Lecture 12

Lect. PhD. Arthur Molnar

Searching

The searching problem
Searching algorithms
Binary search
Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression

Searching. Sorting. Lambdas

Lect. PhD. Arthur Molnar

Babes-Bolyai University arthur@cs.ubbcluj.ro

Overview

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sortir

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

_ambda =vpression

1 Searching

- The searching problem
- Searching algorithms
- Binary search
- Search in Python

2 Sorting

- The sorting problem
- Selection sort
- Insertion sort
- Bubble Sort
- Quick Sort
- 3 Lambda Expressions

Feedback for the course

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem
Searching algorithms
Binary search
Search in Putt

Sortin

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- You can write feedback at academicinfo.ubbcluj.ro
- It is both important as well as anonymous
- Write both what you like (so we keep&improve it) and what you don't
- Best if you write about all activities (lecture, seminar and laboratory)

Searching

Lecture 12

Lect. PhD. Arthur Molna

Searching The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Data are available in the internal memory, as a sequence of records $(k_1, k_2, ..., k_n)$
- Search a record having a certain value for one of its fields, called the search key.
- If the search is successful, we have the position of the record in the given sequence.
- We approach the search problem's two possibilities separately:
 - Searching with unordered keys
 - Searching with ordered keys

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression

Problem specification

- **Data**: $a, n, (k_i, i = 0, ..., n 1)$, where $n \in \mathbb{N}, n \ge 0$.
- **Results**: p, where $(0 \le p \le n-1, a = k_p)$ or p = -1, if key is not found.

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def searchSeq(el,l):
 """
 Search for an element in a list
 el - element
 l - list of elements
 return the position of the element
 or -1 if the element is not in l
 """
 poz = -1
 for i in range(0,len(l)):
 if el==l[i]:
 poz = i
 return poz
```

Computational complexity is
$$T(n) = \sum_{i=0}^{n-1} 1 = n \in \Theta(n)$$

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression ■ Best case: the element is at the first position, $T(n) \in \Theta(1)$.

- Worst case: the element is in the n-1 position, $T(n) \in \Theta(n)$.
- Average case: if distributing the element uniformly, the loop can be executed 0, 1, ..., n-1 times, so $T(n) = \frac{1+2+...+n-1}{2} \in \Theta(n)$.
- Overabll complexity is O(n)

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression:

Problem specification

- **Data**: $a, n, (k_i, i = 0, ..., n 1)$, where $n \in \mathbb{N}, n \ge 0$, and $k_0 < k_1 < ... < k_{n-1}$;
- **Results**: p, where $(p = 0 \text{ and } a \le k_0)$ or $(p = n \text{ and } a > k_{n-1})$ or $(0 and <math>(k_{p-1} < a \le k_p)$.

Lecture 12

Lect. PhD. Arthur Molnai

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
searchSeq(el,1):
11 11 11
  Search for an element in a list
  el - element
  1 - list of ordered elements
  return the position of first occurrence
 or the position where the element
 can be inserted
11 11 11
if len(1) == 0:
 return 0
poz = -1
for i in range(0,len(1)):
 if el<=l[i]:
 poz = i
if poz==-1:
 return len(1)
return poz
```

Computational complexity is
$$T(n) = \sum_{i=0}^{n} 1 = n \in \Theta(n)$$

Lecture 12

Lect. PhD. Arthur Molnar

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def searchSucc(e1,1):
 11 11 11
 Search for an element in a list
 el - element
 1 - list of ordered elements
 return the position of first occurrence
 or the position where the element
 can be inserted
 11 11 11
 if len(1) == 0:
 return 0
 if el<=1[0]:
 return 0
 if el>=1[len(1)-1]:
 return len(1)
 i = 0
 while i<len(l) and el>l[i]:
 i=i+1
 return i
```

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Best case: the element is at the first position, $T(n) \in \Theta(1)$.
- Worst case: the element is in the n-1 position, $T(n) \in \Theta(n)$.
- Average case: if distributing the element uniformly, the loop can be executed 0, 1, ..., n-1 times, so $T(n) = \frac{1+2+...+n-1}{2} \in \Theta(n)$.
- Overabll complexity is O(n)

Searching algorithms

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Sequential search
 - Keys are successively examined
 - Keys may not be ordered
- Binary search
 - Uses the divide and conquer technique
 - Keys are ordered

Recursive binary-search algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem
Searching algorithms
Binary search

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def binarySearch(key, data, left, right):
 Search for an element in an ordered list
 key - the element to search
 left, right - current bounds
 Return insertion position of 'key'
 . . .
 if left >= right - 1:
 return right
 middle = (left + right) // 2
 if key < data[middle]:</pre>
 return binarySearch(key, data, left, middle)
 else:
 return binarySearch(key, data, middle, right)
1 = [2, 3, 4, 6, 10, 12, 13, 20, 44, 45, 123]
print(binarySearch(2000, 1, 0, len(1)))
```

Recursive binary-search function

Lecture 12

Lect. PhD. Arthur Molna

Searching

Problem
Searching algorithms
Binary search

Search in Pyl

The sorting problem Selection sort Insertion sort Bubble Sort

```
def search(key, data):
 . . .
 Search for a key in an ordered list
 key - the search key
 data - the list
 Return insertion position for 'key'
 . . .
 if len(data) == 0:
 return 0
 if key < data[0]:</pre>
 return 0
 if key > data[-1]:
 return len(data)
 return binarySearch(key, data, 0, len(data))
```

Binary-search recurrence

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms

Binary search

. .

The sorting problem Selection sort Insertion sort Bubble Sort

Lambda Expression: ■ The recurrence: $\mathsf{T}(\mathsf{n}) = \begin{cases} 1, n = 1 \\ T(\frac{n}{2}) + 1, n > 1 \end{cases}$

Iterative binary-search function

Lecture 12

Lect. PhD. Arthur Molna

Searching

rne searching problem Searching algorithms Binary search

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def binarySearch(key, data):
 if len(data) == 0:
 return 0
 if kev <= data[0]:</pre>
 return 0
 if key >= data[-1]:
 return len(data)
 left = 0
 right = len(data)
 while right - left > 1:
 middle = (left + right) // 2
 if kev <= data[middle]:</pre>
 right = middle
 else:
 left = middle
 return right
```

Search problem runtime complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem
Searching algorithms
Binary search
Search in Pyth

The sorting problem
Selection so Insertion sort

Algorithm	Best case	Average	Worst case	Overall
Sequential	$\Theta(n)$	$\Theta(n)$	$\Theta(n)$	$\Theta(n)$
Succesor	Θ(1)	$\Theta(n)$	$\Theta(n)$	O(n)
Binary-search	Θ(1)	$\Theta(\log_2 n)$	$\Theta(\log_2 n)$	$O(\log_2 n)$

Demo

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Python

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression

Collections and search

Examine the source code in ex31_search.py

The sorting problem

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting The sorting

problem
Selection sor
Insertion sort
Bubble Sort
Quick Sort

Lambda Expression

Sorting

Rearrange a data collection in such a way that the elements of the collection verify a given order.

- Internal sort data to be sorted are available in the internal memory
- External sort data is available as a file (on external media)
- In-place sort transforms the input data into the output, only using a small additional space. Its opposite is called out-of-place.
- Sorting stability we say that sorting is stable when the original order of multiple records having the same key is preserved

The sorting problem

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Elements of the data collection are called records
- A record is formed by one or more components, called fields
- A key K is associated to each record, and is usually one of the fields.
- We say that a collection of n records is:
 - Sorted in increasing order by the key K: if $K(i) \le K(j)$ for $0 \le i < j < n$
 - Sorted in decreasing order: if $K(i) \ge K(j)$ for $0 \le i < j < n$

Internal sorting

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem

Insertion sort
Bubble Sort
Quick Sort

Lambda Expression

Problem specification

- **Data**: n, K, where $K = (k_1, k_2, ..., k_n), k_i \in \mathbb{R}, i = 1, n$
- **Results**: K', where K' is a permutation of K, having sorted elements: $k'_1 \leq k'_2 \leq ... \leq k'_n$.

Sorting algorithms

Lecture 12

Lect. PhD. Arthur Molna

Searchin

problem
Searching algorithms
Binary search
Search in Pytho

Sortin

The sorting problem

Insertion sort Bubble Sort Quick Sort

Lambda Expression A few algorithms that we will study:

- Selection sort
- Insertion sort
- Bubble sort
- Quick sort

Selection Sort

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

problem
Selection sort
Insertion sort
Bubble Sort
Quick Sort

- Determine the element having the minimal key, and swap it with the first element.
- Resume the procedure for the remaining elements, until all elements have been considered.

Selection sort algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem

Selection sort Insertion sort Bubble Sort

Selection sort - time complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

problem

Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression ■ The total number of comparisons is

$$\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} 1 = \frac{n(n-1)}{2} \in \Theta(n^2)$$

• Independently of the input data, what are the best, average, worst-case computational complexities?

Selection sort - space complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

problem
Searching algorithms
Binary search
Search in Pytho

Sortii

problem
Selection sort
Insertion sort
Bubble Sort
Quick Sort

- **In-place** algorithms. Algorithms that use a small (constant) quantity of additional memory.
- Out-of-place or not-in-space algorithms. Algorithms that use a non-constant quantity of extra-space.
- The additional memory required by selection sort is O(1).
- Selection sort is an in-place sorting algorithm.

Direct selection sort

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem

Selection sort Insertion sort Bubble Sort

Direct selection sort

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sortin

The sorting

Selection sort Insertion sort Bubble Sort

Lambda

• Overall time complexity: $\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} 1 = \frac{n(n-1)}{2} \in \Theta(n^2)$

Insertion Sort

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Traverse the elements.
- Insert the current element at the right position in the subsequence of already sorted elements.
- The sub-sequence containing the already processed elements is kept sorted, so that, at the end of the traversal, the whole sequence is sorted.

Insertion Sort - Algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def insertSort(data):
 Sort the elements
 data - list of elements
 Function sorts the list in-place
 . . .
 for i in range(1, len(data)):
 index = i - 1
 elem = data[i]
 # Insert elem in the correct position
 while index >= 0 and elem < data[index]:</pre>
 data[index + 1] = data[index]
 index -= 1
 data[index + 1] = elem
```

Insertion Sort - time complexity

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression Maximum number of iterations (worst case) happens if the initial array is sorted in a descending order:

$$T(n) = \sum_{i=2}^{n} (i-1) = \frac{n(n-1)}{2} \in \Theta(n^2)$$

Insertion Sort - time complexity

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expression Minimum number of iterations (best case) happens if the initial array is already sorted:

$$T(n) = \sum_{i=2}^{n} 1 = n - 1 \in \Theta(n)$$

Insertion Sort - Space complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Time complexity The overall time complexity of insertion sort is $O(n^2)$.
- lacksquare Space complexity The complexity of insertion sort is heta(1)
- Insertion sort is an in-place sorting algorithm.

Bubble Sort

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pytl

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

- Compares pairs of consecutive elements that are swapped if not in the expected order.
- The comparison process ends when all pairs of consecutive elements are in the expected order.

Bubble Sort - Algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

```
def bubbleSort(data):
 Sort the elements
 data - list of elements
 Function sorts the list in-place
 ...
 done = False
 while not done:
 done = True
 for i in range(0, len(data) - 1):
 if data[i] > data[i + 1]:
 # Swap the elements
 data[i], data[i + 1] = data[i + 1], data[i]
 done = False
```

Bubble Sort - Complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

_ambda =xpression

- **Best-case** running time complexity order is $\theta(n)$
- Worst-case running time complexity order is $\theta(n^2)$
- **Average** running-time complexity order is $\theta(n^2)$
- **Space complexity**, additional memory required is $\theta(1)$
- Bubble sort is an *in-place* sorting algorithm.

Quick Sort

Lecture 12

Lect. PhD. Arthur Molna

The searching problem
Searching algorithms
Binary search
Search in Pytho

Sortir

problem
Selection sor
Insertion sort
Bubble Sort
Quick Sort

Lambda Expression Based on the divide and conquer technique

1 Divide: partition array into 2 sub-arrays such that elements in the lower part \leq elements in the higher part.

Partitioning

Re-arrange the elements so that the element called pivot occupies the final position in the sub-sequence. If i is that position: $k_j \le k_i \le k_l$, for $Left \le j < i < l \le Right$

- **2 Conquer:** recursively sort the 2 sub-arrays.
- **3 Combine:** trivial since sorting is done in place.

Quick Sort - partitioning algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

```
def partition(data, left, right):
 pivot = data[left]
 i = left
 j = right
 while i != j:
 # Find an element smaller than the pivot
 while data[j] >= pivot and i < j:
 i -= 1
 data[i] = data[i]
 # Find an element larger than the pivot
 while data[i] <= pivot and i < j:
 i += 1
 data[i] = data[i]
 # Place the pivot in position
 data[i] = pivot
 return i
```

Quick Sort - algorithm

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

```
def quickSort(data, left, right):
 # Partition the list
 pos = partition(data, left, right)
 # Order left side
 if left < pos - 1:
 quickSort(data, left, pos - 1)
 # Order right side
 if pos + 1 < right:
 quickSort(data, pos + 1, right)</pre>
```

Quick Sort - time complexity

Lecture 12

Lect. PhD. Arthur Molna

Searchin

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

- The run time of quick-sort depends on the distribution of splits
- The partitioning function requires linear time
- **Best case**, the partitioning function splits the array evenly: $T(n) = 2T(\frac{n}{2}) + \Theta(n), T(n) \in \Theta(n \log_2 n)$

Quick Sort - best partitioning

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

■ We partition n elements $\log_2 n$ times, so $T(n) \in \Theta(n \log_2 n)$

Quick Sort - worst partitioning

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pyth

Sorting

Problem
Selection sort
Insertion sort
Bubble Sort
Quick Sort

Lambda Expression In the worst case, function Partition splits the array such that one side of the partition has only one element:

$$T(n) = T(1) + T(n-1) + \Theta(n) = T(n-1) + \Theta(n) =$$

$$\sum_{k=1}^{n} \Theta(k) \in \Theta(n^2)$$

Quick Sort - Worst case

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytho

Sorting

problem
Selection sor
Insertion sor
Bubble Sort
Quick Sort

Lambda Expression

■ Worst case partitioning appears when the input array is sorted or reverse sorted, so n elements are partitioned n times, $T(n) \in \Theta(n^2)$

Sorting runtime complexity

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem
Searching algorithms
Binary search
Search in Pytho

Sortir

problem
Selection so
Insertion sor
Bubble Sort
Quick Sort

Lambda Expression

Algorithm	Worst case	Average
Selection sort	$\Theta(n^2)$	$\Theta(n^2)$
Insertion sort	$\Theta(n^2)$	$\Theta(n^2)$
Bubble sort	$\Theta(n^2)$	$\Theta(n^2)$
Quick sort	$\Theta(n^2)$	$\Theta(n\log_2 n)$

Demo

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search Search in Pytl

orting

problem
Selection so
Insertion sor
Bubble Sort
Quick Sort

Lambda Expression

Sorting

Examine the source code in ex32_sort.py

Lambda expressions

Lecture 12

Lect. PhD. Arthur Molna

Searchin,

The searching problem Searching algorithms Binary search Search in Pyt

Sortin

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

Lambda expressions

Small anonymous functions, that you define and use in the same place.

- Syntactically restricted to a single expression.
- Can reference variables from the containing scope (just like nested functions).
- They are *syntactic sugar* for a function definition.

Demo

Lecture 12

Lect. PhD. Arthur Molna

Searching

The searching problem Searching algorithms Binary search

Sorting

The sorting problem Selection sort Insertion sort Bubble Sort Quick Sort

Lambda Expressions

Lambda Expressions

Examine the source code in ex33_lambdas.py