DATA STRUCTURE & ALGORITHMS

Sorting, Searching Algorithm

- Sorting Algorithms.
- Searching Algorithms.

SORTING ALGORITHMS.

Sorting in Databases

- Many possibilities
 - Names in alphabetical order
 - Students by grade
 - Customers by zip code
 - Home sales by price
 - Cities by population

Example

List sorted in ascending order:

20 25 30 40 55

List that is not sorted in ascending order:

20 25 **15** 40 12

Data Structure & Algorithms

Basic Sorting Algorithms

- Bubble
- Selection
- Insertion

- Although these are:
 - Simpler
 - Slower

- They sometimes are better than advanced
- And sometimes the advanced methods build on them

Example

Unordered:

Ordered:

Simple Sorts

- All three algorithms involve two basic steps, which are executed repeatedly until the data is sorted
 - Compare two items
 - Either swap two items, or copy one item
- They differ in the details and order of operations

Sort #1: Bubble Sort

Data Structure & Algorithms

Bubble Sort

Bubble Sort on the Baseball Players

- Here are the rules you're following:
 - 1. Compare two players.
 - 2. If the one on the left is taller, swap them.
 - **3.** Move one position right.

4. When you reach the first sorted player, start over at the left end of the line.

Sort #2: Selection Sort

Sort #2: Selection Sort

- Purpose:
 - Improve the speed of the bubble sort

- We'll go back to the baseball team...
 - Now, we no longer compare only players next to each other
 - Rather, we must 'remember' heights
 - So what's another tradeoff of selection sort?

What's Involved

- Make a pass through all the players
 - Find the shortest one
- Swap that one with the player at the left of the line
 - At position 0
- Now the leftmost is sorted
- Find the shortest of the remaining (n-1) players
- Swap that one with the player at position 1
- And so on and so forth...

Selection Sort

Selection Sort

Selection Sort Functoin

```
public void selectionSort()
int out, in, min;
for(out=0; out<nElems-1; out++) // outer loop
{min = out; // minimum
for(in=out+1; in<nElems; in++) // inner loop
if(a[in] < a[min] ) // if min greater,
min = in; // we have a new min
swap(out, min); // swap them
} // end for(out)
} // end selectionSort()
```

Sort #3: Insertion Sort

Sort #3: Insertion Sort

- In most cases, the best one...
 - 2x as fast as bubble sort
 - Somewhat faster than selection in MOST cases

- Slightly more complex than the other two
- More advanced algorithms (quicksort) use it as a stage

Proceed..

- A subarray to the left is 'partially sorted'
 - Start with the first element
- The player immediately to the right is 'marked'.
- The 'marked' player is inserted into the correct place in the partially sorted array
 - Remove first
 - Marked player 'walks' to the left
 - Shift appropriate elements until we hit a smaller one

Data Structure & Algorithms

Count Operations

- First Pass, for an array of size n:
 - How many comparisons were made?
 - How many swaps were made?
 - Were there any? What were there?

- Now we have to start again at position two and do the same thing
 - Move the marked player to the correct spot
- Keep doing this until all players are in order

insertion Sort Function

```
public void insertionSort()
int in, out;
for(out=1; out<nElems; out++) // out is dividing line
long temp = a[out]; // remove marked item
in = out; // start shifts at out
while(in>0 && a[in-1] >= temp) // until one is smaller,
a[in] = a[in-1]; // shift item right,
--in; // go left one position
a[in] = temp; // insert marked item
} // end for
} // end insertionSort()
```

Any question?

DATA STRUCTURE & ALGORITHMS

Sorting, Searching Algorithm

SEARCHING ALGORITHMS.

Array Searching Algorithms

Two methods for searching an array for a given item:

- 1. The **Sequential Search** method can be used with any array.
- 2. The **Binary Search** method can only be used with arrays that are known to be sorted, but is much faster than Sequential Search.

Linear search

Sequential Search

A sequential search of a list/array begins at the beginning of the list/array and continues until the item is found or the entire list/array has been searched

Sequential Search Algorithms

```
//Search an array A[0..N-1] for X

INPUT : A[0..N-1] an array of integers, floats or chars

item element.

OUTPUT : true if item is found or false other wise.
```

bool LinSearch(double x[], double item){

```
b \leftarrow true
for i \leftarrow 0 to N-1
if (x[i]==item)
b \leftarrow true
return false
```

Binary search

Binary Search

- Binary search algorithm assumes that the items in the array being searched are sorted
- The algorithm begins at the middle of the array in a binary search
- If the item for which we are searching is less than the item in the middle, we know that the item won't be in the second half of the array
- Once again we examine the "middle" element
- The process continues with each comparison cutting in half the portion of the array where the item might be.

Example

TABLE 2.2 Guessing a Number			
Step Number	Number Guessed	Result	Range of Possible Values
0			1–100
1	50	Too high	1–49
2	25	Too low	26-49
3	37	Too high	26–36
4	31	Too low	32–36
5	34	Too high	32–33
6	32	Too low	33–33
7	33	Correct	

Binary Search (Cont'd)

Binary Search code

```
public int find(long searchKey)
 else // divide range
int lowerBound = 0;
 if(a[curln] < searchKey)</pre>
int upperBound = nElems-1;
 lowerBound = curln + 1; // it's in upper half
 else
int curln;
while(true)
 upperBound = curln - 1; // it's in lower half
 } // end else divide range
curln = (lowerBound + upperBound ) / 2;
 } // end while
 } // end find()
if(a[curln]==searchKey)
return curln; // found it
else if(lowerBound > upperBound)
return nElems; // can't find it
```

Binary Search code

```
public int find(long searchKey)
 else // divide range
int lowerBound = 0;
 if(a[curln] < searchKey)</pre>
int upperBound = nElems-1;
 lowerBound = curln + 1; // it's in upper half
 else
int curln;
while(true)
 upperBound = curln - 1; // it's in lower half
 } // end else divide range
curln = (lowerBound + upperBound ) / 2;
 } // end while
 } // end find()
if(a[curln]==searchKey)
return curln; // found it
else if(lowerBound > upperBound)
return nElems; // can't find it
```

Exercise:

Write a program to convert from infix to postfix.