
 $\log_{M/2}N \leq 4$

Optimization. Always keep root page in memory.

Building a large B tree

Balanced trees in the wild

Red-black trees are widely used as system symbol tables.

- Java: `java.util.TreeMap`, `java.util.TreeSet`.
- C++ STL: `map`, `multimap`, `multiset`.
- Linux kernel: completely fair scheduler, `linux/rbtree.h`.

B-tree variants. B+ tree, B*tree, B# tree, ...

B-trees (and variants) are widely used for file systems and databases.

- Windows: HPFS.
- Mac: HFS, HFS+.
- Linux: ReiserFS, XFS, Ext3FS, JFS.
- Databases: ORACLE, DB2, INGRES, SQL, PostgreSQL.

Red-black trees in the wild

*Common sense. Sixth sense.
Together they're the
FBI's newest team.*

Red-black trees in the wild

ACT FOUR

FADE IN:

48 INT. FBI HQ - NIGHT

48

Antonio is at THE COMPUTER as Jess explains herself to Nicole and Pollock. The CONFERENCE TABLE is covered with OPEN REFERENCE BOOKS, TOURIST GUIDES, MAPS and REAMS OF PRINTOUTS.

JESS

It was the red door again.

POLLOCK

I thought the red door was the storage container.

JESS

But it wasn't red anymore. It was black.

ANTONIO

So red turning to black means... what?

POLLOCK

Budget deficits? Red ink, black ink?

NICOLE

Yes. I'm sure that's what it is. But maybe we should come up with a couple other options, just in case.

Antonio refers to his COMPUTER SCREEN, which is filled with mathematical equations.

ANTONIO

It could be an algorithm from a binary search tree. A red-black tree tracks every simple path from a node to a descendant leaf with the same number of black nodes.

JESS

Does that help you with girls?

Nicole is tapping away at a computer keyboard. She finds something.

3.4 Hash Tables

- ▶ hash functions
- ▶ separate chaining
- ▶ linear probing
- ▶ applications

Optimize judiciously

“More computing sins are committed in the name of efficiency (without necessarily achieving it) than for any other single reason—including blind stupidity.” — William A. Wulf

“We should forget about small efficiencies, say about 97% of the time: premature optimization is the root of all evil.” — Donald E. Knuth

“We follow two rules in the matter of optimization:
Rule 1: Don't do it.
Rule 2 (for experts only). Don't do it yet - that is, not until you have a perfectly clear and unoptimized solution.” — M. A. Jackson

Reference: Effective Java by Joshua Bloch

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.38 \lg N$	$1.38 \lg N$?	yes	<code>compareTo()</code>
red-black tree	$2 \lg N$	$2 \lg N$	$2 \lg N$	$1.00 \lg N$	$1.00 \lg N$	$1.00 \lg N$	yes	<code>compareTo()</code>

Q. Can we do better?

A. Yes, but with different access to the data.

Hashing: basic plan

Save items in a **key-indexed table** (index is a function of the key).

Hash function. Method for computing array index from key.

`hash("it") = 3`

Issues.

- Computing the hash function.
- Equality test: Method for checking whether two keys are equal.

Hashing: basic plan

Save items in a **key-indexed table** (index is a function of the key).

Hash function. Method for computing array index from key.

Issues.

- Computing the hash function.
- Equality test: Method for checking whether two keys are equal.
- Collision resolution: Algorithm and data structure
to handle two keys that hash to the same array index.

Classic space-time tradeoff.

- No space limitation: trivial hash function with key as index.
- No time limitation: trivial collision resolution with sequential search.
- Limitations on both time and space: hashing (the real world).

- ▶ **hash functions**
- ▶ **separate chaining**
- ▶ **linear probing**
- ▶ **applications**

Equality test

Needed because hash methods do not use `compareTo()`.

All Java classes inherit a method `equals()`.

Java requirements. For any references `x`, `y` and `z`:

- Reflexive: `x.equals(x)` is true.
- Symmetric: `x.equals(y)` iff `y.equals(x)`.
- Transitive: if `x.equals(y)` and `y.equals(z)`, then `x.equals(z)`.
- Non-null: `x.equals(null)` is false.

} equivalence relation

Default implementation. `(x == y)`

do `x` and `y` refer to
the same object?

Customized implementations. `Integer`, `Double`, `String`, `File`, `URL`, `Date`, ...

User-defined implementations. Some care needed.

Implementing equals for user-defined types

Seems easy

```
public class Record
{
 private final String name;
 private final long val;
 ...

 public boolean equals(Record y)
 {
 Record that = y;
 return (this.val == that.val) &&
 (this.name.equals(that.name));
 }
}
```

check that all significant
fields are the same

Implementing equals for user-defined types

Seems easy, but requires some care.

no safe way to use `equals()` with inheritance

```
public final class Record
{
 private final String name;
 private final long val;
 ...

 public boolean equals(Object y)
 {
 if (y == this) return true;
 if (y == null) return false;
 if (y.getClass() != this.getClass())
 return false;
 Record that = (Record) y;
 return (this.val == that.val) &&
 (this.name.equals(that.name));
 }
}
```

must be `Object`.
Why? Experts still debate.

optimize for true object equality

check for `null`

objects must be in the same class

check that all significant
fields are the same

Computing the hash function

Idealistic goal. Scramble the keys uniformly to produce a table index.

- Efficiently computable.
- Each table index equally likely for each key.

thoroughly researched problem,
still problematic in practical applications

Ex 1. Phone numbers.

- Bad: first three digits.
- Better: last three digits.

Ex 2. Social Security numbers.

573 = California, 574 = Alaska
(assigned in chronological order within geographic region)

- Bad: first three digits.
- Better: last three digits.

Practical challenge. Need different approach for each key type.

Java's hash code conventions

All Java classes inherit a method `hashCode()`, which returns a 32-bit `int`.

Requirement. If `x.equals(y)`, then `(x.hashCode() == y.hashCode())`.

Highly desirable. If `!x.equals(y)`, then `(x.hashCode() != y.hashCode())`.

Default implementation. Memory address of `x`.

Customized implementations. `Integer`, `Double`, `String`, `File`, `URL`, `Date`, ...

User-defined types. Users are on their own.

Implementing hash code: integers and doubles

```
public final class Integer
{
 private final int value;
 ...

 public int hashCode()
 { return value; }
}
```

```
public final class Double
{
 private final double value;
 ...

 public int hashCode()
 {
 long bits = doubleToLongBits(value);
 return (int) (bits ^ (bits >>> 32));
 }
}
```

convert to IEEE 64-bit representation;
xor most significant 32-bits
with least significant 32-bits

Implementing hash code: strings

```
public final class String
{
 private final char[] s;
 ...

 public int hashCode()
 {
 int hash = 0;
 for (int i = 0; i < length(); i++)
 hash = s[i] + (31 * hash);
 return hash;
 }
}
```

ith character of s

char	Unicode
...	...
'a'	97
'b'	98
'c'	99
...	...

- Horner's method to hash string of length L: L multiplies/adds.
- Equivalent to $h = 31^{L-1} \cdot s^0 + \dots + 31^2 \cdot s^{L-3} + 31^1 \cdot s^{L-2} + 31^0 \cdot s^{L-1}$.

Ex.

```
String s = "call";
int code = s.hashCode();
```

3045982 = 99·31³ + 97·31² + 108·31¹ + 108·31⁰
= 108 + 31·(108 + 31·(97 + 31·(99)))

A poor hash code

Ex. Strings (in Java 1.1).

- For long strings: only examine 8-9 evenly spaced characters.
- Benefit: saves time in performing arithmetic.

```
public int hashCode()
{
 int hash = 0;
 int skip = Math.max(1, length() / 8);
 for (int i = 0; i < length(); i += skip)
 hash = s[i] + (37 * hash);
 return hash;
}
```

- Downside: great potential for bad collision patterns.

<http://www.cs.princeton.edu/introcs/13loop>Hello.java>
<http://www.cs.princeton.edu/introcs/13loop>Hello.class>
<http://www.cs.princeton.edu/introcs/13loop>Hello.html>
<http://www.cs.princeton.edu/introcs/13loop/index.html>
<http://www.cs.princeton.edu/introcs/12type/index.html>

Implementing hash code: user-defined types

```
public final class Record
{
 private String name;
 private int id;
 private double value;

 public Record(String name, int id, double value)
 { /* as before */ }

 ...

 public boolean equals(Object y)
 { /* as before */ }

 public int hashCode()
 {
 int hash = 17; nonzero constant
 hash = 31*hash + name.hashCode();
 hash = 31*hash + id;
 hash = 31*hash + Double.valueOf(value).hashCode();
 return hash;
 }
}
```

Hash code design

"Standard" recipe for user-defined types.

- Combine each significant field using the $31x + y$ rule.
- If field is a primitive type, use built-in hash code.
- If field is an array, apply to each element.
- If field is an object, apply rule recursively.

In practice. Recipe works reasonably well; used in Java libraries.

In theory. Need a theorem for each type to ensure reliability.

Basic rule. Need to use the whole key to compute hash code;
consult an expert for state-of-the-art hash codes.

Modular hashing

Hash code. An `int` between -2^{31} and $2^{31}-1$.

Hash function. An `int` between 0 and $M-1$ (for use as array index).

typically a prime or power of 2

```
private int hash(Key key)
{ return key.hashCode() % M; }
```

bug

```
private int hash(Key key)
{ return Math.abs(key.hashCode()) % M; }
```

1-in-a-billion bug

```
private int hash(Key key)
{ return (key.hashCode() & 0x7fffffff) % M; }
```


correct

Uniform hashing assumption

Assumption J (uniform hashing hashing assumption).

Each key is equally likely to hash to an integer between 0 and $M-1$.

Bins and balls. Throw balls uniformly at random into M bins.

Birthday problem. Expect two balls in the same bin after $\sim \sqrt{\pi M / 2}$ tosses.

Coupon collector. Expect every bin has ≥ 1 ball after $\sim M \ln M$ tosses.

Load balancing. After M tosses, expect most loaded bin has $\Theta(\log M / \log \log M)$ balls.

Uniform hashing assumption

Assumption J (uniform hashing hashing assumption).

Each key is equally likely to hash to an integer between 0 and $M-1$.

Bins and balls. Throw balls uniformly at random into M bins.

Hash value frequencies for words in Tale of Two Cities ($M = 97$)

Java's `String` data uniformly distribute the keys of Tale of Two Cities

- ▶ hash functions
- ▶ **separate chaining**
- ▶ linear probing
- ▶ applications

Collisions

Collision. Two distinct keys hashing to same index.

- Birthday problem \Rightarrow can't avoid collisions unless you have a ridiculous amount (quadratic) of memory.
- Coupon collector + load balancing \Rightarrow collisions will be evenly distributed.

Challenge. Deal with collisions efficiently.

Separate chaining ST

Use an array of $M < N$ linked lists. [H. P. Luhn, IBM 1953]

- Hash: map key to integer i between 0 and $M-1$.
- Insert: put at front of i^{th} chain (if not already there).
- Search: only need to search i^{th} chain.

Separate chaining ST: Java implementation

```
public class SeparateChainingHashST<Key, Value>
{
 private int N; // number of key-value pairs
 private int M; // hash table size
 private SequentialSearchST<Key, Value> [] st; // array of STs

 public SeparateChainingHashST()
 { this(997); }

 public SeparateChainingHashST(int M)
 {
 this.M = M;
 st = (SequentialSearchST<Key, Value>[]) new SequentialSearchST[M];
 for (int i = 0; i < M; i++)
 st[i] = new SequentialSearchST<Key, Value>();
 }

 private int hash(Key key)
 { return (key.hashCode() & 0x7fffffff) % M; }

 public Value get(Key key)
 { return st[hash(key)].get(key); }


 public void put(Key key, Value val)
 { st[hash(key)].put(key, val); }
}
```

array doubling code omitted

Analysis of separate chaining

Proposition K. Under uniform hashing assumption, probability that the number of keys in a list is within a constant factor of N/M is extremely close to 1.

Pf sketch. Distribution of list size obeys a binomial distribution.

Consequence. Number of probes for search/insert is proportional to N/M .

- M too large \Rightarrow too many empty chains.
- M too small \Rightarrow chains too long.
- Typical choice: $M \sim N/5 \Rightarrow$ constant-time ops.

\uparrow
M times faster than
sequential search

- ▶ **hash functions**
- ▶ **separate chaining**
- ▶ **linear probing**
- ▶ **applications**

Collision resolution: open addressing

Open addressing. [Amdahl-Boehme-Rochester-Samuel, IBM 1953]

When a new key collides, find next empty slot, and put it there.

linear probing ($M = 30001, N = 15000$)

Linear probing

Use an array of size $M > N$.

- Hash: map key to integer i between 0 and $M-1$.
- Insert: put at table index i if free; if not try $i+1, i+2, \dots$
- Search: search table index i ; if occupied but no match, try $i+1, i+2, \dots$

-	-	-	S	H	-	-	A	C	E	R	-	-
0	1	2	3	4	5	6	7	8	9	10	11	12

-	-	-	S	H	-	-	A	C	E	R	I	-
0	1	2	3	4	5	6	7	8	9	10	11	12

insert I
 $hash(I) = 11$

-	-	-	S	H	-	-	A	C	E	R	I	N
0	1	2	3	4	5	6	7	8	9	10	11	12

insert N
 $hash(N) = 8$

Linear probing: trace of standard indexing client

key	hash	value	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
S	6	0							S									
									0									
E	10	1							S				E					
									0				1					
A	4	2								A	S		E					
									2	0		1						
R	14	3							A	S		E		R				
									2	0		1		3				
C	5	4							A	C	S		E		R			
									2	5	0	1		3				
H	4	5							A	C	S	H		E		R		
									2	5	0	5		1		3		
E	10	6							A	C	S	H		E		R		
									2	5	0	5		6		3		
X	15	7							A	C	S	H		E		R	X	
									2	5	0	5		6		3	7	
A	4	8							A	C	S	H		E		R	X	
									8	5	0	5		6		3	7	
M	1	9							M		A	C	S	H		R	X	
									9		8	5	0	5		3	7	
P	14	10							P	M		A	C	S	H		R	X
									10	9		8	5	0	5		3	7
L	6	11							P	M		A	C	S	H	L	R	X
									10	9		8	5	0	5	11		3
E	10	12							P	M		A	C	S	H	L	E	
									10	9		8	5	0	5	11		3

Annotations and notes:

- entries in red are new* (points to the entry 'A' at index 2)
- entries in gray are untouched* (points to the entry '1' at index 11)
- keys in black are probes* (points to the entry '2' at index 2)
- probe sequence wraps to 0* (points to the entry '10' at index 10)
- keys[]* (points to the entry '10' at index 10)
- vals[]* (points to the entry '9' at index 10)

Linear probing ST implementation

```
public class LinearProbingHashST<Key, Value>
{
 private int M = 30001;
 private Value[] vals = (Value[]) new Object[M];
 private Key[] keys = (Key[]) new Object[M];

 private int hash(Key key) { /* as before */ }

 public void put(Key key, Value val)
 {
 int i;
 for (i = hash(key); keys[i] != null; i = (i+1) % M)
 if (keys[i].equals(key))
 break;
 keys[i] = key;
 vals[i] = val;
 }


 public Value get(Key key)
 {
 for (int i = hash(key); keys[i] != null; i = (i+1) % M)
 if (key.equals(keys[i]))
 return vals[i];
 return null;
 }
}
```

array doubling
code omitted

Clustering

Cluster. A contiguous block of items.

Observation. New keys likely to hash into middle of big clusters.

Knuth's parking problem

Model. Cars arrive at one-way street with M parking spaces.

Each desires a random space i : if space i is taken, try $i+1, i+2, \dots$

Q. What is mean displacement of a car?

Empty. With $M/2$ cars, mean displacement is $\sim 3/2$.

Full. With M cars, mean displacement is $\sim \sqrt{\pi M / 8}$

Analysis of linear probing

Proposition M. Under uniform hashing assumption, the average number of probes in a hash table of size M that contains $N = \alpha M$ keys is:

$$\sim \frac{1}{2} \left(1 + \frac{1}{1 - \alpha} \right) \quad \text{search hit}$$
$$\sim \frac{1}{2} \left(1 + \frac{1}{(1 - \alpha)^2} \right) \quad \text{search miss / insert}$$

Pf. [Knuth 1962] A landmark in analysis of algorithms.

Parameters.

- M too large \Rightarrow too many empty array entries.
- M too small \Rightarrow search time blows up.
- Typical choice: $\alpha = N/M \sim \frac{1}{2}$.

probes for search hit is about 3/2
probes for search miss is about 5/2

ST implementations: summary

implementation	guarantee			average case			ordered iteration?	operations on keys
	search	insert	delete	search hit	insert	delete		
sequential search (linked list)	N	N	N	N/2	N	N/2	no	<code>equals()</code>
binary search (ordered array)	$\lg N$	N	N	$\lg N$	N/2	N/2	yes	<code>compareTo()</code>
BST	N	N	N	$1.38 \lg N$	$1.38 \lg N$?	yes	<code>compareTo()</code>
red-black tree	$2 \lg N$	$2 \lg N$	$2 \lg N$	$1.00 \lg N$	$1.00 \lg N$	$1.00 \lg N$	yes	<code>compareTo()</code>
hashing	$\lg N^*$	$\lg N^*$	$\lg N^*$	3-5*	3-5*	3-5*	no	<code>equals()</code>

* under uniform hashing assumption

Algorithmic complexity attacks

Q. Is the uniform hashing assumption important in practice?

A. Obvious situations: aircraft control, nuclear reactor, pacemaker.

A. Surprising situations: **denial-of-service attacks**.

malicious adversary learns your hash function
(e.g., by reading Java API) and causes a big pile-up
in single slot that grinds performance to a halt

Real-world exploits. [Crosby-Wallach 2003]

- Bro server: send carefully chosen packets to DOS the server, using less bandwidth than a dial-up modem.
- Perl 5.8.0: insert carefully chosen strings into associative array.
- Linux 2.4.20 kernel: save files with carefully chosen names.

Algorithmic complexity attack on Java

Goal. Find family of strings with the same hash code.

Solution. The base-31 hash code is part of Java's string API.

key	hashCode ()
"Aa"	2112
"BB"	2112

key	hashCode ()
"AaAaAaAa"	-540425984
"AaAaAaBB"	-540425984
"AaAaBBAa"	-540425984
"AaAaBBBB"	-540425984
"AaBBAaAa"	-540425984
"AaBBAaBB"	-540425984
"AaBBBBAa"	-540425984
"AaBBBBBB"	-540425984

key	hashCode ()
"BBAaAaAa"	-540425984
"BBAaAaBB"	-540425984
"BBAaBBAa"	-540425984
"BBAaBBBB"	-540425984
"BBBBAaAa"	-540425984
"BBBBAaBB"	-540425984
"BBBBBBAA"	-540425984
"BBBBBBBB"	-540425984

2^N strings of length $2N$ that hash to same value!

Diversion: one-way hash functions

One-way hash function. Hard to find a key that will hash to a desired value, or to find two keys that hash to same value.

Ex. MD4, MD5, SHA-0, SHA-1, SHA-2, WHIRLPOOL, RIPEMD-160.

known to be insecure

```
String password = args[0];
MessageDigest sha1 = MessageDigest.getInstance("SHA1");
byte[] bytes = sha1.digest(password);

/* prints bytes as hex string */
```

Applications. Digital fingerprint, message digest, storing passwords.

Caveat. Too expensive for use in ST implementations.

Separate chaining vs. linear probing

Separate chaining.

- Easier to implement delete.
- Performance degrades gracefully.
- Clustering less sensitive to poorly-designed hash function.

Linear probing.

- Less wasted space.
- Better cache performance.

Hashing: variations on the theme

Many improved versions have been studied.

Two-probe hashing. (separate chaining variant)

- Hash to two positions, put key in shorter of the two chains.
- Reduces average length of the longest chain to $\log \log N$.

Double hashing. (linear probing variant)

- Use linear probing, but skip a variable amount, not just 1 each time.
- Effectively eliminates clustering.
- Can allow table to become nearly full.

Hashing vs. balanced trees

Hashing.

- Simpler to code.
- No effective alternative for unordered keys.
- Faster for simple keys (a few arithmetic ops versus $\log N$ compares).
- Better system support in Java for strings (e.g., cached hash code).

Balanced trees.

- Stronger performance guarantee.
- Support for ordered ST operations.
- Easier to implement `compareTo()` correctly than `equals()` and `hashCode()`.

Java system includes both.

- Red-black trees: `java.util.TreeMap`, `java.util.TreeSet`.
- Hashing: `java.util.HashMap`, `java.util.IdentityHashMap`.

3.5 Symbol Tables Applications

- ▶ **sets**
- ▶ **dictionary clients**
- ▶ **indexing clients**
- ▶ **sparse vectors**

- ▶ **sets**
- ▶ **dictionary clients**
- ▶ **indexing clients**
- ▶ **sparse vectors**

Set API

Mathematical set. A collection of distinct keys.

<code>public class SET<Key extends Comparable<Key>></code>	
<code>SET()</code>	<i>create an empty set</i>
<code>void add(Key key)</code>	<i>add the key to the set</i>
<code>boolean contains(Key key)</code>	<i>is the key in the set?</i>
<code>void remove(Key key)</code>	<i>remove the key from the set</i>
<code>int size()</code>	<i>return the number of keys in the set</i>
<code>Iterator<Key> iterator()</code>	<i>iterator through keys in the set</i>

Q. How to implement?

Exception filter

- Read in a list of words from one file.
- Print out all words from standard input that are { in, not in } the list.

```
% more list.txt
was it the of

% java WhiteList list.txt < tinyTale.txt
it was the of it was the of

% java BlackList list.txt < tinyTale.txt
best times worst times
age wisdom age foolishness
epoch belief epoch incredulity
season light season darkness
spring hope winter despair
```


list of exceptional words

Exception filter applications

- Read in a list of words from one file.
- Print out all words from standard input that are { in, not in } the list.

application	purpose	key	in list
spell checker	identify misspelled words	word	dictionary words
browser	mark visited pages	URL	visited pages
parental controls	block sites	URL	bad sites
chess	detect draw	board	positions
spam filter	eliminate spam	IP address	spam addresses
credit cards	check for stolen cards	number	stolen cards

Exception filter: Java implementation

- Read in a list of words from one file.
- Print out all words from standard input that are { in, not in } the list.

```
public class WhiteList
{
 public static void main(String[] args)
 {
 SET<String> set = new SET<String>(); ← create empty set of strings

 In in = new In(args[0]);
 while (!in.isEmpty())
 set.add(in.readString()); ← read in whitelist

 while (!StdIn.isEmpty())
 {
 String word = StdIn.readString();
 if (set.contains(word))
 StdOut.println(word); ← print words in list
 }
 }
}
```

Exception filter: Java implementation

- Read in a list of words from one file.
- Print out all words from standard input that are { in, not in } the list.

```
public class BlackList
{
 public static void main(String[] args)
 {
 SET<String> set = new SET<String>(); ← create empty set of strings

 In in = new In(args[0]);
 while (!in.isEmpty())
 set.add(in.readString()); ← read in blacklist

 while (!StdIn.isEmpty())
 {
 String word = StdIn.readString();
 if (!set.contains(word))
 StdOut.println(word); ← print words not in list
 }
 }
}
```

- ▶ sets
- ▶ **dictionary clients**
- ▶ indexing clients
- ▶ sparse vectors

Dictionary lookup

Command-line arguments.

- A comma-separated value (CSV) file.
- Key field.
- Value field.

Ex 1. DNS lookup.

```
% java LookupCSV ip.csv 0 1
adobe.com
192.150.18.60
www.princeton.edu
128.112.128.15
ebay.edu
Not found
```

IP is key URL is value


```
% java LookupCSV ip.csv 1 0
128.112.128.15
www.princeton.edu
999.999.999.99
Not found
```

URL is key IP is value

```
% more ip.csv
www.princeton.edu,128.112.128.15
www.cs.princeton.edu,128.112.136.35
www.math.princeton.edu,128.112.18.11
www.cs.harvard.edu,140.247.50.127
www.harvard.edu,128.103.60.24
www.yale.edu,130.132.51.8
www.econ.yale.edu,128.36.236.74
www.cs.yale.edu,128.36.229.30
espn.com,199.181.135.201
yahoo.com,66.94.234.13
msn.com,207.68.172.246
google.com,64.233.167.99
baidu.com,202.108.22.33
yahoo.co.jp,202.93.91.141
sina.com.cn,202.108.33.32
ebay.com,66.135.192.87
adobe.com,192.150.18.60
163.com,220.181.29.154
passport.net,65.54.179.226
tom.com,61.135.158.237
nate.com,203.226.253.11
cnn.com,64.236.16.20
daum.net,211.115.77.211
blogger.com,66.102.15.100
fastclick.com,205.180.86.4
wikipedia.org,66.230.200.100
rakuten.co.jp,202.72.51.22
...
```

Dictionary lookup

Command-line arguments.

- A comma-separated value (CSV) file.
- Key field.
- Value field.

Ex 2. Amino acids.

```
% java Lookup amino.csv 0 3
ACT
Threonine
TAG
Stop
CAT
Histidine
```

codon is key name is value

```
% more amino.csv
TTT,Phe,F,Phenylalanine
TTC,Phe,F,Phenylalanine
TTA,Leu,L,Leucine
TTG,Leu,L,Leucine
TCT,Ser,S,Serine
TCC,Ser,S,Serine
TCA,Ser,S,Serine
TCG,Ser,S,Serine
TAT,Tyr,Y,Tyrosine
TAC,Tyr,Y,Tyrosine
TAA,Stop,Stop,Stop
TAG,Stop,Stop,Stop
TGT,Cys,C,Cysteine
TGC,Cys,C,Cysteine
TGA,Stop,Stop,Stop
TGG,Trp,W,Tryptophan
CTT,Leu,L,Leucine
CTC,Leu,L,Leucine
CTA,Leu,L,Leucine
CTG,Leu,L,Leucine
CCT,Pro,P,Proline
CCC,Pro,P,Proline
CCA,Pro,P,Proline
CCG,Pro,P,Proline
CAT,His,H,Histidine
CAC,His,H,Histidine
CAA,Gln,Q,Glutamine
CAG,Gln,Q,Glutamine
CGT,Arg,R,Arginine
CGC,Arg,R,Arginine
...
```

Dictionary lookup

Command-line arguments.

- A comma-separated value (CSV) file.
- Key field.
- Value field.

Ex 3. Class list.

```
% java Lookup classlist.csv 4 1
eberl
Ethan
nwebb
Natalie
```

login is key first name is value


```
% java Lookup classlist.csv 4 3
dpan
P01
```

login is key precept is value

```
% more classlist.csv
13,Berl,Ethan Michael,P01,eberl
11,Bourque,Alexander Joseph,P01,abourque
12,Cao,Phillips Minghua,P01,pcao
11,Chehoud,Christel,P01,cchehoud
10,Douglas,Malia Morioka,P01,malia
12,Haddock,Sara Lynn,P01,shaddock
12,Hantman,Nicole Samantha,P01,nhantman
11,Hesterberg,Adam Classen,P01,ahesterb
13,Hwang,Roland Lee,P01,rhwang
13,Hyde,Gregory Thomas,P01,ghyde
13,Kim,Hyunmoon,P01,hktwo
11,Kleinfeld,Ivan Maximillian,P01,ikleinfe
12,Korac,Damjan,P01,dkorac
11,MacDonald,Graham David,P01,gmacdona
10,Michal,Brian Thomas,P01,bmichal
12,Nam,Seung Hyeon,P01,seungnam
11,Nastasescu,Maria Monica,P01,mnastase
11,Pan,Di,P01,dpan
12,Partridge,Brenton Alan,P01,bpartrid
13,Rilee,Alexander,P01,arilee
13,Roopakalu,Ajay,P01,aroopaka
11,Sheng,Ben C,P01,bsheng
12,Webb,Natalie Sue,P01,nwebb
...
```

Dictionary lookup: Java implementation

```
public class LookupCSV
{
 public static void main(String[] args)
 {
 In in = new In(args[0]);
 int keyField = Integer.parseInt(args[1]);
 int valField = Integer.parseInt(args[2]);
 ← process input file

 ST<String, String> st = new ST<String, String>();
 while (!in.isEmpty())
 {
 String line = in.readLine();
 String[] tokens = database[i].split(",");
 String key = tokens[keyField];
 String val = tokens[valField];
 st.put(key, val);
 }
 ← build symbol table


 while (!StdIn.isEmpty())
 {
 String s = StdIn.readString();
 if (!st.contains(s)) StdOut.println("Not found");
 else StdOut.println(st.get(s));
 }
 }
}
```

← process lookups with standard I/O

- ▶ sets
- ▶ dictionary clients
- ▶ **indexing clients**
- ▶ sparse vectors

File indexing

Goal. Index a PC (or the web).

File indexing

Goal. Given a list of files specified as command-line arguments, create an index so that can efficiently find all files containing a given query string.

```
% ls *.txt
aesop.txt magna.txt moby.txt
sawyer.txt tale.txt

% java FileIndex *.txt
freedom
magna.txt moby.txt tale.txt

whale
moby.txt

lamb
sawyer.txt aesop.txt
```

```
% ls *.java
% java FileIndex *.java
BlackList.java Concordance.java
DeDup.java FileIndex.java ST.java
SET.java WhiteList.java

import
FileIndex.java SET.java ST.java

Comparator
null
```

Solution. Key = query string; value = set of files containing that string.

File indexing

```
public class FileIndex
{
 public static void main(String[] args)
 {
 ST<String, SET<File>> st = new ST<String, SET<File>>(); ← symbol table

 for (String filename : args) {
 File file = new File(filename);
 In in = new In(file);
 while (!in.isEmpty())
 {
 String word = in.readString();
 if (!st.contains(word))
 st.put(s, new SET<File>());
 SET<File> set = st.get(key);
 set.add(file);
 }
 }
 }

 while (!StdIn.isEmpty())
 {
 String query = StdIn.readString();
 StdOut.println(st.get(query));
 }
}
```

list of file names from command line

for each word in file, add file to corresponding set

process queries

Book index

Goal. Index for an e-book.

Index

Abstract data type (ADT), 127-195
abstract classes, 163
classes, 129-136
collections of items, 137-139
creating, 157-164
defined, 128
duplicate items, 173-176
equivalence-relations, 159-162
FIFO queues, 165-171
first-class, 177-186
generic operations, 273
index items, 177
insert/remove operations, 138-139
modular programming, 135
polynomial, 188-192
priority queues, 375-376
pushdown stack, 138-156
stubs, 135
symbol table, 497-506
ADT interfaces
array (`myArray`), 274
complex number (`Complex`), 181
existence table (ET), 663
full priority queue (`PQfull`), 397
indirect priority queue (`PQi`), 403
item (`myItem`), 273, 498
key (`myKey`), 498
polynomial (`Poly`), 189
point (`Point`), 134
priority queue (`PQ`), 375
queue of int (`intQueue`), 166
stack of int (`intStack`), 140
symbol table (ST), 503
text index (TI), 525
union-find (UF), 159
Abstract in-place merging, 351-353
Abstract operation, 10
Access control state, 131
Actual data, 31
Adapter class, 155-157
Adaptive sort, 268
Address, 84-85
Adjacency list, 120-123
depth-first search, 251-256
Adjacency matrix, 120-122
Ajtai, M., 464
Algorithm, 4-6, 27-64
abstract operations, 10, 31, 34-35
analysis of, 6
average-/worst-case performance, 35, 60-62
big-Oh notation, 44-47
binary search, 56-59
computational complexity, 62-64
efficiency, 6, 30, 32
empirical analysis, 30-32, 58
exponential-time, 219
implementation, 28-30
logarithm function, 40-43
mathematical analysis, 33-36, 58
primary parameter, 36
probabilistic, 331
recurrences, 49-52, 57
recursive, 198
running time, 34-40
search, 53-56, 498
steps in, 22-23
See also Randomized algorithm
Amortization approach, 557, 627
Arithmetic operator, 177-179, 188, 191
Array, 12, 83
binary search, 57
dynamic allocation, 87
and linked lists, 92, 94-95
merging, 349-350
multidimensional, 117-118
references, 86-87, 89
sorting, 265-267, 273-276
and strings, 119
two-dimensional, 117-118, 120-124
vectors, 87
visualizations, 295
See also Index, array
Array representation
binary tree, 381
FIFO queue, 168-169
linked lists, 110
polynomial ADT, 191-192
priority queue, 377-378, 403, 406
pushdown stack, 148-150
random queue, 170
symbol table, 508, 511-512, 521
Asymptotic expression, 45-46
Average deviation, 80-81
Average-case performance, 35, 60-61
AVL tree, 583
B tree, 584, 692-704
external/internal pages, 695
4-5-6-7-8 tree, 693-704
Markov chain, 701
remove, 701-703
search/insert, 697-701
select/sort, 701
Balanced tree, 238, 555-598
B tree, 584
bottom-up, 576, 584-585
height-balanced, 583
indexed sequential access, 690-692
performance, 575-576, 581-582, 595-598
randomized, 559-564
red-black, 577-585
skip lists, 587-594
splay, 566-571

Concordance

Goal. Preprocess a text corpus to support concordance queries: given a word, find all occurrences with their immediate contexts.

```
% java Concordance tale.txt
cities
tongues of the two *cities* that were blended in

majesty
their turnkeys and the *majesty* of the law fired
me treason against the *majesty* of the people in
of his most gracious *majesty* king george the third

princeton
no matches
```

Concordance

```
public class Concordance
{
 public static void main(String[] args)
 {
 In in = new In(args[0]);
 String[] words = StdIn.readAll().split("\\s+");
 ST<String, SET<Integer>> st = new ST<String, SET<Integer>>();
 for (int i = 0; i < words.length; i++)
 {
 String s = words[i];
 if (!st.contains(s))
 st.put(s, new SET<Integer>());
 SET<Integer> pages = st.get(s);
 set.put(i);
 }
 }

 while (!StdIn.isEmpty())
 {
 String query = StdIn.readString();
 SET<Integer> set = st.get(query);
 for (int k : set)
 // print words[k-5] to words[k+5]
 }
}
```

read text and build index

process queries and print concordances

- ▶ **sets**
- ▶ **dictionary clients**
- ▶ **indexing clients**
- ▶ **sparse vectors**

Matrix-vector multiplication (standard implementation)

$$\begin{array}{c} \text{a[][]} \quad \text{x[]} \quad \text{b[]} \\ \left[\begin{array}{ccccc} 0 & .90 & 0 & 0 & 0 \\ 0 & 0 & .36 & .36 & .18 \\ 0 & 0 & 0 & .90 & 0 \\ .90 & 0 & 0 & 0 & 0 \\ .47 & 0 & .47 & 0 & 0 \end{array} \right] \left[\begin{array}{c} .05 \\ .04 \\ .36 \\ .37 \\ .19 \end{array} \right] = \left[\begin{array}{c} .036 \\ .297 \\ .333 \\ .045 \\ .1927 \end{array} \right] \end{array}$$

```
...
double[][] a = new double[N][N];
double[] x = new double[N];
double[] b = new double[N];
...
// initialize a[][] and x[]
...
for (int i = 0; i < N; i++)
{
 sum = 0.0;
 for (int j = 0; j < N; j++)
 sum += a[i][j]*x[j];
 b[i] = sum;
}
```

nested loops
 N^2 running time

Sparse matrix-vector multiplication

Problem. Sparse matrix-vector multiplication.

Assumptions. Matrix dimension is 10,000; average nonzeros per row ~ 10 .

A sparse matrix A is shown as a grid of dots. The matrix has approximately 10,000 rows and 10,000 columns. Most entries are zero (represented by white space), while non-zero entries are marked with blue dots. A vector x is shown as a vertical column of black dots. Below the matrix and vector, the multiplication $A \cdot x$ is indicated by a red asterisk (*). To the right of the multiplication, an equals sign (=) is shown in red, followed by a red vector b represented by a vertical column of blue dots.

$$\mathbf{A} \quad * \quad \mathbf{x} \quad = \quad \mathbf{b}$$

Vector representations

1D array (standard) representation.

- Constant time access to elements.
- Space proportional to N .

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
0	.36	0	0	0	.36	0	0	0	0	0	0	0	0	.18	0	0	0	0	0

Symbol table representation.

- key = index, value = entry
- Efficient iterator.
- Space proportional to number of nonzeros.

Sparse vector data type

```
public class SparseVector
{
 private HashST<Integer, Double> v; ← HashST because order not important

 public SparseVector()
 { v = new HashST<Integer, Double>(); } ← empty ST represents all 0s vector

 public void put(int i, double x)
 { v.put(i, x); } ← a[i] = value

 public double get(int i)
 {
 if (!v.contains(i)) return 0.0;
 else return v.get(i); ← return a[i]
 }

 public Iterable<Integer> indices()
 { return v.keys(); }

 public double dot(double[] that)
 {
 double sum = 0.0; ← dot product is constant
 for (int i : indices())
 sum += that[i]*this.get(i);
 return sum;
 }
}
```


Matrix representations

2D array (standard) representation: Each row of matrix is an **array**.

- Constant time access to elements.
- Space proportional to N^2 .

Sparse representation: Each row of matrix is a **sparse vector**.

- Efficient access to elements.
- Space proportional to number of nonzeros (plus N).

Sparse matrix-vector multiplication

$$\begin{array}{c} \text{a}[] [] \quad \text{x}[] \quad \text{b}[] \\ \left[\begin{array}{ccccc} 0 & .90 & 0 & 0 & 0 \\ 0 & 0 & .36 & .36 & .18 \\ 0 & 0 & 0 & .90 & 0 \\ .90 & 0 & 0 & 0 & 0 \\ .47 & 0 & .47 & 0 & 0 \end{array} \right] \quad \left[\begin{array}{c} .05 \\ .04 \\ .36 \\ .37 \\ .19 \end{array} \right] = \quad \left[\begin{array}{c} .036 \\ .297 \\ .333 \\ .045 \\ .1927 \end{array} \right] \end{array}$$

```
...
SparseVector[] a;
a = new SparseVector[N];
double[] x = new double[N];
double[] b = new double[N];
...
// Initialize a[] and x[]
...
for (int i = 0; i < N; i++)
 b[i] = a[i].dot(x);
```

one loop
linear running time
for sparse matrix

- ▶ sets
- ▶ dictionary clients
- ▶ indexing clients
- ▶ sparse vectors
- ▶ challenges

Searching challenge 2A:

Problem. IP lookups in a web monitoring device.

Assumption A. Billions of lookups, millions of distinct addresses.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 2A

Problem. IP lookups in a web monitoring device.

Assumption A. Billions of lookups, millions of distinct addresses.

Which searching method to use?

- 1) Sequential search in a linked list. ← total cost of insertions is $c*1000000^2 = c*1,000,000,000,000$ (way too much)
- 2) Binary search in an ordered array. ←
- ✓ 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 2B

Problem. IP lookups in a web monitoring device.

Assumption B. Billions of lookups, **thousands** of distinct addresses.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 2B

Problem. IP lookups in a web monitoring device.

Assumption B. Billions of lookups, **thousands** of distinct addresses.

Which searching method to use?

- 1) Sequential search in a linked list.
- ✓ 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

total cost of insertions is
 $c_1 * 1000^2 = c_1 * 1000000$
and dominated by $c_2 * 1000000000$
cost of lookups

Searching challenge 4

Problem. Spell checking for a book.

Assumptions. Dictionary has 25,000 words; book has 100,000+ words.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 4

Problem. Spell checking for a book.

Assumptions. Dictionary has 25,000 words; book has 100,000+ words.

Which searching method to use?

- 1) Sequential search in a linked list.
- ✓ 2) Binary search in an ordered array. easy to presort dictionary total cost of lookups is optimal $c_2 * 1,500,000$
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 1A

Problem. Maintain symbol table of song names for an iPod.

Assumption A. Hundreds of songs.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 1A

Problem. Maintain symbol table of song names for an iPod.

Assumption A. Hundreds of songs.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough. $100^2 = 10,000$

Searching challenge 1B

Problem. Maintain symbol table of song names for an iPod.

Assumption B. Thousands of songs.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 1B

Problem. Maintain symbol table of song names for an iPod.

Assumption B. Thousands of songs.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow. maybe, but $1000^2 = 1,000,000$ so user might wait for complete rebuild of index
- 4) Doesn't matter much, all fast enough.

Searching challenge 3

Problem. Frequency counts in "Tale of Two Cities."

Assumptions. Book has 135,000+ words; about 10,000 distinct words.

Which searching method to use?

- 1) Sequential search in a linked list.
- 2) Binary search in an ordered array.
- 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 3

Problem. Frequency counts in "Tale of Two Cities."

Assumptions. Book has 135,000+ words; about 10,000 distinct words.

Which searching method to use?

- 1) Sequential search in a linked list. ← total cost of searches:
 $c_2 * 1,350,000,000$
- 2) Binary search in an ordered array. ← maybe, but total cost of
insertions is $c_1 * 100,000,000$
- ✓ 3) Need better method, all too slow.
- 4) Doesn't matter much, all fast enough.

Searching challenge 3 (revisited):

Problem. Frequency counts in "Tale of Two Cities"

Assumptions. Book has 135,000+ words; about 10,000 distinct words.

Which searching method to use?

- 1) Sequential search in a linked list.
 - 2) Binary search in an ordered array.
 - 3) Need better method, all too slow.
 - 4) Doesn't matter much, all fast enough.
 - ✓ 5) BSTs.
- insertion cost < $10000 * 1.38 * \lg 10000 < .2$ million
lookup cost < $135000 * 1.38 * \lg 10000 < 2.5$ million

Searching challenge 5

Problem. Index for a PC or the web.

Assumptions. 1 billion++ words to index.

Which searching method to use?

- Hashing
- Red-black-trees
- Doesn't matter much.

Searching challenge 5

Problem. Index for a PC or the web.

Assumptions. 1 billion++ words to index.

Which searching method to use?

- ✓ • Hashing
- Red-black-trees ← too much space
- Doesn't matter much.

Solution. Symbol table with:

- Key = query string.
- Value = set of pointers to files.

sort the (relatively few) search hits

Searching challenge 6

Problem. Index for an e-book.

Assumptions. Book has 100,000+ words.

Which searching method to use?

1. Hashing

2. Red-black-tree

3. Doesn't matter much.

Index

Abstract data type (ADT), 127-195
abstract classes, 163
classes, 129-136
collections of items, 137-139
creating, 157-164
defined, 128
duplicate items, 173-176
equivalence-relations, 159-162
FIFO queues, 165-171
first-class, 177-186
generic operations, 273
index items, 177
insert/remove operations, 138-139
modular programming, 135
polynomial, 188-192
priority queues, 375-376
pushdown stack, 138-136
stubs, 135
symbol table, 497-506
ADT interfaces
array (`myArray`), 274
complex number (`Complex`), 181
existence table (ET), 663
full priority queue (`PQfull`), 39
indirect priority queue (PQI), 403
item (`nextItem`), 273, 498
key (`myKey`), 498
polynomial (`Poly`), 189
point (`Point`), 134
priority queue (PQ), 375
queue of int (`IntQueue`), 166
stack of int (`intStack`), 140
symbol table (ST), 503
text index (TI), 525
union-find (UF), 159
Abstract in-place merging, 351-353
Abstract operation, 10
Access control state, 131
Actual data, 31
Adapter class, 155-157
Adaptive sort, 268
Address, 84-85
Adjacency list, 120-123
depth-first search, 251-256
Adjacency matrix, 120-122
Ajtai, M., 464
Algorithm, 4-6, 27-64
abstract operations, 10, 31, 34-35
analysis of, 6
average-worst-case performance, 35, 60-62
big-Oh notation, 44-47
binary search, 56-59
computational complexity, 62-64
efficiency, 6, 30, 32
empirical analysis, 30-32, 58
exponential-time, 219
implementation, 28-30
logarithm function, 40-43
mathematical analysis, 33-36, 58
primary parameter, 36
probabilistic, 331
recurrence, 49-52, 57
recursive, 198
running time, 34-40
search, 53-56, 498
steps in, 22-23
See also Randomized algorithm
Amortization approach, 557, 627
Arithmetic operator, 177-179, 188, 199
Array, 12, 83
binary search, 57
dynamic allocation, 87
and linked lists, 92, 94-95
merging, 349-350
multidimensional, 117-118
references, 86-87, 89
sorting, 265-267, 273-276
and strings, 119
two-dimensional, 117-118, 120-124
vectors, 87
visualizations, 295
See also Index, array
Array representation
binary tree, 381
FIFO queue, 168-169
linked lists, 110
polynomial ADT, 191-192
priority queue, 377-378, 403, 406
pushdown stack, 148-150
random queue, 170
symbol table, 508, 511-512, 521
Asymptotic expression, 45-46
Average deviation, 80-81
Average-case performance, 35, 60-61
AVL tree, 583
B tree, 584, 692-704
external/internal pages, 695
4-5-6-7-8 tree, 693-704
Markov chain, 701
remove, 701-703
search/insert, 697-701
select/sort, 701
Balanced tree, 238, 555-559
B tree, 584
bottom-up, 576, 584-585
height-balanced, 583
indexed sequential access, 690-692
performance, 575-576, 581-582, 595-598
randomized, 559-564
red-black, 577-585
skip lists, 587-594
splay, 366-371

Searching challenge 6

Problem. Index for an e-book.

Assumptions. Book has 100,000+ words.

Which searching method to use?

1. Hashing
- ✓ 2. Red-black-tree need ordered iteration
3. Doesn't matter much.

Solution. Symbol table with:

- Key = index term.
- Value = ordered set of pages on which term appears.

Index

Abstract data type (ADT), 127-195
abstract classes, 163
classes, 129-136
collections of items, 137-139
creating, 157-164
defined, 128
duplicate items, 173-176
equivalence-relations, 159-162
FIFO queues, 165-171
first-class, 177-186
generic operations, 273
index items, 177
insert/remove operations, 138-139
modular programming, 135
polynomial, 188-192
priority queues, 375-376
pushdown stack, 138-136
stubs, 134
symbol table, 497-506
ADT interfaces
array (myArray), 274
complex number (Complex), 181
existence table (ET), 663
full priority queue (PQfull), 39
indirect priority queue (PQi), 403
item (segItem), 273, 498
key (myKey), 498
polynomial (Poly), 189
point (Point), 134
priority queue (PQ), 375
queue of int (IntQueue), 166
stack of int (intStack), 140
symbol table (ST), 503
text index (TI), 525
union-find (UF), 159
Abstract in-place merging, 351-353
Abstract operation, 10
Access control state, 131
Actual data, 31
Adapter class, 155-157
Adaptive sort, 268
Address, 84-85
Adjacency list, 120-123
depth-first search, 251-256
Adjacency matrix, 120-122
Ajtai, M., 464
Algorithm, 4-6, 27-64
abstract operations, 10, 31, 34-35
analysis of, 6
average-worst-case performance, 35, 60-62
big-Oh notation, 44-47
binary search, 56-59
computational complexity, 62-64
efficiency, 6, 30, 32
empirical analysis, 30-32, 58
exponential-time, 219
implementation, 28-30
logarithm function, 40-43
mathematical analysis, 33-36, 58
primary parameter, 36
probabilistic, 331
recurrence, 49-52, 57
recursive, 198
running time, 34-40
search, 53-56, 498
steps in, 22-23
See also Randomized algorithm
Amortization approach, 557, 627
Arithmetic operator, 177-179, 188, 199
Array, 12, 83
binary search, 57
dynamic allocation, 87
and linked lists, 92, 94-95
merging, 349-350
multidimensional, 117-118
references, 86-87, 89
sorting, 265-267, 273-276
and strings, 119
two-dimensional, 117-118, 120-124
vectors, 87
visualizations, 295
See also Index, array
Array representation
binary tree, 381
FIFO queue, 168-169
linked lists, 110
polynomial ADT, 191-192
priority queue, 377-378, 403, 406
pushdown stack, 148-150
random queue, 170
symbol table, 508, 511-512, 521
Asymptotic expression, 45-46
Average deviation, 80-81
Average-case performance, 35, 60-61
AVL tree, 583
B tree, 584, 692-704
external/internal pages, 695
4-5-6-7-8 tree, 693-704
Markov chain, 701
remove, 701-703
search/insert, 697-701
select/sort, 701
Balanced tree, 238, 555-559
B tree, 584
bottom-up, 576, 584-585
height-balanced, 583
indexed sequential access, 690-692
performance, 575-576, 581-582, 595-598
randomized, 559-564
red-black, 577-585
skip lists, 587-594
splay, 366-371

727