C++ Plus Data Structures

Nell Dale
David Teague
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

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

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++)
 if (values [index] < values [indexOfMin])
 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; current++)
 Swap (values [current],
 values [ MinIndex ( values, current, endIndex ) ] );
```

Bubble Sort

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.

Bubble Sort

36	36	36	6	6	6	
24	24	6	36	36	10	
10	6	24	24	10	36	
6	10	10	10	24	24	
12	12	12	12	12	12	

```
template <class ItemType >
void BubbleUp (ItemType values[], int start, int end)
// Post: Neighboring elements that were out of order have been
 swapped between values [start] and values [end],
 beginning at values [end].
  for (int index = end; index > start; index--)
 if (values [index] < values [index - 1])
 Swap (values [index], values [index - 1]);
```

```
template <class ItemType >
void BubbleSort (ItemType values [], int numValues )
// Post: Sorts array values[0..numValues-1] into ascending
 order by key
  int current = 0;
  while (current < numValues - 1)
 BubbleUp (values, current, numValues - 1);
 current++;
```


Modified Bubble Sort

```
template <class ItemType >
int BubbleUp (ItemType values [], int start, int end)
 int flag=0;
 for (int index = end; index > start; index--)
 if (values [index] < values [index - 1])
 Swap (values [index], values [index - 1]);
 flag++;
 return flag;
template <class ItemType >
void BubbleSort (ItemType values[], int numValues)
 int current = 0;
 while ((current < numValues - 1) && BubbleUp (values, current, numValues - 1))
 current++;
```

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.

To insert 12, we need to make room for it by moving first 36 and then 24.

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

To insert 12, we need to make room for it by moving first 36 and then 24.

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.

To insert 12, we need to make room for it by moving first 36 and then 24.

end =	0	1	2						
values [0]	36		36	24		24	24	10	
[1]	24	\Rightarrow	24	36		36	10	24	
[2]	10		10	10	\Rightarrow	10	36	36	
[3]	6		6	6		6	6	6	
[4]	12		12	12		12	12	12	

end =	= 3	3 4								
[0]	10	10	10	6		6	6	6		
[1]	24	24	6	10		10	10	10		
[2]	36	6	24	24		24	24	12		
[3]	6	36	36	36		36	12	24		
[4]	12	12	12	12	\Rightarrow	12	36	36		

```
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 ] )
 Swap (values [current], values [current - 1]);
 current--;
 moreToSearch = ( current != start );
 else
 finished = true ;
 30
```

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

- Advantages:
 - Relatively easy to implement
 - Fast when:
 - ✓ the data is almost sorted
 - ✓ the size of the data is small.
- Disadvantages:
 - If the data is already sorted in reverse order, each insertion requires a large number of comparisons.

Shell Sort

- Essentially a segmented insertion sort
 - Divides an array into several smaller noncontiguous segments
 - The distance between successive elements in one segment is called a "gap".
 - Each segment is sorted within itself using insertion sort.
 - Then resegment into larger segments (smaller gaps) and repeat sort.
 - Continue until only one segment (gap = 1)

Shell Sort

- It works because:
 - It always deals with a small number of elements.
 - Elements are moved a long way through array with each swap and this leaves it more nearly sorted.

Shell Sort Example

Iteration 1

|--|

Gap = 8/2=4. If even number, make it odd by adding 1. Gag=5

80					31			
	90					55		
		50					81	
			10					9
				40				

31					80			
	55					90		
		50					81	
			9					10
				40				

Shell Sort Example

Iteration 2

31	55	50	9	40	80	90	81	10
----	----	----	---	----	----	----	----	----

Gap = 5/2+1=3.

31			9			90		
	55			40			81	
		50			80			10

9			31			90		
	40			55			81	
		10			50			80

Shell Sort Example

Iteration 3

9	40	10	31	55	50	90	81	80
---	----	----	----	----	----	----	----	----

Gap = 3/2=1.

9	40	10	31	55	50	90	81	80	
---	----	----	----	----	----	----	----	----	--

9	10	31	40	50	55	80	81	90
	-						-	

Sorting Algorithms and Average Case Number of Comparisons

Simple Sorts

- Straight Selection Sort
- Bubble Sort
- Insertion Sort
- Shell Sort

More Complex Sorts

- Quick Sort
- Merge Sort
- Heap Sort

Recall that . . .

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

values

Heap Sort Approach

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

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

After reheaping remaining unsorted elements

values

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

70

[6]

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

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 \geq 0; index--)
 ReheapDown (values, index, numValues - 1);
  // Sort the array.
  for (index = numValues - 1; index >= 1; index--)
 Swap (values [0], values [index]);
 ReheapDown (values, 0, index - 1);
 61
```

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

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

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

values[first] [last]

After call to function Split

After call to function Split

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

```
// Recursive quick sort algorithm
template <class ItemType >
void QuickSort (ItemType values[], int first, int last)
// Pre: first <= last
// Post: Sorts array values[first . . last ] into ascending order
 if (first < last)
 // general case
 int splitPoint;
 Split (values, first, last, splitPoint);
 // values [ first ] . . values[splitPoint - 1 ] <= splitVal
 // values [ splitPoint ] = splitVal
 // values [ splitPoint + 1 ] . . values[ last ] > splitVal
 QuickSort( values, first, splitPoint - 1 );
 QuickSort( values, splitPoint + 1, last );
 70
```

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).

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.

Using Merge Sort Algorithm with N = 16


```
// Recursive merge sort algorithm
template <class ItemType >
void MergeSort (ItemType values[], int first, int last)
// Pre: first <= last
// Post: Array values[first..last] sorted into ascending order.
 if (first < last)
 // 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 );
 75
```

Merge Sort of N elements: How many comparisons?

The entire array can be subdivided into halves only log₂N 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).

Sorting Algorithm Comparison

Algorithm Visualization

Algorithm Comparison

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.

BinarySearch is O(log₂N).

found = BinarySearch(info, 25, 0, 14); item fromLoc toLoc indexes 1 2 3 4 5 6 7 8 9 10 11 12 13 14 info 2 4 6 8 10 12 14 16 18 20 22 24 26 28 16 18 20

denotes element examined

```
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
 return BinarySearch (info, item, fromLoc, mid-1);
 else
 // search upper half
 return BinarySearch(info, item, mid + 1, toLoc);
 80
```

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

values

[0]	Empty
[1]	4501
[2]	Empty
[3]	7803
[4]	Empty
:	•
•	•
[97]	Empty
[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

Empty

2298

3699

[0] **Empty**

[1] 4501

[2] **Empty**

7803

Empty

part number 5502 in the

array.

[3]

[4]

[97]

[98]

[99]

Use the hash function

Hash(key) = partNum % 100

to place the element with

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

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?

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

Example of the Radix Sort

Original Data: {762, 124, 432, 761, 002}

First Pass(1digit): { 761, 002, 762, , 432, 124}

- Second Pass(10 digit):
 {002, 124, 432, 761, 762}
- Third Pass(100 digit):{002, 124, 432, 761, 762}

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							

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									

800
100
761
001
762
432
402
124
976
999

	' /
<	

7	
800	
100	
001	
402	
124	Î
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

800	
100	
001	
402	
124	
432	
761	
762	
976	
999	

<	

001
100
124
402
432
761
762
800
976
999

Array After Third Pass

001
100
124
402
432
761
762
800
976
999