Searching & Sorting

Sorting & Searching

- Searching
 - → Linear/Sequential Search
 - **→** Binary Search
- Sorting
 - **→** Bubble sort
 - **→** Selection Sort
 - **→** Insertion Sort
 - → Quick Sort
 - → Merge Sort

Linear/Sequential Search

- In computer science, linear search or sequential search is a method for finding a particular value in a list that consists of checking every one of its elements, one at a time and in sequence, until the desired one is found.
- ▶ Linear search is the simplest search algorithm.
- ▶ It is a special case of brute-force search.
- ▶ Its worst case cost is proportional to the number of elements in the list.

Sequential Search – Algorithm & Example

```
# Input: Array A, integer key
 Search for 1 in given array
 2
 3
 9
# Output: first index of key in A
# or -1 if not found
 Comparing value of ith index with element to be search one by one until we get
 searched element or end of the array
Algorithm: Linear_Search
for i = 0 to last index of A:
 Step 1: i=0
 Step 1: i=2
 if A[i] equals key:
 return i
 2
 3
 3
 9
 9
 8
return -1
 Step 1: i=3
 Step 1: i=1
 9
 3
 9
 8
```

Element found at ith index, i=3

Binary Search

- If we have an array that is sorted, we can use a much more efficient algorithm called a Binary Search.
- ▶ In binary search each time we divide array into two equal half and compare middle element with search element.
- Searching Logic
 - → If middle element is equal to search element then we got that element and return that index
 - → if middle element is less than search element we look right part of array
 - → if middle element is greater than search element we look left part of array.

Binary Search - Algorithm

```
# Input: Sorted Array A, integer key
# Output: first index of key in A,
# or -1 if not found
Algorithm: Binary_Search (A, left, right)
left = 0, right = n-1
while left < right
  middle = index halfway between left, right
  if A[middle] matches key
 return middle
  else if key less than A[middle]
 right = middle -1
  else
 left = middle + 1
return -1
```

Binary Search - Algorithm

middle index = (left + right)
$$/2 = (0+9)/2 = 4$$

middle element value = a[4] = 19

Key=6 is **less than** middle element = **19**, so **right** = middle -1 = 4 - 1 = 3, **left = 0**

Binary Search - Algorithm

```
Step 2:
 middle index = (left + right) /2 = (0+3)/2 = 1
 middle element value = a[1] = 5
 Key=6 is greater than middle element = 5, so left = middle + 1 = 1 + 1 = 2, right = 3
 5
 6
 18
 19
 25
 46
 78
 102
 114
 -1
 5
 6
 4
 8
 9
Index
 left
 right
  Step 3:
 middle index = (left + right) /2 = (2+3)/2 = 2
 middle element value = a[2] = 6
 Key=6 is equals to middle element = 6, so element found
 78
 102
 114
 5
 18
 25
 46
 6
 19
 -1
 5
 6
 4
 8
Index
 0
 9
 Element Found
```

- ▶ Selection sort is a simple sorting algorithm.
- ▶ The list is divided into two parts,
 - → The sorted part at the left end and
 - → The unsorted part at the right end.
 - → Initially, the sorted part is empty and the unsorted part is the entire list.
- ▶ The smallest element is selected from the unsorted array and swapped with the leftmost element, and that element becomes a part of the sorted array.
- ▶ This process continues moving unsorted array boundary by one element to the right.
- ▶ This algorithm is **not suitable** for **large data sets** as its average and worst case complexities are of O(n²), where n is the number of items.

Unsorted Array

5	1	12	-5	16	2	12	14

Step 1:

Unsorted Array

5	1	12	-5	16	2	12	14
0		_	_		_	_	_

Step 2:

Unsorted Array (elements 0 to 7)

Min index = 0, value = 5

Find min value from Unsorted array Index = 3, value = -5

Min index = 1, value = 1

Find min value from Unsorted array Index = 1, value = 1

No Swapping as min value is already at right place

Min index = 3, value = 5

Find min value from Unsorted array Index = 3, value = 5

No Swapping as min value is already at right place

Find min value from Unsorted array Index = 6, value = 12

Min index = 6, value = 16

Find min value from Unsorted array Index = 7, value = 14

SELECTION_SORT(K,N)

- Given a vector K of N elements
- ▶ This procedure rearrange the vector in ascending order using Selection Sort
- ▶ The variable PASS denotes the pass index and position of the first element in the vector
- ▶ The variable MIN_INDEX denotes the position of the smallest element encountered
- ▶ The variable I is used to index elements

SELECTION_SORT(K,N)


```
1. [Loop on the Pass index]
 Repeat thru step 4 for PASS = 1,2,...., N-1
2. [Initialize minimum index]
 MIN INDEX ← PASS
3. [Make a pass and obtain element with smallest value]
  If K[I] < K[MIN INDEX]
 Then MIN INDEX \leftarrow I
4. [Exchange elements]
  IF MIN INDEX <> PASS
  Then K[PASS] \leftarrow \rightarrow K[MIN INDEX]
5. [Finished]
  Return
```

Bubble Sort

- ▶ Unlike selection sort, instead of finding the smallest record and performing the interchange, two records are interchanged immediately upon discovering that they are out of order
- ▶ During the first pass R_1 and R_2 are compared and interchanged in case of our of order, this process is repeated for records R_2 and R_3 , and so on.
- ▶ This method will cause records with small key to move "bubble up",
- ▶ After the first pass, the record with largest key will be in the nth position.
- ▶ On each successive pass, the records with the next largest key will be placed in position n-1, n-2, 2 respectively
- ▶ This approached required at most n-1 passes, The complexity of bubble sort is $O(n^2)$

Bubble Sort

Unsorted Array

BUBBLE_SORT(K,N)

- Given a vector K of N elements
- ▶ This procedure rearrange the vector in ascending order using Bubble Sort
- ▶ The variable PASS & LAST denotes the pass index and position of the first element in the vector
- ▶ The variable **EXCHS** is used to count number of exchanges made on any pass
- ▶ The variable I is used to index elements

Procedure: BUBBLE_SORT (K, N)

```
1. [Initialize]
 LAST \leftarrow N
2. [Loop on pass index]
 Repeat thru step 5 for PASS = 1, 2, 3, ..., N-1
3. [Initialize exchange counter for this pass]
 EXCHS \leftarrow 0
4. [Perform pairwise comparisons on unsorted elements]
 Repeat for I = 1, 2, \dots LAST - 1
 IF K[I] > K[I+1]
 Then K[I] \leftarrow \rightarrow K[I+1]
 EXCHS ← EXCHS + 1
5. [Any exchange made in this pass?]
 IF EXCHS = 0
 Then Return (Vector is sorted, early return)
 ELSE LAST ← LAST - 1
6. [Finished]
 Return
```

Merge Sort

- ▶ The operation of sorting is closely related to process of merging
- ▶ Merge Sort is a divide and conquer algorithm
- ▶ It is based on the idea of breaking down a list into several sub-lists until each sub list consists of a single element
- ▶ Merging those sub lists in a manner that results into a sorted list
- Procedure
 - → **Divide** the unsorted **list into N sub** lists, **each containing 1 element**
 - → Take adjacent pairs of two singleton lists and merge them to form a list of 2 elements. N will now convert into N/2 lists of size 2
 - → Repeat the process till a single sorted list of obtained
- ► Time complexity is O(n log n)

Merge Sort

Step 1: Split the selected array (as evenly as possible)

Merge Sort

Merge sort algorithm

```
MergeSort (Arr[], LB, UB)
```

```
If LB < UB
```

1. Find the middle point to divide the array into two halves:

```
Middle MID = (LB + UB)/2
```

2. Call mergeSort for first half:

Call mergeSort (Arr, LB, MID)

3. Call mergeSort for second half:

Call mergeSort (Arr, MID+1, UB)

4. Merge the two halves sorted in step 2 and 3:

Call merge (Arr, LB, MID, UB)

```
Merge (A, LB, MID, UB)
i=LB;
J=MID+1;
K=LB;
while (i<= MID && j<= UB)
 if (a[i] <= a[j])
  b[k]= a[i];
  ĺ++;
 else
  b[k]= a[j];
 j++;
 k++;
```

```
if (i> MID)
{ while (j<= UB)
 b[k] = a[i]; j++; k++;
else
 while (i<= MID)
  b[k] = a[i], i++, k++;
for (k= LB; k <= UB; k++)
\{ a [k] = b[k];
```

7-W-W-B-11-11-18-60

- ▶ Quick sort is a highly efficient sorting algorithm and is based on partitioning of array of data into smaller arrays.
- ▶ Quick Sort is **divide and conquer** algorithm.
- ▶ At each step of the method, the goal is to place a particular record in its final position within the table,
- In doing so all the records which precedes this record will have smaller keys, while all records that follows it have larger keys.
- ▶ This particular records is termed **pivot element**.
- ▶ The same process can then be applied to each of these subtables and repeated until all records are placed in their positions

- ▶ There are many different versions of Quick Sort that pick pivot in different ways.
 - → Always pick **first element as pivot**. (in our case we have consider this version).
 - → Always pick last element as pivot (implemented below)
 - → Pick a random element as pivot.
 - **→** Pick **median as pivot**.
- Quick sort partitions an array and then calls itself recursively twice to sort the two resulting sub arrays.
- ▶ This algorithm is quite **efficient for large-sized data sets**
- Its average and worst case complexity are of $O(n^2)$, where n is the number of items.

Sort Following Array using Quick Sort Algorithm

We are considering first element as pivot element, so Lower bound is First Index and Upper bound is Last Index

We need to find our proper position of Pivot element in sorted array and perform same operations recursively for two sub array


```
FLAG ← true
IF LB < UB
Then
  I \leftarrow LB
  J ← UB + 1
  KEY ← K[LB]
  Repeat While FLAG = true
 I \leftarrow I+1
 Repeat While K[I] < KEY
 I \leftarrow I + 1
 J \leftarrow J - 1
 Repeat While K[J] > KEY
 J \leftarrow J - 1
 IF I<J
 Then K[I] \leftarrow --- \rightarrow K[J]
 Else FLAG ← FALSE
 K[LB] \leftarrow --- \rightarrow K[J]
```


```
FLAG ← true
 LB < UB
IF
Then
  I \leftarrow LB
  J ← UB + 1
  KEY ← K[LB]
  Repeat While FLAG = true
 I \leftarrow I+1
 Repeat While K[I] < KEY
 I \leftarrow I + 1
 J \leftarrow J - 1
 Repeat While K[J] > KEY
 J \leftarrow J - 1
 IF I<J
 Then K[I] \leftarrow --- \rightarrow K[J]
 Else FLAG ← FALSE
 K[LB] \leftarrow --- \rightarrow K[J]
```


```
FLAG ← true
 LB < UB
IF
Then
  I \leftarrow LB
  J ← UB + 1
  KEY \leftarrow K[LB]
  Repeat While FLAG = true
 I \leftarrow I+1
 Repeat While K[I] < KEY
 I \leftarrow I + 1
 J \leftarrow J - 1
 Repeat While K[J] > KEY
 J \leftarrow J - 1
 IF I<J
 Then K[I] \leftarrow --- \rightarrow K[J]
 Else FLAG ← FALSE
 K[LB] \leftarrow --- \rightarrow K[J]
```


```
FLAG ← true
 LB < UB
IF
Then
  I \leftarrow LB
  J \leftarrow UB + 1
  KEY \leftarrow K[LB]
  Repeat While FLAG = true
 I \leftarrow I+1
 Repeat While K[I] < KEY
 I \leftarrow I + 1
 J \leftarrow J - 1
 Repeat While K[J] > KEY
 J ← J - 1
 IF I<J
 Then K[I] \leftarrow --- \rightarrow K[J]
 Else FLAG ← FALSE
 K[LB] \leftarrow --- \rightarrow K[J]
```


Algorithm: QUICK_SORT(K,LB,UB)

```
1. [Initialize]
 FLAG ← true
2. [Perform Sort]
 IF LB < UB
 Then I ← LB
 J \leftarrow UB + 1
 KEY \leftarrow K[LB]
 Repeat While FLAG = true
 I \leftarrow I+1
 Repeat While K[I] < KEY
 I \leftarrow I + 1
 J \leftarrow J - 1
 Repeat While K[J] > KEY
 J \leftarrow J - 1
 IF I<J
 Then K[I] \leftarrow --- \rightarrow K[J]
 Else FLAG ← FALSE
 K[LB] \leftarrow --- \rightarrow K[J]
```

```
CALL QUICK_SORT(K,LB, J-1)
CALL QUICK_SORT(K,J+1, UB)

CALL QUICK_SORT(K,LB, J-1)

3. [Finished]
Return
```

Insertion Sort

In insertion sort, every iteration moves an element from unsorted portion to sorted portion until all the elements are sorted in the list.

Steps for Insertion Sort Assume that first element in the list is in sorted portion of the list and remaining all elements are in unsorted portion. Select first element from the unsorted list and insert that element into the sorted list in order

- specified.

 Penant the above process until all the elements from the uncerted list are moved into the
- Repeat the above process until all the elements from the unsorted list are moved into the sorted list.

This algorithm is not suitable for large data sets

Insertion Sort cont.

Complexity of the Insertion Sort Algorithm

To sort a unsorted list with 'n' number of elements we need to make (1+2+3+.....+n-1) = (n (n-1))/2 number of comparisons in the worst case.

If the list already sorted, then it requires 'n' number of comparisons.

- Worst Case : $\Theta(n^2)$
- Best Case : $\Omega(n)$
- Average Case : $\Theta(n^2)$

Insertion Sort Example

Sort given array using Insertion Sort

Pass - 1: Select First Record and considered as Sorter Sub-array

Pass - 2 : Select Second Record and Insert at proper place in sorted array

Insertion Sort Example Cont.

Pass - 3 : Select Third record and Insert at proper place in sorted array

Pass - 4: Select Forth record and Insert at proper place in sorted array

Insertion Sort Example Cont.

Pass - 5: Select Fifth record and Insert at proper place in sorted array

Pass - 6: Select Sixth Record and Insert at proper place in sorted array

Insertion Sort Example Cont.

Pass - 7: Select Seventh record and Insert at proper place in sorted array

Pass - 8 : Select Eighth Record and Insert at proper place in sorted array

Insertion sort

- ▶ Step 1 If the element is the first element, assume that it is already sorted. Return 1.
- ▶ Step2 Pick the next element, and store it separately in a key.
- ▶ Step3 Now, compare the key with all elements in the sorted array.
- ▶ Step 4 If the element in the sorted array is smaller than the current element, then move to the next element. Else, shift greater elements in the array towards the right.
- ▶ **Step 5 -** Insert the value.
- ▶ **Step 6 -** Repeat until the array is sorted.

```
void insertion_sort ( int A[ ] , int n)
 for( int i = 0 ;i < n ; i++ )
 { /*storing current element whose left side is checked for its correct position .*/
 int temp = A[i];
 int j = i;
 /* check whether the adjacent element in left side is greater or less than the current element. */
 while (j > 0 \&\& temp < A[j-1])
 // moving the left side element to one position forward.
 A[j] = A[j-1];
 j= j - 1;
 // moving current element to its correct position.
 A[j] = temp;
```