ArraySet and Binary Search

Lecture 16

Menu

- Cost of ArraySet operations
- Binary Search
- Cost of SortedArraySet with Binary Search

ArrayList costs: Summary

• get O(1)

• set O(1)

remove O(n)

add (at i)
 (have to shift up
 (worst and average)

may have to double capacity)

add (at end)
 O(1) (most of the time)

(when doubles cap) O(n) (worst)

O(1) (amortised average)

(if doubled each time)

ArraySet costs

What about ArraySet:

- Order is not significant
 - ⇒ add() can choose to put a new item anywhere. where?
 - ⇒ can reorder when removing an item. how?
- Duplicates not allowed.
 - ⇒ must check if item already present before adding

Costs?

ArraySet algorithms

```
Contains(value):
 search through array,
 if value equals item
 return true
 return false
Add(value):
 if not contains(value),
 place value at end, (doubling array if necessary)
 increment size
Remove(value):
 search through array
 if value equals item
 replace item by item at end. (why?)
 decrement size
 return
```

ArraySet costs

Costs:

contains, add, remove: O(n)

Question:

How can we speed up the search?

Making ArraySet faster.

All the cost is in the searching:

Searching for "Eel"

8

Bee	Dog	Ant	Fox	Hen	Gnu	Eel	Cat	
0	1	2	3	4	5	6	7	8

but if sorted...

8

Ant	Bee	Cat	Dog	Eel	Fox	Gnu	Hen	

Making ArraySet faster

Binary Search: Finding "Eel"

8

- If the items are sorted ("ordered"), then we can search fast
 - Look in the middle:
 - if item is middle item ⇒ return
 - if item is before middle item ⇒ look in left half
 - if item is after middle item ⇒ look in right half

Divide and Conquer

One of the best-known algorithm design techniques.

Idea:

- A problem instance is <u>divided</u> into several smaller instances of the same problem, ideally of about same size
- The smaller instances are solved, typically recursively
- The solutions for the smaller instances are combined to get a solution to the original problem

Binary Search

```
private boolean contains(Object item){
 Comparable<E> value = (Comparable<E>) item;
 // min possible index of item
 int low = 0;
 int high = count-1;
 // max possible index of item
 // item in [low .. high] (if present)
 while (low <= high){
 int mid = (low + high) / 2;
 int comp = value.compareTo(data[mid]);
 if (comp == 0)
 // item is present
 return true;
 if (comp < 0)
 // item in [low .. mid-1]
 high = mid - 1;
 // item in [low .. high]
 else
 // item in [mid+1 .. high]
 // item in [low .. high]
 low = mid + 1:
 return false; // item in [low .. high] and low > high,
 // therefore item not present
```

low mid

Binary Search: Cost

- What is the cost of searching if n items in set?
 - key step = ?

Iteration

Size of range

Cost of iteration

1

2

n

k

Time complexity

Let T(n) denote the time complexity of binary search algorithm on n numbers.

$$T(n) = \begin{cases} 1 & \text{if } n=1 \\ T(n/2) + 1 & \text{otherwise} \end{cases}$$

We call this formula a <u>recurrence</u>.

Recurrence

A recurrence is an equation or inequality that describes a function in terms of its value on smaller inputs.

E.g.,
$$T(n) = \begin{cases} 1 & \text{if } n = 1 \\ T(n/2) + 1 & \text{if } n > 1 \end{cases}$$

To <u>solve</u> a recurrence is to derive *asymptotic* bounds on the solution

$Log_2(n)$ or log(n)

The number of times you can divide a set of n things in half. log(1000) = 10, log(1,000,000) = 20, log(1,000,000,000) = 30 Every time you double n, you add one step to the cost! (why?)

- log(2n) = log(n) + log2 = log(n) + 1
- Arises all over the place in analysing algorithms
 Especially "Divide and Conquer" algorithms:

Substitution method

$$T(n) = \begin{cases} 1 & \text{if } n=1 \\ T(n/2) + 1 & \text{otherwise} \end{cases}$$

Make a guess, T(n) ≤ 2 log n

We prove statement by MI.

 $L.H.S \leq R.H.S$

```
Base case? When n=1, statement is FALSE!

L.H.S = T(1) = 1 R.H.S = c \log 1 = 0 < L.H.S

Yet, when n=2,

L.H.S = T(2) = T(1)+1=2

R.H.S = 2 \log 2 = 2
```

Substitution method

$$T(n) = \begin{cases} 1 & \text{if } n=1 \\ T(n/2) + 1 & \text{otherwise} \end{cases}$$

Make a guess, T(n) ≤ 2 log n

We prove statement by MI.

Assume true for all n' < n [assume T(n/2) ≤ 2 log (n/2)]

$$T(n) = T(n/2) + 1$$

$$\leq 2 \log (n/2) + 1 \leftarrow by \ hypothesis$$

=
$$2(\log n - 1) + 1 \leftarrow \log(n/2) = \log n - \log 2$$

< 2log n

i.e., T(n) ≤ 2 log n

More Example

Prove that
$$T(n) = \begin{cases} 1 & \text{if } n=1 \\ 2T(n/2) + n \text{ otherwise} \end{cases}$$
 is $O(n \log n)$

Guess: T(n) ≤ 2 n log n

More Example

Prove that
$$T(n) = \begin{cases} 1 & \text{if } n=1 \\ 2T(n/2) + n \text{ otherwise} \end{cases}$$
 is $O(n \log n)$

Guess: T(n) ≤ 2 n log n

Assume true for all n'<n [assume $T(n/2) \le 2(n/2) \log(n/2)$]

$$T(n)$$

 $\leq 2 (2 (n/2) \log (n/2)) + n$
= 2 n (log n - 1) + n
= 2 n log n - 2n + n

$$T(n)$$

 $\leq 2 (2 (n/2) log (n/2)) + n$
 $= 2 n (log n - 1) + n$
For the base case when n=2,
L.H.S = $T(2) = 2T(1)+2 = 4$,
R.H.S = $2 * 2 log 2 = 4$
L.H.S $\leq R$.H.S

≤2 n log n

i.e., T(n) ≤ 2 n log n

ArraySet with Binary Search

ArraySet: unordered

- All cost in the searching: O(n)
 - contains: O(n)
 - add: O(*n*)
 - remove: O(n)

SortedArraySet: with Binary Search

- Binary Search is fast: O(log(n))
 - contains: $O(\log(n))$
 - add:
 - remove:

All the cost is in keeping it sorted!!!!

Making SortedArraySet fast

- If you have to call add() and/or remove() many items, then SortedArraySet is no better than ArraySet!
 - Both O(*n*)
 - Either pay to search
 - Or pay to keep it in order
- If you only have to construct the set once, and then many calls to contains(), then SortedArraySet is much better than ArraySet.
 - SortedArraySet contains() is O(log(n))
- But, how do you construct the set fast?
 - Adding each item, one at a time

Alternative Constuctor

Sort the items all at once

```
public SortedArraySet(Collection<E> col){
 // Make space
 count=col.size();
 data = (E[]) new Object[count];
 // Put items from collection into the data array.
 col.toArray(data);
 // sort the data array.
 Arrays.sort(data);
```

How do you sort?

Summary

- Cost of ArraySet operations
- Binary Search
- Cost of SortedArraySet with Binary Search

Readings

- [Mar07] Read 4.3
- [Mar13] Read 4.3