Search

• Binary search

```
Bool find(int a[], int n, int t){
int I = 0;
Int r = n-1;
Int m;
While (I \le r){
 m = I + (r-I)/2;
 if (a[m] == t) return true;
 if (a[m] < t) | = m + 1;
 else r=m-1;
Return false;}
```

Sorting

Insertion Sort

Merge Sort

Quick Sort

• Iteration i. Repeatedly swap element i with the one to its left if smaller.

• Property. After ith iteration, a [0] through a [i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

Iteration 0: step 0.

 Iteration i. Repeatedly swap element i with the one to its left if smaller.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

Iteration 1: step 0.

 Iteration i. Repeatedly swap element i with the one to its left if smaller.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	0.56	7.42	1.12	1.17	0.32	6.21	4.42	3.14	7.71
		1	<i>f</i>							

Iteration 2: step 0.

 Iteration i. Repeatedly swap element i with the one to its left if smaller.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	2.78	7.42	1.12	1.17	0.32	6.21	4.42	3.14	7.71
	1	<i>f</i>								

Iteration 2: step 1.

 Iteration i. Repeatedly swap element i with the one to its left if smaller.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	2.78	7.42	1.12	1.17	0.32	6.21	4.42	3.14	7.71

Iteration 2: step 2.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	2.78	1.12	7.42	1.17	0.32	6.21	4.42	3.14	7.71
			1	†						

Iteration 3: step 0.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	2.78	7.42	1.17	0.32	6.21	4.42	3.14	7.71
		1	<i>f</i>							

Iteration 3: step 1.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	2.78	7.42	1.17	0.32	6.21	4.42	3.14	7.71

Iteration 3: step 2.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	2.78	1.17	7.42	0.32	6.21	4.42	3.14	7.71
				A	A					

Iteration 4: step 0.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	1.17	2.78	7.42	0.32	6.21	4.42	3.14	7.71
			•	*						

Iteration 4: step 1.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	1.17	2.78	7.42	0.32	6.21	4.42	3.14	7.71

Iteration 4: step 2.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	U	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	1.17	2.78	0.32	7.42	6.21	4.42	3.14	7.71

Iteration 5: step 0.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	1.17	0.32	2.78	7.42	6.21	4.42	3.14	7.71
	_			A	4					

Iteration 5: step 1.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	1.12	0.32	1.17	2.78	7.42	6.21	4.42	3.14	7.71
			1	<i>†</i>						

Iteration 5: step 2.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.56	0.32	1.12	1.17	2.78	7.42	6.21	4.42	3.14	7.71
		1	<i>f</i>							

Iteration 5: step 3.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	7.42	6.21	4.42	3.14	7.71
	1	†								

Iteration 5: step 4.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	7.42	6.21	4.42	3.14	7.71

Iteration 5: step 5.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	6.21	7.42	4.42	3.14	7.71

Iteration 6: step 0.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	6.21	7.42	4.42	3.14	7.71

Iteration 6: step 1.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	6.21	4.42	7.42	3.14	7.71

Iteration 7: step 0.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	4.42	6.21	7.42	3.14	7.71

Iteration 7: step 1.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	4.42	6.21	7.42	3.14	7.71

Iteration 7: step 2.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	6
Value	0.32	0.56	1.12	1.17	2.78	4.42	6.21	3.14	7.42	7.71

Iteration 8: step 0.

Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	4.42	3.14	6.21	7.42	7.71

Iteration 8: step 1.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	U		2	3	4	5	6		8	9
Value	0.32	0.56	1.12	1.17	2.78	3.14	4.42	6.21	7.42	7.71

Iteration 8: step 2.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	3.14	4.42	6.21	7.42	7.71

Iteration 8: step 3.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	3.14	4.42	6.21	7.42	7.71

Iteration 9: step 0.

 Property. After ith iteration, a[0] through a[i] contain first i+1 elements in ascending order.

Array index	0	1	2	3	4	5	6	7	8	9
Value	0.32	0.56	1.12	1.17	2.78	3.14	4.42	6.21	7.42	7.71

Iteration 10: DONE

Insertion sort - Pseudo code

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

```
\begin{array}{l} n = length(A) \\ \\ \text{for } i = 1 \text{ to } n-1 \\ \quad j = i \\ \quad \text{while } j > 0 \text{ and } A[j-1] > A[j] \\ \quad \text{swap}(A[j], A[j-1]) \\ \quad j = j-1 \\ \end{array}
```

Insertion sort - Pseudo code

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

```
\begin{array}{l} n = length(A) \\ \\ \text{for } i = 1 \text{ to } n - 1 \\ \\ j = i \\ \\ \text{while } j > 0 \text{ and } A[j-1] > A[j] \\ \\ \text{swap}(A[j], A[j-1]) \\ \\ j = j - 1 \end{array} \qquad \begin{array}{l} i = 2, \\ \\ \text{while } j > 0 \text{ and } A[1] > A[2] \\ \\ \text{swap} \\ \\ j = j - 1 \end{array}
```

Insertion sort - Pseudo code

Array index	0	1	2	3	4	5	6	7	8	9
Value	2.78	7.42	0.56	1.12	1.17	0.32	6.21	4.42	3.14	7.71

```
\begin{array}{l} n = length(A) \\ \\ \text{for } i = 1 \text{ to } n - 1 \\ \\ j = i \\ \\ \text{while } j > 0 \text{ and } A[j-1] > A[j] \\ \\ \text{swap}(A[j], A[j-1]) \\ \\ j = j - 1 \end{array} \qquad \begin{array}{l} i = 3, \\ \\ \text{while } j > 0 \text{ and } A[2] > A[3] \\ \\ \text{swap} \\ \\ j = j - 1 \end{array}
```

```
void insertion_sort(int arr[], int n)
 int i, temp, j;
 for (i = 1; i < n; i++)
 temp = arr[i];
 j = i - 1;
 while (j \ge 0 \&\& arr[j] \ge temp)
 arr[j + 1] = arr[j];
 j = j - 1;
 arr[j + 1] = temp;
 }
```

Sorting

Insertion Sort

Merge Sort

Quick Sort

"Divide and Conquer"

- Very important strategy in computer science:
 - Divide problem into smaller parts
 - Independently solve the parts
 - Combine these solutions to get overall solution
- Idea 1: Divide array into two halves, recursively sort left and right halves, then merge two halves -> Mergesort
- Idea 2: Partition array into items that are "small" and items that are "large", then recursively sort the two sets → Quicksort

Mergesort

- Divide it in two at the midpoint
- Conquer each side in turn (by recursively sorting)
- Merge two halves together

Mergesort Example

Auxiliary Array

The merging requires an auxiliary array.

Auxiliary Array

The merging requires an auxiliary array.

Auxiliary Array

The merging requires an auxiliary array.

Auxiliary array


```
MergeSort(arr[], l, r)

If r > l


•Find the middle point to divide the array into two halves:
```

- middle m = l + (r l)/2
- •Call mergeSort for first half:
 - Call mergeSort(arr, I, m)
- •Call mergeSort for second half:
 - Call mergeSort(arr, m + 1, r)
- Merge the two halves sorted in steps 2 and 3:
 - Call merge(arr, l, m, r)

```
step 1: start
step 2: declare array and left, right, mid
variable
step 3: perform merge function.
  if left > right
 return
  mid= (left+right)/2
  mergesort(array, left, mid)
  mergesort(array, mid+1, right)
  merge(array, left, mid, right)
```

step 4: Stop

Code

Merge by 1

Merge by 2

Merge by 4

Merge by 8

Iterative Merge Sort Algorithm

Consider an array Arr[] of size N that we want to sort:

- Step 1: Initialize sub_size with 1 multiply it by 2 as long as it is less than N. And for each sub_size, do the following:
- Step 2: Initialize L with 0 and add 2*sub_size as long as it is less than N. Calculate Mid as min(L + sub_size 1, N-1)
 R as min(L + (2* sub_size) -1, N-1) and do the following:
- **Step 3:** Copy sub-array [L, Mid-1] in list A and sub-array [Mid, R] in list B merge these sorted lists to make a sorted list C using the following method:
- **Step 3.1:** Compare the first elements of lists A and B remove the first element from the list whose first element is smaller and append it to C. Repeat this until either list A or B becomes empty.
- **Step 3.2:** Copy the list(A or B), which is not empty, to C.
- **Step 4:** Copy list C to Arr[] from index L to R.

```
IterativeMergesort(A[1..n]: integer array, n : integer) : {
//precondition: n is a power of 2//
 i, m, parity : integer;
 T[1..n]: integer array;
 m := 2; parity := 0;
 while m < n do
 for i = 1 to n - m + 1 by m do
 if parity = 0 then Merge(A,T,i,i+m-1);
 else Merge(T,A,i,i+m-1);
 parity := 1 - parity;
 m := 2*m;
 if parity = 1 then
 for i = 1 to n do A[i] := T[i];
}</pre>
```

How do you handle non-powers of 2? How can the final copy be avoided?

Mergesort Analysis

- Let T(N) be the running time for an array of N elements
- Mergesort divides array in half and calls itself on the two halves. After returning, it merges both halves using a temporary array
- Each recursive call takes T(N/2) and merging takes
 O(N)

Mergesort Recurrence Relation

- The recurrence relation for T(N) is:
 - $-T(1) \leq a$
 - base case: 1 element array → constant time
 - $T(N) \leq 2T(N/2) + bN$
 - Sorting N elements takes
 - the time to sort the left half
 - plus the time to sort the right half
 - plus an O(N) time to merge the two halves
- $T(N) = O(n \log n)$

Properties of Mergesort

- Not in-place
 - Requires an auxiliary array (O(n) extra space)
- Stable
 - Make sure that left is sent to target on equal values.
- Iterative Mergesort reduces copying.

Sorting

Insertion Sort

Merge Sort

Quick Sort

The steps of QuickSort

Quicksort

- Quicksort uses a divide and conquer strategy, but does not require the O(N) extra space that MergeSort does
 - Partition array into left and right sub-arrays
 - Choose an element of the array, called pivot
 - the elements in left sub-array are all less than pivot
 - elements in right sub-array are all greater than pivot
 - Recursively sort left and right sub-arrays
 - Concatenate left and right sub-arrays in O(1) time

"Four easy steps"

- To sort an array S
 - 1. If the number of elements in **S** is 0 or 1, then return. The array is sorted.
 - 2. Pick an element v in S. This is the pivot value.
 - 3. Partition **S**-{v} into two disjoint subsets, **S**₁ = {all values $x \le v$ }, and **S**₂ = {all values $x \ge v$ }.
 - 4. Return QuickSort(S₁), v, QuickSort(S₂)

Details, details

- Implementing the actual partitioning
- Picking the pivot
 - want a value that will cause $|S_1|$ and $|S_2|$ to be nonzero, and close to equal in size if possible
- Dealing with cases where the element equals the pivot