

ĐẠI HỌC ĐÀ NẪNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

VIETNAM - KOREA UNIVERSITY OF INFORMATION AND COMMUNICATION TECHNOLOGY

한-베정보통신기술대학교

Nhân bản – Phụng sự – Khai phóng

Searching & Sorting

CONTENT

Searching

- Sequential Search
- Binary Search

Sorting

- Insertion Sort
- Selection Sort
- Bubble Sort
- Quick Sort
- Merge Sort

CONTENT

Searching

- Sequential Search
- Binary Search

Sorting

- Insertion Sort
- Selection Sort
- Bubble Sort
- Quick Sort
- Merge Sort

- How do you find your name on a class list?
- How do you search a book in a library?
- How do you find a word in a dictionary?

⇒ Search is very often operation

- Sequential Search
- Binary Search

...Searching - Sequential Search

- Suppose we have an unsorted list of n numbers
 - ⇒ Find the position of the number 531

```
int seqSearch(int list[], int searchNum, int n){
 /* Search an array, list, that has n numbers.
 Return i, if list[i] = searchNum. Return -1, if searchNum is not in the list */
 list[n].key = searchNum; // Sentinel that signals the end of the list
 int i=0;
 while (list[i].key != searchNum) i++;
 return ((i < n) ? i : -1);
```

```
# define MAX_SIZE 100
typedef struct {
  int key;
  /* other fileds */
} element;
element list[MAX_SIZE];
```


Analysis

- Example: 44, 55, 12, 42, 94, 18, 06, 67
- unsuccessful search: n
- The average number of comparisons for a successful search is

$$\sum_{i=0}^{n-1} (i+1) / n = \frac{n+1}{2}$$

Binary Search

- Input: sorted list
 (i.e. list[0].key ≤ list[1].key ≤ ... ≤ list[n-1].key)
- Compare searchNum and list[middle].key, where middle = (n-1)/2, there are three possible outcomes:
 - searchNum < list[middle].key

```
⇒ Search: list[0] ... list[middle-1]
```

searchNum = list[middle].key

⇒ Search terminal successfully: return middle

searchNum > list[middle].key

⇒ Search: list[middle+1] ... list[n-1]

Example

• Input: 4, 15, 17, 26, 30, 46, 48, 56, 58, 82, 90, 95

Decision tree for binary search

⇒ Binary search makes no more than O(log n) comparisons (i.e. height of tree)


```
int binSearch(element list[], int searchNum, int n){
 int left = 0, right = n-1, middle;
 while (left <= right){
 middle = (left + right) / 2;
 switch (COMPARE(list[middle].key, searchNum)){
 case -1: left = middle + 1;
 break;
 case 0 : return middle;
 case 1 : right = middle - 1;
 return -1;
```

CONTENT

Searching

- Sequential Search
- Binary Search

Sorting

- Insertion Sort
- Selection Sort
- Bubble Sort
- Quick Sort
- Merge Sort

List Verification

- Determine if all elements on one list appear on another list
 - Assume the 2 lists have m and n elements respectively, and there are no repetitions
- 1st approach (O(mn) time)
 - 1. Assume both lists are not sorted
 - 2. For each element in the 1st list do
 - Search the element in the 2nd list
 - 4. End For
- 2nd approach (O(mlogm + nlogn + m + n) time)
 - 1. Sort the 1st list in O(mlogm) time
 - 2. Sort the 2nd list in O(nlogn) time
 - 3. Compare the two sorted lists in O(m + n) time

Sorting Problem

- We are given a list of records $(R_0, R_1, ..., R_{n-1})$. each record R_i , has a key value K_i
- Find a permutation p such that
 - **Sorted:** $K_{p(i-1)} \le K_{p(i)}$, for $0 < i \le n-1$
 - Stable: If i < j and $K_i = K_j$ in the list, then R_i precedes R_j in the sorted list.
- Sorting algorithm is internal if it makes use of only memory
- Sorting algorithm is external if it stores intermediate results on hard disks

Insertion sort

- n records are stored in an array A
- *n*-1 steps in the insertion sorting algorithm
- During step *i*, *i*-1 elements A[0],A[1],...,A[i-1] are in sorted order
- We need to insert A[i] into A[0],A[1],...,A[i-1] such that these i elements are sorted
 - the element A[i] is compared with A[0],A[1], ...,A[i-1], one by one, until a place, say k, is decided for A[i]
 - the elements A[k],A[k+1], ..., A[i-1] are moved to the right one position and A[i] is copied to A[k]

• Example

26	5	77	1	61	11	59	15	48	19
	•	•							
5	26	77	1	61	11	59	15	48	19
			•						
5	26	77	1	61	11	59	15	48	19
• • • • • • • • • • • • • • • • • • •									
1	5	26	77	61	11	59	15	48	19
					•				
1	5	26	61	77	11	59	15	48	19
						•			
1	5	11	26	61	77	59	15	48	19
							*		
1	5	11	26	59	61	77	15	48	19
								•	
1	5	11	15	26	59	61	77	48	19
									•
1	5	11	15	26	48	59	61	77	19
	-	-		-					
1	5	11	15	19	26	48	59	61	77


```
void insertionSort(element list[], int n){
 int i, j;
 element next;
 for (i=1; i<n; i++) {
 next = list[i];
 for (j=i-1; j>=0 && next.key<list[j].key; j--)
 list[i+1] = list[i];
 list[j+1] = next;
```


Analysis

- During step *i*, we need at most *i*+1 comparisons and movements
- In the worst case, we need $(1+2+...+n-1) = n(n-1)/2 = O(n^2)$ comparisons and movements
- a record *A*[*i*] is said *left-out-of-order* (LOO) if *A*[*i*] < *max*{*A*[0];*A*[1];*A*[2];...;*A*[i-1]}
 - Each LOO record induces at most *n* comparisons
 - Each non-LOO record induces 1 comparison
- Suppose there are k LOO records and n k non-LOO records
- We need at most kn + (n k) comparisons
- Since $k \le n$, time is $O(n^2)$

⇒This algorithm is **stable**

Variation

- Binary insertion sort
 - sequential search --> binary search
 - reduce # of comparisons
 - # of moves unchanged
- List insertion sort
 - array --> linked list
 - sequential search
 - no movement, adjust pointers only

Selection Sort

- n records are stored in an array A
- loop *n*-1 steps in the selection sorting algorithm
- During step i, A[0],A[1], ..., A[i-1] are the smallest i elements, arranged in sorted order
- Then the smallest among A[i],A[i+1],...,A[n-1] is selected and is exchanged with A[i]

• Example

26	5	77	1	61	11	59	15	48	19
1	26	77	5	61	11	59	15	48	19
1	26	77	5	61	11	59	15	48	19
1	5	77	26	61	11	59	15	48	19
1	5	77	26	61	11	59	15	48	19
1	5	11	26	61	77	59	15	48	19
1	5	11	26	61	77	59	15	48	19
1	5	11	15	61	77	59	26	48	19
1	5	11	15	61	77	59	26	48	19
1	5	11	15	19	77	59	26	48	61
1	5	11	15	19	77	59	26	48	61
1	5	11	15	19	26	59	77	48	61
1	5	11	15	19	26	59	77	48	61
1	5	11	15	19	26	48	77	59	61
1	5	11	15	19	26	48	77	59	61
1	5	11	15	19	26	48	59	77	61
1	5	11	15	19	26	48	59	77	61
1	5	11	15	19	26	48	59	61	77


```
void selectionSort(element list[], int n){
 int i, j, min;
 element tmp;
 for (i=0; i<=n-2; i++)
 for (j=i+1; j<=n-1; j++)
 if (list[i].key > list[j].key) {
 /* exchange two elements -> should be improved */
 tmp = list[i];
 list[i] = list[j];
 list[j] = tmp;
```


```
void selectionSort'(element list[], int n){
 int i, j, min;
 element tmp;
 for (i=0; i<=n-2; i++) {
 min = i; /* search the smallest element */
 for (j=i+1; j<=n-1; j++)
 if (list[min].key > list[j].key) min = j;
 If (i != min) { /* exchange two elements */
 tmp = list[i];
 list[i] = list[min];
 list[min] = tmp;
```


Analysis

- During step *i*, there are at most *n i* comparisons
- In the worst case, there are

$$(n-1+n-2+...+1) = n(n-1)/2 = O(n^2)$$
 comparisons

Bubble Sort

- n records are stored in an array A
- n steps in the bubble sorting algorithm
- During step i, A[0],A[1], ..., A[i-1] are the smallest i elements, arranged in sorted order
- Then among A[i], A[i+1], ..., A[n-1], each pair ((A[n-2], A[n-1]), ...) will be exchanged if they are out of order, so A[i] will be the smallest
 - At step *i*, the smallest element bubbles

Example

5	5	5	5	5	0	0	0	0	0	0	0	0	0	0	0
1	1	1	1	0	5	5	5	5	1	1	1	1	1	1	1
7	7	7	0	1	1	1	1	1	5	5	5	4	4	4	4
4	4	0	7	7	7	7	4	4	4	4	4	5	5	5	5
0	0	4	4	4	4	4	7	7	7	6	6	6	6	6	6
6	6	6	6	6	6	6	6	6	6	7	7	7	7	7	7


```
void bubbleSort(element list[], int n){
 int i, j, min;
 element tmp;
 for (i = 0; i < n-1; i++)
 for (j = n-1; j > i; j--)
 if (list[j-1].key > list[j].key) {
 /* exchange two elements */
 tmp = list[j-1];
 list[j-1] = list[j];
 list[i] = tmp;
```


Quick Sort

- n records are stored in an array A
- Choose a pivot *A*[*i*]
- Re-arrange the list so that A[0],A[1],...,A[i-1] are smaller than A[i] while A[i+1],A[i+2],...,A[n-1] are all greater than A[i]
- Then, recursively apply quick sort to the first half A[0],A[1],...,A[i-1] and the second half A[i+1],A[i+2],...,A[n-1], respectively

Divide and Conquer algorithm

Two phases:

• Partition phase: divide the list into half

≤ pivot	pivot > pivo	ot
---------	--------------	----

- Sort phase:
 - Conquers the halves: apply the same algorithm to each half

• Example

R0	R1	R2	R3	R4	R5	R6	R7	R8	R9	left	right
{ 26	5	37	1	61	11	59	15	48	19}	0	9
{ 11	5	19	1	15}	26	{ 59	61	48	37}	0	4
{ 1	5}	11	{19	15}	26	{ 59	61	48	37}	0	1
1	5	11	15	19	26	{ 59	61	48	37	3	4
1	5	11	15	19	26	{48	37}	59	61}	6	9
1	5	11	15	19	26	37	48	59	61}	6	7
1	5	11	15	19	26	37	48	59	61	9	9
1	5	11	15	19	26	37	48	59	61		


```
#define SWAP(a,b,t) {int t; t=a; a=b; b=t; }
void quickSort(element list[], int left, int right){
 int pivot, i, j; element temp;
 if (left < right) { /* divide */</pre>
 i = left; j = right+1;
 pivot = list[left].key;
 do {
 do i++; while (list[i].key < pivot);</pre>
 do j--; while (list[j].key > pivot);
 if (i < j) SWAP(list[i], list[j], temp);</pre>
 } while (i < j);
 SWAP(list[left], list[j], temp); /* put pivot a good position*/
 quickSort(list, left, j-1);
 /* conquer */
 quickSort(list, j+1, right);
```


Analysis

- Time complexity
 - Worst case: O(n²)
 - Best case: O(nlogn)
 - Average case: O(nlogn)
- Space complexity
 - Worst case: O(n)
 - Best case: O(logn)
 - Average case: O(logn)

Unstable

Merge Sort

Divide and Conquer algorithm

- 1. Cut the list in 2 halves
- 2. Sort each half, respectively, probably by merge sort recursively
- 3. Merge the 2 sorted halves

⇒ How to merge two sorted lists (list[i], ..., list[m] and list[m+1], ..., list[n]) into single sorted list, (sorted[i], ..., sorted[n])?

Merge 2 sorted lists


```
void merge(element list[], element sorted[], int i, int m, int n){
 int j, k, t;
 i = m+1;
 k = i;
 while (i<=m && j<=n) {
 if (list[i].key<=list[j].key) sorted[k++]= list[i++];</pre>
 else sorted[k++]= list[j++];
 if (i>m)
 for (t=j; t<=n; t++) sorted[k+t-i]= list[t]:
 else
 for (t=i; t<=m; t++) sorted[k+t-i] = list[t];
```

Time complexity: O(n)
Space complexity: O(n)

Iterative Merge Sort

- We assume that the input sequence has n sorted lists each of length 1
- We merge these lists pair-wise to obtain n/2 list of size 2
- We then merge the n/2 lists pair-wise, and so on, until a single list remains

Iterative Merge Sort Example


```
void mergePass(element list[], element sorted[],int n, int length){
 int i, j;
 for (i=0; i<n-2*length; i+=2*length)
 merge(list, sorted, i, i+length-1, i+2*length-1);
 if (i+length<n) //One complement segment and one partial segment
 merge(list, sorted, i, i+length-1, n-1);
 else
 //Only one segment
 for (j=i; j<n; j++)
 sorted[j]= list[j];
 i+length-1
 i+2length-1
 2*length
```


Iterative Merge Sort

```
void mergeSort(element list[], int n){
 int length=1;
 element extra[MAX SIZE];
 while (length<n) {</pre>
 mergePass(list, extra, n, length);
 length *= 2;
 mergePass(extra, list, n, length);
 length *= 2;
 41
```


Recursive Merge Sort

- Given n elements (in an array) to be sorted
- Cut them into two halves, each with n/2 elements
- Sort each half by the same merge sort algorithm recursive
- Finally merge the two sorted halves into a single array

Recursive Merge Sort

```
void mSort(int list[], int left, int right) {
 int mid;
 if (right > left){
 mid = (right + left) / 2;
 mSort(list, left, mid);
 mSort(list, mid+1, right);
 merge(list, left, mid+1, right);
void mergeSort(element list[], int array size) {
 mSort(list, 0, array size - 1);
```


Recursive Merge Sort

```
void merge(element list[], int left, int mid, int right) {
 int i, left end, num elements, tmp pos;
 element temp[right - left + 1];
 left end = mid - 1;
 tmp pos = left;
 num_elements = right - left + 1;
 while ((left <= left_end) && (mid <= right)) {
  if (list[left].key <= list[mid]).key {
 temp[tmp pos] = list[left];
 tmp pos = tmp pos + 1;
 left = left + 1:
  } else {
 temp[tmp_pos] = list[mid];
 tmp pos = tmp pos + 1;
 mid = mid + 1:
```

```
while (left <= left end) {
  temp[tmp_pos] = list[left];
  left = left + 1:
  tmp pos = tmp_pos + 1;
 while (mid <= right) {
  temp[tmp_pos] = list[mid];
  mid = mid + 1;
  tmp pos = tmp pos + 1;
 for (i=0; i < num_elements; i++) {
  list[right] = temp[right];
  right = right - 1;
```


Analysis

Time complexity

- T(n) = 2T(n/2) + n-1
- O(*n* log *n*) in time
- O(*n*) in space

⇒Can be improved by an approach with O(1) in space

Stable

Searching

- Sequential Search
- Binary Search

Sorting

- Insertion Sort
- Selection Sort
- Bubble Sort
- Quick Sort
- Merge Sort

ĐẠI HỌC ĐÀ NẪNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

Nhân bản – Phụng sự – Khai phóng

Enjoy the Course...!