DSA - Seminar 3

1. Sort Algorithms

A. BucketSort

- We are given a sequence S, formed of n pairs (key, value), keys are integer numbers from an interval ϵ [0, N-1]
- We have to sort S based on the keys.

For example:

Idea:

- Use an auxiliary array, B, of dimension N, in which each element is a sequence.
- Each pair will be placed in B in the position corresponding to the key (B[k]) and will be deleted from S.
- We parse B (from 0 to N-1) and move the pairs from each sequence from each position of B to the end of S.

Assume that the sequence is already implemented, and it has the following operations (we assume they all run in $\Theta(1)$ complexity):

- empty (sequence): boolean
- first (sequence): element
- remove First(sequence)
- insertLast(sequence, element)

Obs1.: element in our case will be a pair (k, v)

Obs2.: what data structure should we use if we wanted to implement *sequence* in order to get the $\Theta(1)$ complexity for the operations?

```
removeFirst (S)
insertLast (B[k], (k,v))
end-while
for i ← 0, N-1, execute:
While ¬ empty (B[i]) execute:
(k, v) ← first (B[i])
removeFirst (B[i])
insertLast (S, (k,v))
end-while
end-for
end-subalgorithm
Complexity: Θ(N+n)
```

Observations:

- Keys must be natural numbers (we are using them as indexes)
- In our implementation, the relative order of the pairs that have the same key will not change -> we call such sorting algorithms *stable*.

B. Lexicographic Sort

```
d-tuple (x_1, x_2, ..., x_d)

(x_1, x_2, ..., x_d) < (y_1, y_2, ..., y_d) \Leftrightarrow x_1 < y_1 \lor (x_1 = y_1 \land ((x_2, ..., x_d) < (y_2, ..., y_d)))
```

- We compare the first dimension, if they are equal then the 2nd and so on...

We are given a sequence S of tuples. We have to sort S in a lexicographic order.

We will use:

- R_i a relation that can compare 2 tuples considering the ith dimension.
- stableSort(S, r) a stable sorting algorithm that uses a relation to compare the elements.

The lexicographic sorting algorithms will execute StableSort *d* times (once for every dimension).

```
Subalgorithm LexicographicSort (S, R, d) is:
 For i ← d, 1, -1, execute:
 stableSort (S, R<sub>i</sub>)
 end-for
end-subalgorithm


Complexity: \Theta (d * T(n))
where T(n) – complexity of the stableSort algorithm

Ex. (7, 4, 6) (5, 1, 5) (2, 4, 6) (2, 1, 4) (3, 2, 4)
Sort based on dimension 3: (2, 1, 4) (3, 2, 4) (5, 1, 5) (7, 4, 6) (2, 4, 6)
Sort based on dimension 1: (2, 1, 4) (2, 4, 6) (3, 2, 4) (5, 1, 5) (7, 4, 6)
```

C. Radix Sort

- A variant of the lexicographic sort, which uses as a stable sorting algorithm Bucketsort → every element of the tuples has to be a natural number from some interval [0, N-1].

- Complexity: Θ (d * (n + N))
- 2. Write a subalgorithm to merge two sorted singly-linked lists. Analyze the complexity of the operation.

Representation:

Node:

info: TComp next: 个Node

List:

head: 个Node

//possibly a relation, but then we have to make sure that the two lists contain the same relation.

a. We do not destroy the two existing lists: the result is a third list (we have to copy the existing nodes).

```
subalgorithm merge (L1, L2, LR) is:
 currentL1 ← L1.head
 currentL2 ← L2.head
 headLR \leftarrow NIL //the first node of the result
 tailLR - NIL //the last node, needed because we add nodes to the end
 while currentL1 ≠ NIL and currentL2 ≠ NIL execute
 allocate(newNode)
 [newNode].next ← NIL
 if [currentL1].info < [currentL2].info then</pre>
 [newNode].info \( [currentL1].info\)
 currentL1 \( [currentL1].next
 else
 [newNode].info ← [currentL2].info
 currentL2 ← [currentL2].next
 end-if
 if headLR = NIL then
 headLR ← newNode
 tailLR ← newNode
 else
 [tailLR].next ← newNode
 tailLR ← newNode
 end-if
 end-while
 //one of the currentNodes is NIL, we will keep the other one in a
 //separate variable, to write the following while loop only once
 if currentL1 ≠ NIL then
```

```
remainingNode ← currentL1
 else
 remainingNode ← currentL2
 end-if
 while remainingNode ≠ NIL execute
 alocate (newNode)
 [newNode].next ← NIL
 [newNode].info ← [remainingNode].info
 remainingNode ← [remainingNode].next
 if headLR = NIL then
 headLR ← newNode
 tailLR ← newNode
 else
 [tailLR].next ← newNode
 tailLR ← newNode
 end-if
 end-while
 LR.head ← headLR
end-subalgorithm
Complexity: \Theta(n + m)
n - length of L1
m - length of L2
 b. We do not keep the two existing lists, the result will contain the existing nodes (but the links are
 changed)
subalgorithm merge (L1, L2, LR) is:
 currentL1 ← L1.head
 currentL2 ← L2.head
 headLR ← NIL //the first node
 tailLR \leftarrow NIL //the last node, needed because we add nodes to the end
 while currentL1 # NIL and currentL2 # NIL execute
 //chosenNode will be the actual node we take from a list
 if [currentL1].info < [currentL2].info then</pre>
 chosenNode \leftarrow currentL1
 currentL1 ← [currentL1].next
 else
 chosenNode ← currentL2
 currentL2 ← [currentL2].next
 end-if
 [chosenNode].next ← NIL
 if headLR = NIL then
 headLR ← chosenNode
 tailLR ← chosenNode
 [tailLR].next ← chosenNode
 tailLR ← chosenNode
 end-if
```

end-while

else

if currentL1 ≠ NIL then

remainingNode \(\text{currentL1} \)

```
remainingNode ← currentL2
 end-if
 //no need for a loop, just attach every remaining node (starting from
 //remainingNode) to the beginning/end of list. Since this is the last
 //instruction, the value of tailLR does not need to be updated.
 if headLR = NIL then
 headLR \leftarrow remainingNode
 else
 [tailLR].next ← remainingNode
 end-if
 LR.head \leftarrow headLR
 L1.head ← NIL //make sure you have no nodes left in the lists
 L2.head ← NIL
end-subalgorithm
Complexity:
 WC: \Theta(n + m)
 BC: \Theta(\min(n, m))
n - length of L1
m – length of L2
```