Sorting Algorithms & Binary Search

CSE 2320 – Algorithms and Data Structures
Alexandra Stefan

University of Texas at Arlington

Last updated 8/27/2018

Summary

- Properties of sorting algorithms
- Sorting algorithms
 - Selection sort Chapter 6.2 (Sedgewick).
 - Insertion sort Chapter 2 (CLRS, Sedgewick)
 - Pseudocode conventions.
 - Merge sort CLRS, Chapter 2
- Indirect sorting (Sedgewick Ch. 6.8 'Index and Pointer Sorting')
- Binary Search
 - See the notation conventions (e.g. $log_2N = lg N$)
- Terminology and notation:
 - $-\log_2 N = \lg N$
 - Use interchangeably:
 - Runtime and time complexity
 - Record and item

Sorting

Sorting

- Sort an array, A, of items (numbers, strings, etc.).
- Why sort it?
 - To use in binary search.
 - To compute rankings, statistics (top-10, top-100, median).
- Study several sorting algorithms,
 - Pros/cons, behavior .
- Today: selection sort, insertion sort.

Properties of sorting

Sedgewick 6.1

Stable:

It does not change the relative order of items whose keys are equal.

Adaptive:

- The time complexity will depend on the input
 - E.g. if the input data is almost sorted, it will run significantly faster than if not sorted.
 - see later insertion sort vs selection sort.

Other aspects of sorting

- Time complexity: worst/best/average
- Number of data moves: copy/swap the items
- Space complexity: Extra Memory used
 - $-\Theta(1)$: In place methods: constant extra memory
 - $-\Theta(N)$: Uses extra space proportional top the number of items:
 - For pointers (e.g. linked lists or indirect access)
 - For a copy of the data
- Direct vs indirect sorting
 - Direct: move items as needed to sort
 - Indirect: move pointers/handles to items.
 - Can keep the key with pointer or not.
- Later on: non-comparison sorting

Stable sorting

- An item consists of an int (e.g. GPA) and a string (e.g. name).
- Sort based on: GPA (integer)

4	3	4	3	1
Bob	Tom	Anna	Jane	Henry

Stable sort (OK: Tom before Jane and Bob before Anna):

1	<u>3</u>	<u>3</u>	4	4
Henry	<u>Tom</u>	<u>Jane</u>	Bob	Anna

Unstable sort (violation: Anna is now before Bob):

1	3	3	4	4
Henry	Tom	Jane	Anna	Bob

• Note: Stable is a property of the algorithm, NOT of one the pair algorithm-data.

Stable sorting

Applications

- Sorting by 2 criteria,
 - E.g.: 1st by GPA, 2nd by name:
 - When the GPA is the same, have data in order of names
 - Solution:
 - First sort by name (with any method)
 - Next, with a stable sort, sort by GPA
 - Alternative solution:
 - write a more complex comparison function.
- Part of other sorting methods
 - See later: LSD radix sort uses a stable sort (count sort).

Proving an Algorithm is Stable

 An algorithm <u>is stable</u> if we can guarantee/prove that this property happens for any input (<u>not</u> just a few example inputs).

=> To prove it, must use an actual proof (possibly using a loop invariant) or give very good explanation. (A few examples are not a proof.)

- An algorithm <u>is not stable</u> if there is at least one possible input for which it breaks the property.
 - => To prove it, find one example input for which the property fails.
- Intuition: if an algorithm swaps items that are away from each other (jump over other items) it is likely NOT stable.
 - This statement is a guideline, not a proof. Make sure you always <u>find an example</u> if you suspect this case.

Selection sort

Selection sort vs Insertion sort

Each row shows the array after one iteration of the outer loop for each algorithm.

Selection sort

Select the smallest element from the remaining ones and swap it in place.

original
1 st
2 nd
3 rd
4 th
5 th
6 th

				٠٠٠ ا	٠ ٢	
5	3	7	8	6	0	4
0	3	7	8	6	5	4
0	3	7	8	6	5	4
0	3	4	8	6	5	7
0	3	4	5	6	8	7
0	3	4	5	6	8	7
0	3	4	5	6	7	8

Insertion sort

Insert the next element in it's place in the sorted sequence to the left of it.

5	3	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	6	7	8	0	4
0	3	5	6	7	8	4
0	3	4	5	6	7	8

Elements in shaded cells are sorted, but:

- Selection sort: out of the whole array; they are in their final position (see 0 on first cell)
- Insertion sort: out of numbers originally in the shaded cells; not in final position (e.g. see the 8 move all the way to the right).

Selection Sort

- Given unsorted array, A.
- From left to right, put the remaining smallest element on it's final position
 - Find the smallest element, and exchange it with element at position 0.
 - Find the second smallest element, and exchange it with element at position 1.
 - **—** ...
 - Find the i-th smallest element, and exchange it with element at position i-1.
 - If we do this |A|-1 times, then A will be sorted.

Resources:

- RSI (nice, but it selects the maximum element, not the minimum):
 http://interactivepython.org/runestone/static/pythonds/SortSearch/TheSelectionSort.html#lst-selectionsortcode
- Animation: https://www.cs.usfca.edu/~galles/visualization/ComparisonSort.html

Selection Sort – Code (Sedgewick)

```
 Variable names renamed as in insertion sort (i <->j ).

/* sort array A in ascending order.
 N is the number of elements in A. */
void selection(int A[], int N)
{ int i, j, temp;
  for (j = 0; j < N-1; j++)
  {//min idx: index of the smallest remaining item.
 int min idx = j;
 for (i = j+1; i < N; i++)
 if (A[i] < A[min idx]) min idx = i;
 // swap A[min idx] <-> A[j]
 temp = A[min idx];
 A[\min idx] = A[j];
 A[j] = temp;
```

Selection Sort

```
/* Based on code from Sedgewick (renamed i<->j)
 Sort array A in ascending order.
 N is the number of elements in A. */
void selection(int A[], int N)
{ int i, j, temp;
  for (j = 0; j < N-1; j++)
  {//min idx: index of the smallest remaining item.
 int min idx = j;
 for (i = j+1; i < N; i++)
 if (A[i] < A[min idx]) min idx = i;
 // swap A[min idx] <-> A[j]
 temp = A[min idx];
 A[\min idx] = A[j];
 A[i] = temp;
```

- Is it stable?
- How much extra memory does it need?
- Does it access the data directly?
- Is it adaptive?
 - What time complexity does it have in best, worst, average cases?
- Number of data moves?

Selection Sort Properties

- Is it stable?
 - No. Problem: swaps (The problem is not the fact that the smallest number jumps to index 0, but that number at index 0 may jump over another item of the same value.).
 - E.g. (4,Jane), (4,Anna), (1, Sam) ---> (1, Sam), (4,Anna), (4,Jane)
- How much extra memory does it require?
 - Constant (does not depend on input size N)
- Does it access the data directly?
 - Yes (as given).
 - Exercise: Modify selection sort to access the data indirectly.
- Is it adaptive?
 - No. The algorithm will do the SAME number of comparisons and the same number of swaps (even when the data is sorted or in any other special order).
- Number of data moves?
 - Linear: 3N (contrast this with the quadratic time complexity)

Selection Sort – Time Analysis Worksheet

```
Inner loop
 started =
void selection(int A[], int N)
 N-1-i
{ int i, j, temp;
 0
  for (j = 0; j < N-1; j++)
 1
  { int min idx = j;
 for (i = j+1; i < N; i++) iterations
 2
 if (A[i] < A[min idx])
 •••
 N-3
 min idx = i;
 N-2
 temp = A[min idx];
 A[min idx] = A[j];
 A[j] = temp;
 Total times the inner loop started (for all values of j):
  } //end of j loop
 T(N) =
  //end of method
```

Selection Sort – Time Analysis Solution

```
Inner loop
 started =
void selection(int A[], int N)
 N-1-i
{ int i, j, temp;
  for (j = 0; j < N-1; j++) \xrightarrow{\text{iterations}} (N-1)
 N-1
 N-2
 1
 { int min idx = j;
 for (i = j+1; i < N; i++) \xrightarrow{\text{iterations}} (N-1-j)
 N-3
 if (A[i] < A[min idx])
 (depends on j)
 N-3 2
 min idx = i;
 N-2 1
 temp = A[min idx];
 A[min idx] = A[j];
 A[j] = temp;
 Total times the inner loop started (for all values of j):
 T(N) = (N-1) + (N-2) + ... + 1 = 1
 } //end of j loop
```

//end of method

= $[N * (N-1)]/2 \rightarrow N^2$ order of magnitude

Note that the N² came from the summation NOT because

'there is an N in the inner loop' (NOT because N * N).

Selection Sort – Time Analysis (more details)

```
// Assume the inner loop executes 4
 Iterations
// instructions every time it starts.
 of inner
void selection(int A[], int N)
 loop =
{ int i, j, temp;
 N-1-j
  for (j = 0; j < N-1; j++) \xrightarrow{\text{iterations}} (N-1)
 (N-1)*4
 0
 { int min idx = j;
 1
 (N-2)*4
 for (i = j+1; i < N; i++) \xrightarrow{\text{iterations}} (N-1-\dot{\uparrow}) *4
 2
 (N-3)*4
 if (A[i] < A[min idx])</pre>
 min idx = i;
 N-3
 2*4
 temp = A[min idx];
 N-2
 1*4
 A[min idx] = A[j];
 A[j] = temp;
 Total instructions executed in the inner loop (over all values of j):
 T(N) = (N-1) *4 + (N-2) *4 + ... 2*4 + 1*4 =
 } //end of j loop
```

//end of method

Adding other details such as the exact count of instructions for the outer loop would add other lower order terms (N and constants).

 $= 4*[N*(N-1)]/2 \rightarrow still N^2 order of magnitude$

Selection Sort - Time Analysis

- Step 1: Find smallest element, and exchange it with element at index 0.
 - N-1 comparisons (and 3 data moves)
- Step 2: Find 2nd smallest element, and exchange it with element at index 1.
 - N-2 comparisons (and 3 data moves)
- ...
- Step i: find i-th smallest element, and exchange it with element at index i-1.
 - N-i comparisons (and 3 data moves)
- Total: $(N-1) + (N-2) + (N-3) + ... + 1 = [(N-1)*N]/2 = (N^2-N)/2$
 - about N²/2 comparisons. (dominant term: N²)
- Quadratic time complexity: the dominant term is N².
 - Data moves: linear
- Commonly used sorting algorithms have N * lg(N) time complexity, which is much better (as N gets large). (See mergesort)

Indirect Sorting

- Indirect sorting: does not modify the original data in any way.
- Applications:
 - records are too big to move around (it takes too long to copy a record), or
 - you do not have permission to change anything in the original collection (array, list,...).
- Solution:
 - In the array A keep indexes to the original data
 - Rearrange the indexes, in A, to give access to the records in sorted order.
- Indirect selection sort:
 - Takes both the Data array and A (with indexes in order 0,...N-1) and rearrange A based on comparisons among the Data records. The Data array was not modified.
 - What would it do for a linked list?

Indirect Sorting with Selection Sort

```
/* Data - array with N records (the actual data).
 A - array with numbers 0 to N-1 (indexes in Data).
 Rearrange A s.t. when using its items as indexes in
Data, we access the records in Data in increasing order.
* /
void selection indir(int A[], int N, DataType Data[])
{ int i, j, temp;
  for (j = 0; j < N-1; j++)
  { int min idx = j;
 for (i = j+1; i < N; i++)
 if (Data[A[i]] < Data[A[min idx]]) min idx = i;</pre>
 // swap indexes (from A). Do NOT swap data.
 temp = A[min idx]; A[min idx] = A[j]; A[j] = temp;
```

Indirect Sorting & Binary Search

- Use A (with sorted indexes for Data) to perform binary search in Data.
 - E.g. search for: Xena, Alice, Dan

	Α		Data
0	1	0	Sam
1	3	1	Alice
2	5	2	Olaf
3	4	3	Bill
4	2	4	Mary
5	0	5	Jane
6	6	6	Tom

Pseudocode conventions:

(CLRS Page 20)

- Indentation shows body of loop or of a branch
- y = x treated as pointers so changing x will change y.
- cascade: x.f.g
- NILL used for the NULL pointer
- Pass by value of pointer: if x is a parameter, x=y will not be preserved but x.j=3 will be (when returned back to the caller fct)
- Pseudocode will allow multiple values to be returned with one return statement.
- The Boolean operators "and" and "or" are short circuiting: "x != NILL and x.f!=3" is safe.
- "the keyword "error" indicates that an error occurred because the conditions were wrong for the procedure to be called." - CLRS

Insertion sort

Insertion sort

Process the array from left to right.

Step j (outer loop):

- elements A[0],A[1],...A[j-1] are already sorted
- insert element A[j] in it's place among A[0],..A[j-1] (inner loop)

Each row shows the array after one iteration of the outer loop (after step j).

original
1 st
2 nd
3 rd
4 th
5 th
6 th

5	3	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	6	7	8	0	4
0	3	5	6	7	8	4
0	3	4	5	6	7	8

Elements in shaded cells are sorted, but they have only items that were originally in the shaded cells. They are not in final position (e.g. see the 8 move all the way to the right).

- Brief and nice resource: http://interactivepython.org/runestone/static/pythonds/SortSearch/TheInsertionSort.html
- Animation for Sedgewick's version (insert by swapping with smaller elements to the left): https://www.cs.usfca.edu/~galles/visualization/ComparisonSort.html

CLRS pseudocode

Pseudocode questions?

- Note lack of details: no types, no specific syntax (C, Java,...)
- But sufficient specifications to implement it: indexes, data updates, arguments, ...

```
INSERTION-SORT (A)

1 for j = 2 to A.length

2 key = A[j]

3 // Insert A[j] into the sorted sequence A[1..j-1].

4 i = j-1

5 while i > 0 and A[i] > key

6 A[i+1] = A[i]

7 i = i-1

8 A[i+1] = key
```

Proving That an Algorithm is Correct

- Required for the exam. Read the relevant book section.
- See CLRS, (starting at page 18), for proof of loop invariant and correctness of the insertion sort algorithm:
 - Identify a property that is preserved (maintained, built) by the algorithm: "the loop invariant" (b.c. preserved by the loop)
 - Which loop would you use here?
 - Show:
 - Initialization
 - Maintenance
 - Termination use that property/invariant to show that the algorithm is correct
- What would the loop invariant be for the inner loop for insertion sort?
 - This question may be part of your next homework or quiz.

CLRS pseudocode

Same as previous slide, but indexes start from 0. Changes:

```
Line 1: j =1
Line 5: (i>=0)
```

```
Insertion-Sort(A,N)
```

```
1. for j = 1 to N-1
```

```
2. key = A[j]
```

```
// insert A[j] in the
```

```
// sorted sequence A[0...j-1]
```

$$i = j-1$$

5. while
$$(i>=0)$$
 and $(A[i]>key)$

$$A[i+1] = A[i]$$

7.
$$i = i-1$$

8.
$$A[i+1] = key$$

Compute time complexity:

Version 1: each instruction has a different cost (See CLRS, pg 26).

Version 2: all instructions have the same cost.

How many times will the while loop (line 5) execute? Give the best, worst and average cases?

Insertion Sort – Time Complexity Worksheet

Inner loop iterations:

- Assume all instructions have cost 1.
- See book for analysis using instruction cost.

```
Best:
 Worst: Average:
Insertion-Sort(A,N)
 j/2
 iterations
1. for j = 1 to N-1
 1
 key = A[j]
2.
  // insert A[j] in the
3.
 // sorted sequence A[0...j-1]
 N-2
 i = j-1
 N-1
 while (i>=0) and (A[i]>key) At most:
5.
6.
 A[i+1] = A[i]
 At least:
7.
 i = i-1
 A[i+1] = key
 29
```

Insertion Sort – Time Complexity Solution

Inner loop iterations:

At least: 1

Evaluate the condition:

(i>0 and A[i]>key) 30

- Assume all instructions have cost 1.

i = i-1

A[i+1] = key

7.

- See book for analysis using instruction cost.

```
Worst: Average:
 Best:
Insertion-Sort(A,N)
 j/2
 iterations
 \rightarrow N-1
 for j = 1 to N-1
 1/2
 2/2
2.
 key = A[j]
3.
 // insert A[j] in the
 (N-2)/2
 N-2
 N-2
 // sorted sequence A[0...j-1]
 (N-1)/2
 N-1
 1
 N-1
 i = j-1
 At most: i
 while (i>=0) and (A[i]>key) terations
5.
 Includes end loop check
6.
 A[i+1] = A[i]
```

Insertion Sort Time Complexity Cont.

	Inner loop iterations:				
j	Best: 1	Worst: j	Average: j/2		
1	1	1	1/2		
2	1	2	2/2		
***	•••				
N-2	1	N-2	(N-2)/2		
N-1	1	N-1	(N-1)/2		
Total					
Order of magnitude					
Data that produces it.					

'Total' instructions in worst case math derivation: T(N) =

Order of magnitude:

Insertion Sort Time Complexity Cont.

	In	ons:	
j	Best: 1	Worst: j	Average: j/2
1	1	1	1/2
2	1	2	2/2
•••	•••		
N-2	1	N-2	(N-2)/2
N-1	1	N-1	(N-1)/2
Total	(N-1)	[N * (N-1)]/2	[N * (N-1)]/4
Order of magnitude	N	N ²	N ²
Data that produces it.	Sorted	Sorted in reverse order	Random data

 $=> O(N^2)$

'Total' instructions in worst case:

$$T(N) = (N-1) + (N-2) + ... + 2 + 1 =$$

= $[N * (N-1)]/2 -> N^2$ order of magnitude

Note that the N^2 came from the summation, NOT because 'there is an N in the inner loop' (NOT because N * N).

See the Khan Academy for a discussion on the use of O(N2): https://www.khanacademy.org/computing/computer-science/algorithms/insertion-sort/

Time complexity

- For what inputs do we achieve these behaviors:
 - Best
 - Worst
 - Average
- Insertion sort is adaptive:
 - If A is sorted, the runtime is proportional to N.

Insertion sort - Properties

- Is this particular 'implementation' stable?
- Note how an algorithm has the capability to be stable but the way it is implemented can still make it unstable.
 - What happens if we use A[i] >= key in line 5?
- Give an implementation that uses a sentinel (to avoid the i>0 check in line 5)
 - What is a sentinel?
 - Is it still stable? (How do you update/move the sentinel)?
 - Time complexity trade-off:
 - Cost to set-up the sentinel (linear) vs
 - Savings from removing the i>0 check (quadratic, in worst case).

Comparisons vs Swaps

 Compare the data comparisons and data movement performed by selection sort and insertion sort.

Selection sort & Insertion sort Time Complexity

Each row shows the array after one iteration of the outer loop for each algorithm.

Selection sort

Select the smallest element from the remaining ones and swap it in place.

original
1 st
2 nd
3 rd
4 th
5 th
6 th

•	Terrialing ones and swap it in place.										
	5	3	7	8	6	0	4				
	0	3	7	8	6	5	4				
	0	3	7	8	6	5	4				
	0	3	4	8	6	5	7				
	0	3	4	5	6	8	7				
	0	3	4	5	6	8	7				
	0	3	4	5	6	7	8				

<u>White</u> cells are visited by the iterations of the inner loop => they are proportional with the time complexity => $\sim N^2/2$

Insertion sort

Insert the next element in it's place in the sorted sequence to the left of it.

the softed sequence to the fert of its										
5	3	7	8	6	0	4				
3	5	7	8	6	0	4				
3	5	7	8	6	0	4				
3	5	7	8	6	0	4				
3	5	6	7	8	0	4				
0	3	5	6	7	8	4				
0	3	4	5	6	7	8				

Gray cells are visited by the iterations of the inner loop => they are proportional with the time complexity => $\sim N^2/2$

Insertion sort Data Movement

'Data movement' is an assignment.

(Implementation will matter: deep copy or pointer)

```
Insertion-Sort(A,N)
 for j = 1 to N-1
2.
  key = A[j]
3.
 // insert A[j] in the
 // sorted sequence A[0...j-1]
 i = j-1
4.
5. while (i>=0) and (A[i]>key)
6.
 A[i+1] = A[i]
7.
 i = i-1
 A[i+1] = key
8.
```

5	3	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	7	8	6	0	4
3	5	6	7	8	0	4
0	3	5	6	7	8	4
0	3	4	5	6	7	8

Each red number: 2 moves. Each blue number: 1 move.

Best:

Worst: Average:

Selection sort & Insertion sort Data Movement

Each row shows the array after one iteration of the outer loop for each algorithm.

Selection sort

Select the smallest element from the remaining ones and swap it in place.

original
1 st
2 nd
3 rd
4 th
5 th
6 th

emai	ıııııg ı	ones	anu s	wap i	t III p	iace.
5	3	7	8	6	0	4
0	3	7	8	6	5	4
0	3	7	8	6	5	4
0	3	4	8	6	5	7
0	3	4	5	6	8	7
0	3	4	5	6	8	7
0	3	4	5	6	7	8

Each red pair: 3 data moves.

Best: Worst:

Average:

Insert the next element in it's place in the sorted sequence to the left of it.

Insertion sort

tile 3	the softed sequence to the left of it.						
5	3	7	8	6	0	4	
3	5	7	8	6	0	4	
3	5	7	8	6	0	4	
3	5	7	8	6	0	4	
3	5	6	7	8	0	4	
0	3	5	6	7	8	4	
0	3	4	5	6	7	8	

Each red number: 2 moves. Fach blue number: 1 move.

Best: Worst:

Average:

Selection sort & Insertion sort Data Movement - Answer

Each row shows the array after one iteration of the outer loop for each algorithm.

Selection sort

Select the smallest element from the remaining ones and swap it in place.

original
1 st
2 nd
3 rd
4 th
5 th
6 th

٠.	Ciliai	illing v	UIIC3	aria 3	wapi	t III P	iacc.
	5	3	7	8	6	0	4
	0	3	7	8	6	5	4
	0	3	7	8	6	5	4
	0	3	4	8	6	5	7
	0	3	4	5	6	8	7
	0	3	4	5	6	8	7
	0	3	4	5	6	7	8

Each red pair: 3 data moves.

Best: 3(N-1) Worst: 3(N-1)

Average: 3(N-1) (not adaptive)

Insertion sort

Insert the next element in it's place in the sorted sequence to the left of it.

1110 3	the sorted sequence to the left of it.							
5	3	7	8	6	0	4		
3	5	7	8	6	0	4		
3	5	7	8	6	0	4		
3	5	7	8	6	0	4		
3	5	6	7	8	0	4		
0	3	5	6	7	8	4		
0	3	4	5	6	7	8		

Each red number: 2 moves. Each blue number: 1 move.

Best: 2N Worst: 2N+N(N-1)/2

Average: 2N+N(N-1)/4

39

Practice

Assume you have a computer that executes 10¹⁰ instructions per second.
 You run on it selection sort and insertion sort for 10⁶ large records and it takes 1 milisecond to copy one record. Fill in the table below:

	Time (in sec) due to comparisons	Time (in sec) due to data moves
Insertion sort (average case)		
Selection sort		

Binary Search

- Problem:
 - Given object v, determine if v is in array A.
 - Assume A has N objects sorted in ascending order.
- Algorithm:
 - Initially:
 - left = 0, right = N-1
 - m = (left+right)/2 (middle index, between left and right)
 - Repeat
 - if $\mathbf{v} == \mathbf{A}[\mathbf{m}]$, we found \mathbf{v} , so we are done (break).
 - else if v < A[m], then right = m 1.
 - else if **v** > **A**[**m**], then **left = m + 1**.
- We have reduced our search range in half, with a few instructions.
- For more flexibility left and right can be given as arguments to the function:

```
int search(int A[], int N, int v, int left, int right)
```

- See animation: https://www.cs.usfca.edu/~galles/visualization/Search.html
 - The array stretches on 2 or more lines

Binary search – code

For convenience

```
/* code from Sedgewick
  Determines if v is an element of A.
  If yes, returns the position of v in A.
  If not, returns -1.
  N is the size of A.*/
1. int search(int A[], int N, int v){
 int left, right;
2.
 left = 0; right = N-1;
 while (left <= right)</pre>
4.
5.
 { int m = (left+right)/2;
  if (v == A[m]) return m;
 if (v < A[m])
7.
8.
 right = m-1;
9.
 else
10.
 left = m+1;
11.
12.
 return -1;
```

Binary Search - Example

Search for **Dan** in sorted array.

 $V = \dots$

left	right	middle	Action (comparison)

```
O Alice
1 Cathy
2 Emma
3 John
4 Paul
5 Sam
6 Tom
```

13.

```
/* code from Sedgewick
  Determines if v is an element of A.
  If yes, returns the position of v in A.
  If not, returns -1.
  N is the size of A.*/
1. int search(int A[], int N, int v){
 int left, right;
 left = 0; right = N-1;
 while (left <= right)</pre>
 { int m = (left+right)/2;
6.
 if (v == A[m]) return m;
 if (v < A[m])
 right = m-1;
 else
10.
 left = m+1;
11.
12.
 return -1;
 43
```

Binary Search - Example

Search for Dan in sorted array:

(Searching for Emma results in visiting the same items.)

left	right	middle	Action (comparison)	
0	6	3	Dan < John (go left)	1
0	2	1	Dan > Cathy (go right)	3
2	2	2	Dan < Emma (go left)	2
2	1		Indexes cross, stop. Not found	(

```
O Alice
1 Cathy
2 Emma
3 John
4 Paul
5 Sam
6 Tom
```

```
/* code from Sedgewick
  Determines if v is an element of A.
  If yes, returns the position of v in A.
  If not, returns -1.
  N is the size of A.*/
1. int search(int A[], int N, int v){
2.
 int left, right;
3.
 left = 0; right = N-1;
 while (left <= right)</pre>
 { int m = (left+right)/2;
6.
 if (v == A[m]) return m;
7.
 if (v < A[m])
 right = m-1;
9.
 else
10.
 left = m+1;
11.
12.
 return -1;
 44
```

Binary Search – Number of iterations

```
/* code from Sedgewick
 Determines if v is an element of A.
 If yes, returns the position of v in A.
 If not, returns -1.
 N is the size of A.*/
1. int search(int A[], int N, int v){
2.
 int left, right;
3.
 left = 0; right = N-1;
 while (left <= right)</pre>
5.
 { int m = (left+right)/2;
6.
 if (v == A[m]) return m;
7.
 if (v < A[m])
8.
 right = m-1;
 else
10.
 left = m+1;
11.
12.
 return -1;
13. }
```

```
1. How many times will the
while loop repeat for
N = 32?
Best case: 1 iteration (less)
(found at first comparison)
Worst case: 6 iterations
(when not found, or found last)
Candidates (=right-left+1):
32
16
4
0 (stop, indexes cross over)
\Rightarrow 6 iterations \Rightarrow | \lg N |_{+1}
Verify with other cases, e.g. N:
17, 31, 33
See Extra Material slides at the end
for more details.
```

Time Analysis of Binary Search

- How many elements do we need to compare v with, if A contains N objects?
 - At most $\log_2(N)$.
- We call it logarithmic time complexity.
- Fast!

Interpolated search

Money winning game:

- There is an array, A, with 100 items.
- The items are values in range [1,1000].
- A is sorted.
- Values in A are hidden (you cannot see them).
- You will be given a value, val, to search for in the array and need to either find it (uncover it) or report that it is not there.
- You start with \$5000. For a \$500 charge, you can ask the game host to flip (uncover) an item of A at a specific index (chosen by you). You win whatever money you have left after you give the correct answer. You have one free flip.

Value, val, you are searching for.	What index will you flip? (this is a TV show so indexes starts from 1, not 0)	
524		
100		
10		

Index	1	2	•••	99	100
Α					48

- Money winning game Version 2 only specific indexes can be flipped.
 - There is an array, A, with 100 items.
 - The items are values in range [1,100].
 - A is sorted.
 - Values in A are hidden (you cannot see them).
 - You will be given a value, val, to search for in the array and need to either find it (uncover it) or report that it is not there.
 - You start with \$5000. For a \$500 charge, you can ask the game host to flip (uncover) an item of A at a specific index (chosen by you). You win whatever money you have left after you give the correct answer. You have one free flip.

Value, val, you are searching for.	What index will you flip? 1?, 10?, 25?,50?, 75?, 90?, 100?	
524		
100		
10		

Index	1	2	 99	100
Α				49

Interpolated Binary Search

- Similar to binary search, but I want an 'educated guess'.
- E.g. given sorted array, A, of 100 numbers in range [0,1000], if you search in A for the value below, what index will you look at first?

Assume it is a money-winning game and that for each trial/question, you loose some of the prize money. Which indexes would you pick?

- 524 Look at index: 1?, 10?, 25?, 50?, 75?, 90?, 100?
- 100 Look at index: 1?, 10?, 25?, 50?, 75?, 90?, 100?
- 10 Look at index: 1?, 10?, 25?, 50?, 75?, 90?, 100?

Direct formula for $[a,b) \rightarrow [s,t)$:

$$z = \frac{x - a}{b - a}(t - s) + s = (x - a)\frac{t - s}{b - a} + s$$

As a check, see that a > s and b > t.

Here: value range [Mn, Mx], index range [s, t].

Use the [Mn, Mx] - > [s, t] transformation and

use for x the value you are searching for.

The result, z, is the index, i, you are looking for.

Range Transformations (Math review)

Draw and show the mappings of the interval edges.

•
$$[0,1) \rightarrow [0,n)$$

 $y = xn$

•
$$[a,b) \rightarrow [0,1) \rightarrow [0,n)$$

$$y = \frac{x-a}{b-a}$$
• $[a,b) \rightarrow [0,1) \rightarrow [s,t)$

•
$$[a,b) \rightarrow [0,1) \rightarrow [s,t)$$

 $z = y(t-s) + s$

if
$$[a,b] \rightarrow [0,n)$$
:
$$z = \frac{x-a}{b-a+1}n$$
As a check, see that $a \rightarrow 0$ and $b \rightarrow y < n$.

Direct formula for $[a,b) \rightarrow [s,t)$:

$$z = \frac{x - a}{b - a}(t - s) + s$$

As a check, see that a > s and b > t.

Extra Materials (Not Required)

EXTRA material: Binary Search Deriving and Verifying the Exact Formula

Max new candidates at next iteration:

$$\left\lceil \frac{N-1}{2} \right\rceil$$

- (N-1) b.c. middle position is removed
- Rounded up because I pick the larger one of the two halves.
- Examples verifying the formula:

$$\lfloor \lg N \rfloor + 1$$

N (==
$$2^5$$
)

32 = 2^5

16 = 2^4

8 = 2^3

4 = 2^2

5+1 = 6
iterations

2 = 2^1

1 = 2^0

0 – stop, not counted

When N is an exact power, e.g.
$$N = 2^p$$
, then we have $(p+1)$ iterations.

When N is NOT an exact power, e.g. $2^{p-1} < N < 2^p$, then we have p iterations.

Binary Search - Recursive

```
/* Adapted from Sedgewick
*/
int search(int A[], int left, int right, int v)
  { int m = (left+right)/2;
 if (left > right) return -1;
 if (v == A[m]) return m;
 if (left == right) return -1;
 if (v < A[m])
 return search(A, left, m-1, v); // recursive call
 else
 return search (A, m+1, right, v); // recursive call
```

- How many recursive calls?
- See the correspondence between this and the iterative version.

Insertion sort code (Sedgewick)

```
void insertion(int A[], int left, int right)
  { int i;
 // place the smallest item on the leftmost position: sentinel
 for (i = left+1; i <= right; i++)
 compexch(A[left], A[i]);
 for (i = left+2; i <= right; i++)
 { int j = i; Item v = A[i];
 while (less(v, A[j-1]))
 \{ A[j] = A[j-1]; j--; \}
 A[j] = v;
```