Searching and Sorting

LEUNG MAN HO (LMH)

Table Of Content - Searching

- Linear Search
- Binary Search
- Ternary search
- Interpolation Search

Table Of Content - Sorting

- Comparison Sort
 - ▶ Bubble Sort
 - ► Insertion Sort
 - Selection Sort
 - ► Shell Sort
 - Merge Sort
 - Quick Sort
- Counting Sort
- Radix Sort

Searching - Introduction

- Usage
 - Locating an object in an array
 - Finding an optimal number for a problem
- Often require preprocessing

Linear Search - Introduction

- aka Sequential Search
- Check until a match is found

Situation	Time Complexity
Best	0(1)
Worst	O(N)
Average	O(N)

Binary Search

- Preprocessing: Sorted
- Eliminate impossible region
 - ► A₀, A₁, ..., A_{n-1}
 - ▶ If key $< A_k$, then key $< A_i$ for i >= k
 - ▶ If key > A_k , then key > A_i for $i \le k$

Binary Search - Algorithm

- A[low] to A[high]
- Repeat the following process until the key is found
 - Compare key with A[mid]
 - If key < A[midpoint], then A[mid] to A[high] does not contain the key
 - If key > A[midpoint], then A[low] to A[mid] does not contain the key

Binary Search - Buggy Code

```
int search( int key, int *a ) {
  int hi, mid, lo;
  lo=0; hi=n-1;
  while (hi-lo >= 0) {
 mid = (hi+lo) / 2;
 if (\text{key} \leq \text{a[mid]}) hi = mid;
 else lo = mid;
 if ( key==a[hi] ) return( hi );
 else return(-1);
```

Binary Search - Correct Implementation

```
int search( int key, int *a ) {
  int hi, mid, lo;
  lo=-1; hi=n;
  while (hi-lo >1) {
 mid = (hi+lo) / 2;
 if ( key <= a[mid] ) hi = mid;
 else lo = mid;
 if ( key==a[hi] ) return( hi );
  else return(-1);
```

Binary Search

- ightharpoonup Complexity: $O(\log N)$
- Why mid = (hi + lo) / 2
 - ▶ The expected area eliminated is largest

Ternary search - Introduction

- Finding the max/min of a single-peak function
- Function Requirement
 - there must be some value x such that
 - ▶ for all a, b with $A \le a < b \le x$, we have f(a) < f(b), and
 - ▶ for all a, b with $x \le a < b \le B$, we have f(a) > f(b)
 - Or other way round
- Useful in many optimizing problem

Ternary search - Algorithm

```
// Find maximum of unimodal function f() within [left, right]
// To find the minimum, revert the comparison.
while True do
 // left and right are the current bounds; the maximum is between them
 if abs(right - left) < absolutePrecision
 return (left + right) / 2
 leftThird = left + (right - left) / 3
 rightThird = right - (right - left) / 3
 if f(leftThird) < f(rightThird) left = leftThird
 else right = rightThird</pre>
```

Interpolation Search - Introduction

Requirement: Sorted

Good if the elements in the list are uniformly distributed

More on Searching

- Given a key and a list, find i such that (A_i >= key) and (A_i - key) is minimized
- Linear Search
 - search all elements
- Binary Search
 - ▶ If the key exists, easy
 - If the key does not exists, make use of hi

More on Searching

- Which searching algorithm is the best?
- Depends on situation
 - Size of list
 - Ordering of elements
 - Frequency of search
 - Frequency of list modification
 - Distribution of elements

Sorting - Introduction

- Consistent data ordering
- Algorithm preprocessing
 - Searching
 - Greedy
 - ▶ DP
- OI commonly used sorting
 - Counting Sort
 - ▶ Bubble Sort
 - Merge Sort

Bubble Sort - Introduction

- Compare two neighboring keys, swap if in the wrong order
- ▶ In k-th iteration
 - ▶ The k-largest key will be **bubbled** to its end position
 - Other keys may still be out of order
- N − 1 iterations are needed

Bubble Sort - Example

```
Original 34 8 64 51 32 21 # of swaps

After p = 1, 8 34 51 32 21 64 4

After p = 2, 8 34 32 21 51 64 2

After p = 3, 8 32 21 34 51 64 2

After p = 4, 8 21 32 34 51 64 1

After p = 5, 8 21 32 34 51 64 0
```

Bubble Sort - Algorithm

```
for i = 1 to N-1 do

for j = 1 to N-i do

if A[j].key > A[j+1].key then

swap(A[j],A[j+1])
```

Bubble Sort - Improved version

```
for i = 1 to N-1 do
  for j = 1 to N-i do
 if A[j].key > A[j+1].key then
 swap(A[j],A[j+1])
  break if no swapping was done
```

Bubble Sort

- Complexity $O(n^2)$
- Worst Case: Reverse order, the total number of comparisons

$$(n-1) + (n-2) + ... + 2 + 1 = \frac{(n-1) \times n}{2}$$

Bubble Sort - Advantage

- Easy to code, understand and memorize
- Requires little additional space
- ightharpoonup O(n) when file is almost completely sorted

Insertion Sort - Introduction

- Simple method
- Commonly used in playing cards
 - Receiving a new card
 - Insert to right position

Insertion Sort - Example

```
Original 34 8 64 51 32 21 # of Moves

After p = 1, 8 34 64 51 32 21 1

After p = 2, 8 34 64 51 32 21 0

After p = 3, 8 34 51 64 32 21 1

After p = 4, 8 32 34 51 64 21 3

After p = 5, 8 21 32 34 51 64 4
```

Insertion Sort - Algorithm

```
for p = 2 to N

for j = p downto 2

if A[j - 1] > A[j]

swap(A[j - 1], A[j])

else break
```

Insertion Sort

• Complexity - $O(n^2)$

Insertion Sort - Advantages

Similar to those mentioned in Bubble Sort

Selection Sort - Introduction

- aka Straight Selection, Push-Down Sort
- Successive elements are selected in order and placed into their proper sorted positions

Selection Sort - Example

```
Original 34 8 64 51 32 21 # of swaps

After p = 1, 8 34 64 51 32 21 1

After p = 2, 8 21 64 51 32 34 1

After p = 3, 8 21 32 51 64 34 1

After p = 4, 8 21 32 34 64 51 1

After p = 5, 8 21 32 34 51 64 1
```

Selection Sort - Algorithm

```
for i = 1 to N - 1
lowindex = i
lowkey = A[i]
for j = i + 1 to N
if A[j] < lowkey
lowindex = j
lowkey = A[j]
swap(A[i], A[lowindex])</pre>
```

Selection Sort

► Complexity - $O(n^2)$

Shell Sort - Introduction

- aka Diminishing Increment Sort
- Consists of phases
- phase k has a number called increment h_k
- ► The increment h₁ for phase 1 must be 1

	Phase	Increment
For example:	4	8
	3	4
	2	2
	1	1

Shell Sort - Overview

- Start from the highest phase first
- Proceed to the lowest phase (phase 1)
- ► For each phase k, we sort the numbers such that
 - For all i, $A[i] \le A[i + h_k]$
- \triangleright In fact, we perform an insertion sort on h_k independent sub-arrays
- After each phase, the numbers are h_k-sorted

Shell Sort

Phase	Increment
3	5
2	3
1	1

Shell Sort

Start **phase 3**, as the increment for phase 3 is **5**, therefore we divide the numbers into 5 independent subarrays

Phase	Increment
3	5
2	3
1	1

Shell Sort

The five subarrays are colored differently. Notice that in each sub-array, the distance between two consecutive elements is $\mathbf{5}$ (the increment \mathbf{h}_3 for **phase 3**)

Phase	Increment
3	5
2	3
1	1

Now sort each subarray using insertion sort.

After each sub-array is sorted.

Phase 3 finished.

Start **phase 2**, as the increment for phase 3 is **3**, therefore we divide the numbers into 3 independent subarrays

20/20	24	27	11	20	60	F2	02	01	03	00
391 29	24	4/	\ 1 '+	SO	OU		92	OT	(33)	00
39 29										

Phase	Increment					
3	5					
2	3					
1	1					

The three subarrays are colored differently. Notice that in each subarray, the distance between two consecutive elements is $\mathbf{3}$ (the increment \mathbf{h}_2 for **phase 2**)

39 29	24 2	7 14	77	38 60	53 9	2 81	93 88

Phase	Increment					
3	5					
2	3					
1	1					

Now sort each subarray using insertion sort.

After each subarray is sorted.

Phase 2 finished.

Start **phase 1**, as the increment for phase 3 is **1**, therefore the only one subarray is the whole list itself

$\sqrt{27}$	$A \setminus 2A$	20	20	F 2	20	60	00	01	02	$\left(\Omega \right)$
	+124		(29)		39	OU	00	OT	93	92
27 1										

Phase	Increment					
3	5					
2	3					
1	1					

Now sort using insertion sort.

After the list is sorted. Phase 1 finished. Shell sort finished!

Shell Sort - Code


```
shellsort(int x[], int n){
  int incr, i, j, temp;
  for (incr=n/2;incr>0;incr/=2)
 for (i=incr; i<n; i++) {
 temp=x[i];
 for (j=i;j>=incr;j-=incr)
 if (x[j-incr]>temp)
 x[j]=x[j-incr];
 else break;
 x[j] = temp;
```


- ▶ Average complexity $O(n^{1.5})$
- ▶ Worst case complexity $O(n^2)$

Merge Sort - Introduction

- The basic operation of merge sort is to merge 2 sorted lists
- ▶ Divide-and-conquer

Merge Sort - Merging

Merge Sort

- Merge sort follows the divide-and-conquer approach
- Divide: Divide the n-element sequence into two (n/2)-element subsequences
- ► Conquer: Sort the two subsequences recursively
- Combine: Merge the two sorted subsequence to produce the answer

Merge Sort

► Complexity - $O(n \log n)$

- Divide-and-conquer process for sorting an array A[p..r]
- Divide: A[p..r] is partitioned into two nonempty subarrays A[p..q] and A[q+1..r] such that each element of A[p..q] is less than each element of A[q+1..r]
- Conquer: The two subarrays A[p..q] and A[q+1..r] are sorted by recursive calls to quicksort.
- Combine: Since the subarrays are sorted in place, no work is needed to combine them

Quick Sort - Algorithm

▶ How to divide S into S_1 and S_2 ?

- ► How to pick a pivot?
 - ► First element in S

$$Pivot = 42$$

For example: 42 34 8 2 6 21 5 32 1

- Median-of-Three
 - median of first, center and last element

Pivot = median of 42, 6 and 1 = 6

For example: 42 34 8 2 6 21 5 32 1

- ► How to divide S into S_1 and S_2 ?
 - Based on the value of pivot, we put
 - elements that are <= pivot to the left of pivot</p>
 - elements that are > pivot to the right of pivot

- ▶ On the left of pivot: 10, 11, 9, 15 are <= 25
- ▶ On the right of pivot: 31, 43, 62, 81 are > 25

One of the methods

- ► Steps:
- (1) Swap the first, center and last element in S such that first element <= center element <= last element
- (2) The pivot v is the center element, swap it with the element before the last element
- (3) Make two pointers i, j to point to first element and the element before the last elements respectively
- (4) Move i pointer in right direction to point to a number > pivot v
- (5) Move j pointer in left direction to point to a number <= pivot v
- (6) If i pointer is right of j pointer, goto step (7), else swap the elements pointed by i and j and goto step (4)
- (7) Swap the element pointed to i with the pivot v (the element before the last element in S)

Step 1: Swap the first, center and last element in S such that

first element <= center element <= last element

10 11 9 15 5 1 3 2 8

Step 1: After swapping. Therefore the pivot is 8

5 11 9 15 8 1 3 2 10

Step 2: Swap the pivot with the element before the last element.

Step 3: Make two pointers i, j to point to first element and the element just before the last elements respectively

Step 4: Move i pointer in right direction to point to a number > pivot v

Step 5: Move j pointer in left direction to point to a number <= pivot v

Step 6: As i pointer is NOT right of j pointer, swap the elements pointed by i and j and goto step (4)

Step 4: Move i pointer in right direction to point to a number > pivot v

Step 5: Move j pointer in left direction to point to a number <= pivot v

Step 6: As i pointer is NOT right of j pointer, swap the elements pointed by i and j and goto step (4)

Step 4: Move i pointer in right direction to point to a number > pivot v

Step 5: Move j pointer in left direction to point to a number <= pivot v

Step 6: As i pointer is NOT right of j pointer, swap the elements pointed by i and j and goto step (4)

Step 4: Move i pointer in right direction to point to a number > pivot v

Step 5: Move j pointer in left direction to point to a number <= pivot v

Step 6: As i pointer is right of j pointer, goto step (7)

Step 7: Swap the element pointed to i with the pivot (the element before the last element in S)

Done!!! You can see that all elements in S_1 is <= pivot vand all elements in S_2 is >= pivot v

- Complexity?
- Best: $O(n \log n)$
- Worst: $O(n^2)$
- ightharpoonup Average: $O(n \log n)$

Comparison Sorting - Summary

- $O(n^2)$
- $O(n^{1.5})$
- $ightharpoonup O(n \log n)$
- Can it be faster?
 - Nope

Counting Sort - Introduction

- Assume 0<A[i]<=M</p>
- Algorithm:

```
initialize an array Count of size M to all 0's
for i=1 to N
  inc(Count[A[i]])
```

Scan the Count array, and printout the sorted list

Counting Sort

- $\qquad \qquad \mathsf{Complexity} O(M + N)$
- ▶ It can be used for small integers and limited by M

Radix Sort - Introduction

- aka Card Sort.
- Algorithm:

initialize an array of 10 buckets to empty

for i=1 to N

read A[i] and place it into the bucket the last digit

Use the same process to sort the second last digit

repeat until the first digit

Sort into buckets on the least significant digit first, then proceed to the most significant digit

Initial: 64, 8, 216, 512, 27, 729, 0, 1, 343, 125

By the least significant digit:

0	1	512	343	64	125	216	27	8	729
0	1	2	3	4	5	6	7	8	9

After First Pass:

0, 1, 512, 343, 64, 125, 216, 27, 8, 729

Second Pass:

1st Pass Result:

0, 1, 512, 343, 64, 125, 216, 27, 8, 729

By the tens digit:

8		729							
1	216	27							
0	512	125		343		64			
0	1	2	3	4	5	6	7	8	9

After Second Pass:

0, 1, 8, 512, 216, 125, 27, 729, 343, 64

► Third Pass:

2nd Pass Result:

0, 1, 8, 512, 216, 125, 27, 729, 343, 64

By the most significant digit:

64 27 8 1									
0	125	216	343		512		729		
0	1	2	3	4	5	6	7	8	9

After Last Pass:

0, 1, 8, 27, 64, 125, 216, 343, 512, 729

Complexity: $O(d \times n)$, d is the number of digits

STL Support

- Searching
 - ▶ lower_bound()
 - upper_bound()
- Sorting
 - sort()