Searching and Sorting

Searching O(N)Linear O(log(N))bisection dictionary O(log(log(N Sorting Insertion, bubble, selection O(N²) CRLS: 2.1 Merge, Quick, Heap O(N log (N)) CRLS: 2.2, CLRS: 8 Bin (Count), Radix, Bucket O(N)Proof: $\Omega(N^2)$ near neighbor exchange Proof: $\Omega(N \log(N))$ Comparison search Median (or k quick selection) Problem CLRS: 9

Searching & Sorting:

- Fundamental 1-D Data Structure
 - → Array type a[0],a[1],...,a[N-1]

Essentially a model of Memory:

```
a[i] = base \ address + offset

base = a \quad offset = i \ x \ sizeof(type) \ i = 0,...,N-1
```

"Why Sort at All?" **Searching:**

int a[0], a[1],a[2],a[3],.... a[m],....

a[2],a[N-1]

Three Algorithms:

I inear Search

O(N)

<u>(after Sorting)</u>

■ Bisection Search →

O(log(N)).

■ Dictionary Search →

O(log[log[N]])

Bisection Search of Sorted List

$$T(N) = T(N/2) + c_0 \rightarrow T(N) \gg Log(N)$$

Dictionary: Sorted and Uniform

$$T(N) = T(N^{1/2}) + c_0 \rightarrow T(N) \gg Log(Log(N))$$

$$N \to N^{\frac{1}{2}} \to N^{\frac{1}{4}} \to N^{\frac{1}{8}} \cdots \to N^{\frac{1}{2^n}} = 1$$
 or $n = log_2(log_2(N))$

Extra Knowledge Helps: % Error » 1/N¹/²

Classic Problem: Comparison Sortingy

■ Local Exchange →

$$\Theta(N^2)$$

■ Recursive →

$$\Theta(N\log(N))$$

Shell Sort →

$$\Theta(N^{\gamma})$$
 $1 < \gamma < 2$

■ Can Prove →

$$\Omega(N\log(N))$$

Insertion Sort --- Deck of Cards

• Insertion Sort(a[0:N-1]): for (i=1; i < n; i++) for (j = i; (j>0) && (a[j]<a[j-1]); j--) swap a[j] and a[j-1];

Worst case $\Theta(N^2)$ number of "swaps" (i.e. time)

Outer loop trace for Insertion Sort

•	a[0] (Swaps)	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	
•	6	5	2	8	3	4	7	1	(1)
		→ 6			_	_		_	
	5	6	2	8	3	4	7	1	
	(2)	0.4	N 0						
			→ 6						
	2←	→ 5							
•	2	5	6	8	3	4	7	1	(0)
	2	5	6	8	3	4	7	1	(3)
-	2	3	5	6	8	4	7	1	(3)
-	2	3	4	5	6	8	7	1	(1)
•	2	3	4	5	6	7	8	1	(7) 10

Bubble Sort --- Sweep R to L

• Bubble Sort(a[0:N-1]): for i=0 to n-1for j=n-1 to i+1if a[j]<a[j-1] then swap a[i] and a[j]

Worst case $\Theta(N^2)$ swaps (time)

Outer loop trace for Bubble Sort

	a[0] (Swaps)	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	
•	6	5	2	8	3	4	7	1	(7)
•	1	6	5	2	8	3	4	7	(3)
•	1	2	6	5	3	8	4	7	(3)
•	1	2	3	6	5	4	8	7	(3)
•	1	2	3	4	6	5	7	8	(1)
	1	2	3	4	5	6	7	8	(0)
	1	2	3	4	5	6	7	8	(0)
	1	2	3	4	5	6	7	8	(17)

◆ NOTE SAME # OF SWAPS? WHY?

Average Number of N(N-1)/4 swaps

■Best Case: sorted order → 0 swaps

■ Worst Case: reverse order \rightarrow N(N-1)/2 swaps since 1 + 2 + ... + N-1 = N(N-1)/2

■ Average Case: Pair up each of the N! permutations with its reverse order \rightarrow Every pair must swap in one or the other: Thus average is half of all swaps \rightarrow (1/2) N(N-1)/2 q.e.d.

Selection Sort --- (Bubble only the index)

```
• Selection Sort(a[0:N-1]):
 for i=1 to n-2
 \{ min = i \}
 for j = n-1 to i + 1
 if a[j] < a[min] then
 min = j;
 swap a[i] and a[min];
worst case \Theta(N) swaps + \Theta(N^2) comparisons
```


Outer loop trace for Selection Sort

	a[0] (Swaps)	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]		
•	6 (1)	5	2	8	3	4	7	1		
	1 €						→	6		
•	1 (1)	5	2	8	3	4	7	6		
•	0 - 5 - 5									
•	1 (1)	2	5	8	3	4	7	6		
•	(1)	2	3	8	5	4	7	6		
•	(1)	2	3	4	5	8	7	6		
•	1	2	3	4	5	I 6	7	8	15 -	

Merge Sort: Worst Case $\Theta(Nlog(N))$

```
void mergesort(int a[], int I, int r)
  if (r > I)
 m = (r+I)/2;
 mergesort(a, I, m);
 mergesort(a, m+1, r);
 for (i = I; i < m+1; I++) b[i] = a[i];
 for (j = m; j < r; j++) b[r+m-j] = a[j+1]; // reverse
 for (k = I; k \le r; k++)
 a[k] = (b[i] < b[j]) ? b[i++] : b[j--]; }
```

Outer loop trace for Merge Sort

Proof of $\Omega(Nlog(N))$

Lower Bound Theorem for Camparision Sort

Proof: Compute the maximum depth D of decision tree?

- Need N! leaves to get all possible outcomes of a sorting routine.
- Each level at most doubles:

$$1 \oplus 2 \oplus 4 \oplus 8 \oplus \bullet \bullet \oplus 2^D$$

Consequently for D levels: $N! \leq 2^D \Rightarrow D \geq log_2(N!)$

$$\Rightarrow T(N) = \Omega(D) = \Omega(\log_2(N!)) = \Omega(N \log_2(N))$$

$$Information = \log_2(N!) \cong N \log_2(N)$$

Number of bits to encode any (initial) state is information (- Entropy)9

Quick Sort: original Hoare partition

```
void quicksort(int a[], int I, int r)
  if (r > I)
 v = a[r]; i = I-1; j = r;
 for (;;) { while (a[++i] < v); // move first i to right
 while (a[--i] > v); // then mover i left
 if (i \ge j) break;
 swap(&a[i], &a[j]); }
 swap(&a[i], &a[r]);
 // move pivot in to center
 quicksort(a, I, i-1);
 quicksort(a, i+1, r);
```

Outer loop trace for Quick Sort (i moves before j)

Quick Sort: My Implementation

```
void quicksort(int a∏, int I, int r)
 { int i, j, vl
  if (r > I)
 \{ v = a[r]; i = l-1; j = r; \}
 for (;;)
 { while (a[++i] < v \&\& i >= j); // Move i first from left
 while (a[--i] \ge v \&\& i \ge j); // Move j second from right
 if (i \ge j) break;
 swap(&a[i], &a[j]); } // swap root to divide left and right sublist
 swap(&a[i], &a[r]);
 quicksort(a, I, i-1); quicksort(a, i+1, r);
 } }
```

Quick Sort: CLRS:7 Implementation

```
void quicksort(int a[], int I, int r)
  if (r > I)
 v = a[r]; i = I-1;
 for (int j= I ; j<r ; j++){
 if (a[i] \le v) {
 i +=1 ;
 // move first i to right
 swap(&a[i], &a[j]) }
 swap(&a[i], &a[r]);
 // move pivot in to center
 quicksort(a, I, i-1);
 quicksort(a, i+1, r);
```

Very cute: See CLRS page 172 Figure 7.1

Worst Case (choose smallest as pivot!):

♦
$$T(N) = T(N-1) + c N$$
 → $T(N) = O(N^2)$

- Best Case:(choose median as pivot)
 - ♦ T(N) = 2 T(N/2) + cN → T(N) = O(N log(N))
- Average Case:
 - \bullet T(N) = 2[T(0) + T(1) + ...+ T(N-1)]/N + c N
 - \rightarrow T(N) = O(N log (N))
 - → Using Calculus if you are lazy! (x = N)

$$xT(x) \simeq 2\int_0^x dy T(y) + cx^2 \quad x\frac{dT(x)}{dx} = T(x) + 2cx \Rightarrow T(x) = 2cx \log(x)$$
23

Can do better-- Worst Case O(N)!

- Approximate Media Selector for pivot v:
 - ★ Partition in 5 rows of N/5
 - Sort each column
 - ★ Find (Exact) Medium of Middle list!
- Result there are (3/5)(1/2)N elements smaller than pivot v
- K-th find is O(N) --- Double recursion!
 - ★ Sort of N/5 col O(N)
 - ★ Find media of T(N/5)
 - ★ Find k-th in T(7N/10) at worst
- T(N) < C0 * (N/5) + T(N/5) + T(7N/10)
 - ★ Try solution: T = C N
 - \star C(N − N/5 − 7N/10) = C N/10 < C0 N/5
 - * C < 2 CO

Radix Sort (IBM Card Sorter!)

- Represent integers in a[i] in base B: $n_0 + n_1 B + n_2 B^2 + \dots + n_p B^p$
- Sort into buckets by low digits first: n₀, then n₁, etc.

Queues: B= 10 Example: 64, 8, 216, 512, 27, 729, 0, 1, 343, 125

$$O(NP)$$
 where $B^p = N$ or $P = log(N) / log(B) = O(1)$

Bucket Sort

- Choose B Buckets as bins for high digits of a[i]
 - place N numbers in a[i] in buckets
 - Sort average of N/B elements in each bucket.
 - ◆ CRLS uses insertion sort

$$\rightarrow$$
 O(N + B*(N/B log(N/B)) = O(N + N log(N/B)) B = O(N)

O(N): Bin, Radix & Bucket

- BIN Sort make histogram (Counting sort CLRS 8.2):
 - ◆ N integers 0 < a[i] < M in the range v= 0,...,M-1.
 - Count number of occurrences in a[i]

```
for(v=0; v<M; v++) bin[ v ] =0;  //initialize
for(i=0;i<N; i++) bin[a[i]] ++; //count
  j=0;
  for(v=0; v< M; v++) {
 for(i=0; i<bin[v]; i++)
 a[j] = v; j++; }</pre>
```

 \rightarrow O(M + N) so if M \Rightarrow N it is O(N)

Shell Sort:

$O(N^{\gamma}) \ 1 < \gamma < 2$

Use insertion sort skip lists a[i] <a[i+h] in descending order

$$1 = h_1 < h_2 < \dots < h_k < \dots < N$$

```
void shellsort(int a[], int N)
 //Kunth 1969
 int i, j, h , v;
 for (h = 1; h \le N/9; h = 3*h+1);
 // Find Largest h
 for (; h > 0; h = h/3)
 // Descending skip distance
 for (i = h; i < N; i++)
 \{ v = a[i];
 // Insertion sort
 for (i = i; (i > = h) && (a[i-h] > v); i -=h)
 a[i] = a[i-h];
 a[i] = v;
 http://en.wikipedia.org/wiki/Shellsort
```

Properties of Shell Sort

- Shell's sequence:
 - ◆ h = 1, 2, 4, 8, 2^N → Worst Case: O(N²)
 - (if sorted even and odd list only last step works!)
- Hibbards segence:
 - 1, 3, 7,15, 2^k −1 → Average Case: O(N^{5/4}),
 Worst: O(N^{3/2})
- Theorem:

For p> q, "h = p" sorted list remains p sorted after a "h =q" sort! (Proof is hard -- for me anyway)

Cute increment : $T(N) = \Omega$ (N log²(N)) for Shell Sort!

- Each sort finds at most one adjacent element, a[(i-1) h], out order!
 - ◆ Each pass O(N)

The number of increments h's smaller than O(N) is the area: O(log(N) log(N)). q.e.d.

h-triangle: 2x/3x for left/right child →

Median Finding: Quick Select

- Median is the element a[m] so that half is less/equal
- Generalize to finding k-th smallest in set S
- Quick(S,k): |S| = size of S
 - ◆ If |S| = 1, the k = 1 in S
 - Pick pivot v 2 S & Partition S {v} into S_L & S_H
 - If $k < |S_L| + 1$ then k-th 2 S_L : Quick(S_L,k)
 - If $k = |S_1| + 1$ k-th is v : exit
 - If $k > |S_L| + 1$ then k-th $2 S_R$: Quick $(S_R, k- |S_L|-1)$

Now: T(N) = O(N) is average performance

$$T(N) = [T(0) + T(1) + ... T(N-1)]/N + c N$$

$$xT(x) \simeq \int_0^x dy T(y) + cx^2 \quad x \frac{dT(x)}{dx} = 2cx \Rightarrow T(x) = 2cx_{31}$$

5 row of N/5 Columns

Extra Slides

Average Quil Sat ((N) = 2 (TCJ1+ TC17-... TC0-17) 7 × T(x)=2/0/7(x)+c72 Text+XdT(x) = ITing + 2CX $=) \times \frac{d}{dx} \pi(x) = \pi(x) + 2Cx$ $= 7 \qquad \pi(x) = \chi \log(x) + Gx$

t

CRLS computes average in bucket (in 4 pages of algebra!)

$$E[n^2] = 2 - 1/N \text{ for } B = N$$

Randomly putting balls N into B buckets is the binomial distribution (See Appendix C) Prob of n balls landing in a bucket!

$$Prob[n, N] = \frac{N!}{n!(N-n)!} p^n q^{N-n}$$
 with $q = 1 - p$, $p = 1/B$

But can sum series!

$$(p+q)^{N} = \sum_{n=0}^{N} \frac{N!}{(N-n)!n!} p^{n} q^{N-n}$$

Derivative trick:

$$E[n] = p\frac{d}{dp}(p+q)^N = pN(p+q)^{N-1} = N/B$$
 (C.38)

$$E[n^{2}] = p \frac{d}{p} [pN(p+q)^{N-1}] = pN(p+q)^{N-1} + p^{2}N(N-1)(p+q)^{N-2}$$

$$= N/B + N(N-1)/B^{2} \to 2 - 1/N$$
(8.2)