

Chapter

10
Sorting and
Searching
Algorithms

Sorting means . . .

- The values stored in an array have keys of a type for which the relational operators are defined. (We also assume unique keys.)
- Sorting rearranges the elements into either ascending or descending order within the array. (We'll use ascending order.)

Straight Selection Sort

values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

Divides the array into two parts: already sorted, and not yet sorted.

On each pass, finds the smallest of the unsorted elements, and swaps it into its correct place, thereby increasing the number of sorted elements by one.

Selection Sort: Pass One

Selection Sort: End Pass One

Selection Sort: Pass Two

Selection Sort: End Pass Two

Selection Sort: Pass Three

Selection Sort: End Pass Three

Selection Sort: Pass Four

Selection Sort: End Pass Four

Selection Sort: How many comparisons?

values [0]	6	4 compares for values[0]
[1]	10	3 compares for values[1]
[2]	12	2 compares for values[2]
[3]	24	1 compare for values[3]
[4]	36	= 4 + 3 + 2 + 1

For selection sort in general

 The number of comparisons when the array contains N elements is

$$Sum = (N-1) + (N-2) + ... + 2 + 1$$

Notice that . . .

Sum =
$$(N-1) + (N-2) + ... + 2 + 1$$

+ Sum = 1 + 2 + ... + $(N-2) + (N-1)$
2* Sum = N + N + ... + N + N
2 * Sum = N* $(N-1)$

For selection sort in general

 The number of comparisons when the array contains N elements is

$$Sum = (N-1) + (N-2) + ... + 2 + 1$$

$$Sum = N * (N-1) / 2$$

$$Sum = .5 N^2 - .5 N$$

$$Sum = O(N^2)$$

```
template <class ItemType >
int MinIndex(ItemType values [ ], int start, int end)
// Post: Function value = index of the smallest value
// in values [start] . . values [end].
  int indexOfMin = start ;
  for(int index = start + 1 ; index <= end ; index++)</pre>
 if (values[ index] < values [indexOfMin])</pre>
 indexOfMin = index ;
  return indexOfMin;
```

```
template <class ItemType >
void SelectionSort (ItemType values[],
  int numValues )
// Post: Sorts array values[0 . . numValues-1 ]
// into ascending order by key
  int endIndex = numValues - 1 ;
  for (int current = 0 ; current < endIndex;</pre>
 current++)
 Swap (values[current],
 values[MinIndex(values, current, endIndex)]);
```


Bubble Sort

values [0]	36
[1]	24
[2]	10
[3]	6
[4]	12

Compares neighboring pairs of array elements, starting with the last array element, and swaps neighbors whenever they are not in correct order.

On each pass, this causes the smallest element to "bubble up" to its correct place in the array.

Snapshot of BubbleSort

Code for BubbleSort

```
template<class ItemType>
void BubbleSort(ItemType values[],
  int numValues)
  int current = 0;
  while (current < numValues - 1)</pre>
 BubbleUp(values, current, numValues-1);
 current++;
```


Code for BubbleUp

```
template<class ItemType>
void BubbleUp(ItemType values[],
  int startIndex, int endIndex)
// Post: Adjacent pairs that are out of
//
  order have been switched between
// values[startIndex]..values[endIndex]
// beginning at values[endIndex].
  for (int index = endIndex;
 index > startIndex; index--)
 if (values[index] < values[index-1])</pre>
 Swap(values[index], values[index-1]);
```


Observations on BubbleSort

This algorithm is always $O(N^2)$.

There can be a large number of intermediate swaps.

Can this algorithm be improved?

values	[0]	36
	[1]	24
	[2]	10
	[3]	6
	[4]	12

One by one, each as yet unsorted array element is inserted into its proper place with respect to the already sorted elements.

On each pass, this causes the number of already sorted elements to increase by one.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

Works like someone who "inserts" one more card at a time into a hand of cards that are already sorted.

A Snapshot of the Insertion Sort Algorithm


```
template <class ItemType >
void InsertItem ( ItemType values [ ] , int start ,
  int end )
// Post: Elements between values[start] and values
// [end] have been sorted into ascending order by key.
  bool finished = false ;
  int current = end ;
  bool moreToSearch = (current != start);
  while (moreToSearch && !finished )
 if (values[current] < values[current - 1])</pre>
 Swap(values[current], values[current - 1);
 current--;
 moreToSearch = ( current != start );
 else
 finished = true ;
 29
```

```
template <class ItemType >
void InsertionSort ( ItemType values [ ] ,
  int numValues )

// Post: Sorts array values[0 . . numValues-1 ] into
// ascending order by key
{
  for (int count = 0 ; count < numValues; count++)


 InsertItem ( values , 0 , count ) ;
}</pre>
```


Sorting Algorithms and Average Case Number of Comparisons

Simple Sorts

- Straight Selection Sort
- Bubble Sort
- Insertion Sort

More Complex Sorts

- Quick Sort
- Merge Sort
- Heap Sort

A heap is a binary tree that satisfies these special SHAPE and ORDER properties:

- ☐ Its shape must be a complete binary tree.
- ☐ For each node in the heap, the value stored in that node is greater than or equal to the value in each of its children.

The largest element in a heap

is always found in the root node

The heap can be stored in an array

- First, make the unsorted array into a heap by satisfying the order property. Then repeat the steps below until there are no more unsorted elements.
- ☐ Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.
- □ Reheap the remaining unsorted elements. (This puts the next-largest element into the root position).

After creating the original heap

values

[0] **70** [1] 60 [2] 12 [3] 40 [4] 30 [5] 8 [6] 10

Swap root element into last place in unsorted array

After swapping root element into it place

After reheaping remaining unsorted elements

values

[0]	60
[1]	40
[2]	12
[3]	10
[4]	30
[5]	8
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	40
[1]	30
[2]	12
[3]	10
[4]	6
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	30
[1]	10
[2]	12
[3]	6
[4]	40
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

[0]	12
[1]	10
[2]	6
[3]	30
[4]	40
[5]	60
[6]	70

Swap root element into last place in unsorted array

After swapping root element into its place

After reheaping remaining unsorted elements

values

Swap root element into last place in unsorted array

After swapping root element into its place

values

ALL ELEMENTS ARE SORTED

```
template <class ItemType >
void HeapSort ( ItemType values [ ] , int
  numValues )
// Post: Sorts array values[ 0 . . numValues-1 ] into
// ascending order by key
  int index ;
  // Convert array values[0..numValues-1] into a heap
  for (index = numValues/2 - 1; index >= 0; index--)
 ReheapDown ( values , index , numValues - 1 ) ;
  // Sort the array.
  for (index = numValues - 1; index \geq 1; index--)
  {
 Swap (values [0] , values[index]);
 ReheapDown (values , 0 , index - 1);
```


ReheapDown

```
template< class ItemType >
void ReheapDown ( ItemType values [ ], int root,
 int bottom )
// Pre: root is the index of a node that may violate the
// heap order property
// Post: Heap order property is restored between root and
// bottom
 int maxChild ;
 int rightChild ;
 int leftChild :
 leftChild = root * 2 + 1 ;
 rightChild = root * 2 + 2;
```

```
if (leftChild <= bottom) // ReheapDown continued</pre>
  if (leftChild == bottom)
 maxChild = leftChild;
 else
 if (values[leftChild] <= values [rightChild])</pre>
 maxChild = rightChild ;
 else
 maxChild = leftChild ;
  if (values[ root ] < values[maxChild])</pre>
 Swap (values[root], values[maxChild]);
 ReheapDown ( maxChild, bottom ;
```


Building Heap From Unsorted Array

Figure 10.12 An unsorted array and its tree

Building Heap From Unsorted Array (cont'd)

Leaf nodes are already heaps

Building Heap From Unsorted Array (cont'd)

The subtrees rooted at first nonleaf nodes are almost heaps

Building Heap From Unsorted Array (cont'd)

 Move up a level in the tree and continue reheaping until we reach the root node

(f) Tree now represents a heap

60

Heap Sort: How many comparisons?

Heap Sort of N elements: How many comparisons?

(N/2) * O(log N) compares to create original heap

(N-1) * O(log N) compares for the sorting loop

= O (N * log N) compares total

Using quick sort algorithm


```
// Recursive quick sort algorithm
template <class ItemType >
void QuickSort ( ItemType values[ ] , int first ,
  int last )
// Pre: first <= last</pre>
// Post: Sorts array values[ first . . last ] into
  ascending order
  if (first < last)</pre>
 // general case
 int splitPoint ;
 Split ( values, first, last, splitPoint ) ;
 // values [first]..values[splitPoint - 1] <= splitVal</pre>
 // values [splitPoint] = splitVal
 // values [splitPoint + 1]..values[last] > splitVal
 QuickSort(values, first, splitPoint - 1);
 QuickSort(values, splitPoint + 1, last);
```


Before call to function Split

splitVal = 9

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

9	20	6	18	14	3	60	11
	/ 	1		1	1		

values[first] [last]

After call to function Split

splitVal in correct position

Quick Sort of N elements: How many comparisons?

N	For first call, when each of N elements
	is compared to the split value

2 * N/2	For the next pair of calls, when N/2
	elements in each "half" of the original
	array are compared to their own split values.

4 * N/4	For the four calls when N/4 elements in each
	"quarter" of original array are compared to
	their own split values.

HOW MANY SPLITS CAN OCCUR?

Quick Sort of N elements: How many splits can occur?

It depends on the order of the original array elements!

If each split divides the subarray approximately in half, there will be only log₂N splits, and QuickSort is O(N*log₂N).

But, if the original array was sorted to begin with, the recursive calls will split up the array into parts of unequal length, with one part empty, and the other part containing all the rest of the array except for split value itself. In this case, there can be as many as N-1 splits, and QuickSort is O(N²).

Before call to function Split

GOAL: place splitVal in its proper position with all values less than or equal to splitVal on its left and all larger values on its right

9	20	26	18	14	53	60	11

values[first] [last]

After call to function Split

splitVal in correct position

Merge Sort Algorithm

Cut the array in half.

Sort the left half.

Sort the right half.

Merge the two sorted halves into one sorted array.


```
// Recursive merge sort algorithm
template <class ItemType >
void MergeSort ( ItemType values[ ] , int first ,
  int last)
// Pre: first <= last</pre>
// Post: Array values[first..last] sorted into
// ascending order.
  if (first < last)</pre>
 // general case
 int middle = ( first + last ) / 2 ;
 MergeSort ( values, first, middle ) ;
 MergeSort( values, middle + 1, last ) ;
 // now merge two subarrays
 // values [ first . . . middle ] with
 // values [ middle + 1, . . . last ].
 Merge(values, first, middle, middle + 1, last);
```


Using Merge Sort Algorithm with N = 16

Merge Sort of N elements: How many comparisons?

The entire array can be subdivided into halves only $\log_2 N$ times.

Each time it is subdivided, function Merge is called to re-combine the halves. Function Merge uses a temporary array to store the merged elements. Merging is O(N) because it compares each element in the subarrays.

Copying elements back from the temporary array to the values array is also O(N).

MERGE SORT IS O(N*log₂N).

Comparison of Sorting Algorithms

	Order of Magnitude							
Sort	Best Case	Average Case	Worst Case					
selectionSort	O(<i>N</i> ²)	O(<i>N</i> ²)	O(<i>N</i> ²)					
bubbleSort	$O(N^2)$	$O(N^2)$	$O(N^2)$					
shortBubble	O(N) (*)	$O(N^2)$	$O(N^2)$					
insertionSort	O(N) (*)	O(N ²)	$O(N^2)$					
mergeSort	$O(N\log_2 N)$	$O(N\log_2 N)$	$O(N\log_2 N)$					
quickSort	$O(N\log_2 N)$	$O(N\log_2 N)$	$O(N^2)$ (depends on split)					
heapSort	$O(N\log_2 N)$	$O(N\log_2 N)$	$O(N\log_2 N)$					
*Data almost sorted.								

Testing

- To thoroughly test our sorting methods we should vary the size of the array they are sorting
- Vary the original order of the array-test
 - Reverse order
 - Almost sorted
 - All identical elements

When sorting an array of objects we are manipulating references to the object, and not the objects themselves

 Stable Sort: A sorting algorithm that preserves the order of duplicates

Of the sorts that we have discussed in this book, only heapSort and quickSort are inherently unstable

Searching

- Linear (or Sequential) Searching
 - Beginning with the first element in the list, we search for the desired element by examining each subsequent item's key
- High-Probability Ordering
 - Put the most-often-desired elements at the beginning of the list
 - Self-organizing or self-adjusting lists
- Key Ordering
 - Stop searching before the list is exhausted if the element does not exist

Function BinarySearch()

- □ BinarySearch takes sorted array info, and two subscripts, fromLoc and toLoc, and item as arguments. It returns false if item is not found in the elements info[fromLoc...toLoc]. Otherwise, it returns true.
- \square BinarySearch is $O(log_2N)$.

```
template<class ItemType>
bool BinarySearch(ItemType info[], ItemType item,
 int fromLoc , int toLoc )
  // Pre: info [ fromLoc . . toLoc ] sorted in ascending order
  // Post: Function value = ( item in info[fromLoc .. toLoc])
  int mid;
  if (fromLoc > toLoc ) // base case -- not found
 return false :
  else
 mid = (fromLoc + toLoc) / 2;
 if (info[mid] == item) // base case-- found at mid
 return true ;
 else
 if ( item < info[mid])  // search lower half</pre>
 return BinarySearch( info, item, fromLoc, mid-1 );
 else
 // search upper half
 return BinarySearch(info, item, mid + 1, toLoc);
```

Hashing

- is a means used to order and access elements in a list quickly -- the goal is O(1) time -- by using a function of the key value to identify its location in the list.
- The function of the key value is called a hash function.

FOR EXAMPLE . . .

Using a hash function

	I	
va	ш	les

[0]	Empty
[1]	4501
[2]	Empty
[3]	7803
[4]	Empty
:	
r 071	Empty
[97]	Linpty
[98]	2298
[99]	3699

HandyParts company makes no more than 100 different parts. But the parts all have four digit numbers.

This hash function can be used to store and retrieve parts in an array.

Hash(key) = partNum % 100

Placing Elements in the Array

val	ues
-----	-----

[0] **Empty** [1] 4501 [2] **Empty** [3] 7803 [4] **Empty Empty** [97] 2298 [98] 3699 [99]

Use the hash function

Hash(key) = partNum % 100

to place the element with

part number 5502 in the

array.

Placing Elements in the Array

Next place part number 6702 in the array.

Hash(key) = partNum % 100

6702 % 100 = 2

But values[2] is already occupied.

COLLISION OCCURS

the condition resulting when two or more keys produce the same hash location ₈₆

How to Resolve the Collision?

One way is by linear probing. This uses the rehash function

(HashValue + 1) % 100

repeatedly until an empty location is found for part number 6702.

Resolving the Collision

Still looking for a place for 6702 using the function

(HashValue + 1) % 100

Collision Resolved

Part 6702 can be placed at the location with index 4.

Collision Resolved

Part 6702 is placed at the location with index 4.

Where would the part with number 4598 be placed using linear probing?

Deletion with Linear Probing

	[00]	Empty
	[01]	Element with key = 14001
Order of Insertion:	[02]	Empty
14001	[03]	Element with key = 50003
00104	[04]	Element with key = 00104
50003	[05]	Element with key = 77003
77003	[06]	Element with key = 42504
42504	[07]	Empty
33099	[80]	Empty
•	:	:
	[99]	Element with key = 33099

What happens if we perform

- first, delete the element with 77003
- then, search for the element with 42504

Deletion with Linear Probing

	[00]	Empty
	[01]	Element with key = 14001
Order of Insertion:	[02]	Empty
14001	[03]	Element with key = 50003
00104	[04]	Element with key = 00104
50003	[05]	Flement with key - 77003
77003	[06]	Element with key = 42504
42504	[07]	Empty
33099	[08]	Empty
:	:	:
	[99]	Element with key = 33099

set this slot to

Deleted rather than

Empty

We cannot find the element with 42504 if we set the deleted slot to *Empty*

Resolving Collisions: Rehashing

- Resolving a collision by computing a new hash location from a hash function that manipulates the original location rather than the element's key
- Linear probing
 - □ (*HashValue* + 1) % 100
 - □ (HashValue + constant) % array-size
- quadratic probing
 - ☐ (HashValue ± I²) % array-size
- random probing
 - □ (HashValue + random-number) % array-size

Resolving Collisions: Buckets and Chaining

The main idea is to allow multiple element keys to hash to the same location

- Bucket A collection of elements associated with a particular hash location
- Chain A linked list of elements that share the same hash location

Resolving Collisions: Buckets

Empty	Empty	Empty
Element with key = 14001	Element with key = 72101	Empty
Empty	Empty	Empty
Element with key = 50003	Add new element here	Empty
Element with key = 00104	Element with key = 30504	Element with key = 56004
Empty	Empty	Empty
•	•	:
Element with key = 56399	Element with key = 32199	Empty

Resolving Collisions: Chain

Choosing a Good Hash Functions

- Two ways to minimize collisions are
 - Increase the range of the hash function
 Distribute elements as uniformly as possible throughout the hash table
- How to choose a good hash function
 - Utilize knowledge about statistical distribution of keys
 - Select appropriate hash functions
 - division method
 - sum of characters
 - folding

— ...

Radix Sort

Radix sort

Is *not* a comparison sort

Uses a radix-length array of queues of records

Makes use of the values in digit positions in the keys to select the queue into which a record must be enqueued

Original Array

762
124
432
761
800
402
976
100
001
999

Queues After First Pass

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
800	761	762		124		976			999
100	001	432							
		402							

Array After First Pass

800
100
761
001
762
432
402
124
976
999

Queues After Second Pass

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
800		124	432			761	976		999
100						762			
001									
402									

Array After Second Pass

800	
100	
001	
402	
124	
432	
761	
762	
976	
999	

Queues After Third Pass

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
001	100			402			761	800	976
	124			432			762		999

Array After Third Pass

001
100
124
402
432
761
762
800
976
999