

Chapter 18 Searching and Sorting

Chapter Scope

- Linear search and binary search algorithms
- Several sorting algorithms, including:
 - selection sort
 - insertion sort
 - bubble sort
 - quick sort
 - merge sort
- Complexity of the search and sort algorithms

Searching

- Searching is the process of finding a target element among a group of items (the search pool), or determining that it isn't there
- This requires repetitively comparing the target to candidates in the search pool
- An efficient search performs no more comparisons than it has to

Searching

- We'll define the algorithms such that they can search any set of objects, therefore we will search objects that implement the Comparable interface
- Recall that the compareTo method returns an integer that specifies the relationship between two objects:

• This call returns a number less than, equal to, or greater than 0 if obj1 is less than, equal to, or greater than obj2, respectively

Generic Methods

- A class that works on a generic type must be instantiated
- Since our methods will be static, we'll define each method to be a generic method
- A generic method header contains the generic type before the return type of the method:

```
public static <T extends Comparable<T>> boolean
  linearSearch(T[] data, int min, int max, T target)
```

Generic Methods

 The generic type can be used in the return type, the parameter list, and the method body


```
generic type parameter applies to this method

public static <T extends Comparable<T>> boolean
linearSearch(T[] data, int min, int max, T target)

generic type can be used in
method parameters and return type
```

Linear Search

- A *linear search* simply examines each item in the search pool, one at a time, until either the target is found or until the pool is exhausted
- This approach does not assume the items in the search pool are in any particular order


```
/**
 * Searches the specified array of objects using a linear search
 * algorithm.
 * @param data the array to be searched
 * @param min the integer representation of the minimum value
 * @param max the integer representation of the maximum value
 * @param target the element being searched for
 * @return
 true if the desired element is found
 * /
public static <T>
 boolean linearSearch(T[] data, int min, int max, T target)
 int index = min;
 boolean found = false;
 while (!found && index <= max)</pre>
 found = data[index].equals(target);
 index++;
 }
 return found;
```

- If the search pool is sorted, then we can be more efficient than a linear search
- A binary search eliminates large parts of the search pool with each comparison
- Instead of starting the search at one end, we begin in the middle
- If the target isn't found, we know that if it is in the pool at all, it is in one half or the other
- We can then jump to the middle of that half, and continue similarly

 Each comparison in a binary search eliminates half of the viable candidates that remain in the search pool:

• For example, find the number 29 in the following sorted list of numbers:

8 15 22 29 36 54 55 61 70 73 88

- First, compare the target to the middle value 54
- We now know that if 29 is in the list, it is in the front half of the list
- With one comparison, we've eliminated half of the data
- Then compare to 22, eliminating another quarter of the data, etc.

- A binary search algorithm is often implemented recursively
- Each recursive call searches a smaller portion of the search pool
- The base case is when there are no more viable candidates
- At any point there may be two "middle" values, in which case the first is used

```
/**
 * Searches the specified array of objects using a binary search
 * algorithm.
 * @param data the array to be searched
 * @param min the integer representation of the minimum value
 * @param max the integer representation of the maximum value
 * @param target the element being searched for
 * @return
 true if the desired element is found
 */
public static <T extends Comparable<T>>
 boolean binarySearch(T[] data, int min, int max, T target)
 boolean found = false;
 int midpoint = (min + max) / 2; // determine the midpoint
 if (data[midpoint].compareTo(target) == 0)
 found = true;
 else if (data[midpoint].compareTo(target) > 0)
 if (min <= midpoint - 1)</pre>
 found = binarySearch(data, min, midpoint - 1, target);
 else if (midpoint + 1 <= max)</pre>
 found = binarySearch(data, midpoint + 1, max, target);
 return found;
```

Comparing Search Algorithms

- The expected case for finding an element with a linear search is n/2, which is O(n)
- Worst case is also O(n)
- The worst case for binary search is (log₂n) / 2 comparisons
- Which makes binary search O(log n)
- Keep in mind that for binary search to work, the elements must be already sorted

Sorting

- Sorting is the process of arranging a group of items into a defined order based on particular criteria
- Many sorting algorithms have been designed
- Sequential sorts require approximately n² comparisons to sort n elements
- Logarithmic sorts typically require nlog₂n comparisons to sort n elements
- Let's define a generic sorting problem that any of our sorting algorithms could help solve
- As with searching, we must be able to compare one element to another

```
/**
 * SortPhoneList driver for testing an object selection sort.
 * @author Java Foundations
 * @version 4.0
public class SortPhoneList
 /**
 * Creates an array of Contact objects, sorts them, then prints
 * them.
 * /
 public static void main(String[] args)
 Contact[] friends = new Contact[7];
 friends[0] = new Contact("John", "Smith", "610-555-7384");
 friends[1] = new Contact("Sarah", "Barnes", "215-555-3827");
 friends[2] = new Contact("Mark", "Riley", "733-555-2969");
 friends[3] = new Contact("Laura", "Getz", "663-555-3984");
 friends[4] = new Contact("Larry", "Smith", "464-555-3489");
 friends[5] = new Contact("Frank", "Phelps", "322-555-2284");
 friends[6] = new Contact("Marsha", "Grant", "243-555-2837");
 Sorting.insertionSort(friends);
 for (Contact friend : friends)
 System.out.println(friend);
```


```
/**
 * Contact represents a phone contact.
 * @author Java Foundations
 * @version 4.0
 * /
public class Contact implements Comparable<Contact>
 private String firstName, lastName, phone;
 /**
 * Sets up this contact with the specified information.
 * Oparam first a string representation of a first name
 * @param last a string representation of a last name
 * @param telephone a string representation of a phone number
 * /
 public Contact(String first, String last, String telephone)
 firstName = first;
 lastName = last;
 phone = telephone;
```

```
/**
 * Returns a description of this contact as a string.
 * @return a string representation of this contact
* /
public String toString()
 return lastName + ", " + firstName + "\t" + phone;
/**
 * Uses both last and first names to determine lexical ordering.
 * @param other the contact to be compared to this contact
 the integer result of the comparison
public int compareTo(Contact other)
 int result;
 if (lastName.equals(other.lastName))
 result = firstName.compareTo(other.firstName);
 else
 result = lastName.compareTo(other.lastName);
 return result;
```

Selection Sort

- Selection sort orders a list of values by repetitively putting a particular value into its final position
- More specifically:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Selection Sort


```
/**
* Sorts the specified array of integers using the selection
 * sort algorithm.
 * @param data the array to be sorted
 * /
public static <T extends Comparable<T>>
 void selectionSort(T[] data)
 int min;
 T temp;
 for (int index = 0; index < data.length-1; index++)</pre>
 min = index;
 for (int scan = index+1; scan < data.length; scan++)</pre>
 if (data[scan].compareTo(data[min])<0)</pre>
 min = scan;
 swap(data, min, index);
```

Insertion Sort

- Insertion sort orders a values by repetitively inserting a particular value into a sorted subset of the list
- More specifically:
 - consider the first item to be a sorted sublist of length 1
 - insert the second item into the sorted sublist, shifting the first item if needed
 - insert the third item into the sorted sublist, shifting the other items as needed
 - repeat until all values have been inserted into their proper positions

Insertion Sort


```
/**
* Sorts the specified array of objects using an insertion
 * sort algorithm.
 * @param data the array to be sorted
 * /
public static <T extends Comparable<T>>
 void insertionSort(T[] data)
 for (int index = 1; index < data.length; index++)</pre>
 T key = data[index];
 int position = index;
 // shift larger values to the right
 while (position > 0 && data[position-1].compareTo(key) > 0)
 data[position] = data[position-1];
 position--;
 data[position] = key;
```

Bubble Sort

- Bubble sort orders a list of values by repetitively comparing neighboring elements and swapping their positions if necessary
- More specifically:
 - scan the list, exchanging adjacent elements if they are not in relative order; this bubbles the highest value to the top
 - scan the list again, bubbling up the second highest value
 - repeat until all elements have been placed in their proper order

```
/**
* Sorts the specified array of objects using a bubble sort
 * algorithm.
 * @param data the array to be sorted
 * /
public static <T extends Comparable<T>>
 void bubbleSort(T[] data)
 int position, scan;
 T temp;
 for (position = data.length - 1; position >= 0; position--)
 for (scan = 0; scan <= position - 1; scan++)</pre>
 if (data[scan].compareTo(data[scan+1]) > 0)
 swap(data, scan, scan + 1);
```

Quick Sort

- Quick sort orders values by partitioning the list around one element, then sorting each partition
- More specifically:
 - choose one element in the list to be the partition element
 - organize the elements so that all elements less than the partition element are to the left and all greater are to the right
 - apply the quick sort algorithm (recursively) to both partitions

```
/**
  * Sorts the specified array of objects using the quick sort algorithm.
  *
  * @param data the array to be sorted
  */
public static <T extends Comparable<T>>
 void quickSort(T[] data)
{
 quickSort(data, 0, data.length - 1);
}
```

```
/**
 * Recursively sorts a range of objects in the specified array using the
 * quick sort algorithm.
 * @param data the array to be sorted
 * @param min the minimum index in the range to be sorted
 * @param max the maximum index in the range to be sorted
private static <T extends Comparable<T>>
 void quickSort(T[] data, int min, int max)
 if (min < max)</pre>
 // create partitions
 int indexofpartition = partition(data, min, max);
 // sort the left partition (lower values)
 quickSort(data, min, indexofpartition - 1);
 // sort the right partition (higher values)
 quickSort(data, indexofpartition + 1, max);
```

```
/**
 * Used by the quick sort algorithm to find the partition.
 * @param data the array to be sorted
 * @param min the minimum index in the range to be sorted
 * @param max the maximum index in the range to be sorted
 * /
private static <T extends Comparable<T>>
 int partition(T[] data, int min, int max)
 T partitionelement;
 int left, right;
 int middle = (min + max) / 2;
 // use the middle data value as the partition element
 partitionelement = data[middle];
 // move it out of the way for now
 swap(data, middle, min);
 left = min;
 right = max;
```


```
while (left < right)
 // search for an element that is > the partition element
 while (left < right && data[left].compareTo(partitionelement) <= 0)</pre>
 left++;
 // search for an element that is < the partition element
 while (data[right].compareTo(partitionelement) > 0)
 right--;
 // swap the elements
 if (left < right)</pre>
 swap(data, left, right);
}
// move the partition element into place
swap(data, min, right);
return right;
```

Merge Sort

- Merge sort orders values by recursively dividing the list in half until each sub-list has one element, then recombining
- More specifically:
 - divide the list into two roughly equal parts
 - recursively divide each part in half, continuing until a part contains only one element
 - merge the two parts into one sorted list
 - continue to merge parts as the recursion unfolds

Merge Sort

Dividing lists in half repeatedly:

Merge Sort

Merging sorted elements


```
/**
* Sorts the specified array of objects using the merge sort
* algorithm.
* @param data the array to be sorted
* /
public static <T extends Comparable<T>>
 void mergeSort(T[] data)
 mergeSort(data, 0, data.length - 1);
/**
 * Recursively sorts a range of objects in the specified array using the
 * merge sort algorithm.
* @param data the array to be sorted
* @param min the index of the first element
* @param max the index of the last element
* /
private static <T extends Comparable<T>>
 void mergeSort(T[] data, int min, int max)
 if (min < max)
 int mid = (min + max) / 2;
 mergeSort(data, min, mid);
 mergeSort(data, mid+1, max);
 merge(data, min, mid, max);
```

```
/**
 * Merges two sorted subarrays of the specified array.
 * @param data the array to be sorted
 * @param first the beginning index of the first subarray
 * @param mid the ending index fo the first subarray
 * @param last the ending index of the second subarray
 * /
@SuppressWarnings("unchecked")
private static <T extends Comparable<T>>
 void merge(T[] data, int first, int mid, int last)
{
 T[] temp = (T[]) (new Comparable[data.length]);
 int first1 = first, last1 = mid; // endpoints of first subarray
 int first2 = mid+1, last2 = last; // endpoints of second subarray
 int index = first1; // next index open in temp array
 // Copy smaller item from each subarray into temp until one
 // of the subarrays is exhausted
 while (first1 <= last1 && first2 <= last2)
 if (data[first1].compareTo(data[first2]) < 0)</pre>
 {
 temp[index] = data[first1];
 first1++;
```

```
else
 temp[index] = data[first2];
 first2++;
 index++;
// Copy remaining elements from first subarray, if any
while (first1 <= last1)</pre>
 temp[index] = data[first1];
 first1++;
 index++;
// Copy remaining elements from second subarray, if any
while (first2 <= last2)</pre>
 temp[index] = data[first2];
 first2++;
 index++;
// Copy merged data into original array
for (index = first; index <= last; index++)</pre>
 data[index] = temp[index];
```

Comparing Sorts

- Selection sort, insertion sort, and bubble sort use different techniques, but are all O(n²)
- They are all based in a nested loop approach
- In quick sort, if the partition element divides the elements in half, each recursive call operates on about half the data
- The act of partitioning the elements at each level is O(n)
- The effort to sort the entire list is O(n log n)
- It could deteriorate to O(n²) if the partition element is poorly chosen

Comparing Sorts

- Merge sort divides the list repeatedly in half, which results in the O(log n) portion
- The act of merging is O(n)
- So the efficiency of merge sort is O(n log n)
- Selection, insertion, and bubble sorts are called quadratic sorts
- Quick sort and merge sort are called *logarithmic* sorts

- Let's look at one other sorting algorithm, which only works when a sort key can be defined
- Separate queues are used to store elements based on the structure of the sort key
- For example, to sort decimal numbers, we'd use ten queues, one for each possible digit (0 9)
- To keep our example simpler, we'll restrict our values to the digits 0 - 5

- The radix sort makes three passes through the data, for each position of our 3-digit numbers
- A value is put on the queue corresponding to that position's digit
- Once all three passes are finished, the data is sorted in each queue

 An example using six queues to sort 10 threedigit numbers:


```
import java.util.*;
/**
 * RadixSort driver demonstrates the use of queues in the execution of a radix sort.
 * @author Java Foundations
 * @version 4.0
 * /
public class RadixSort
 /**
 * Performs a radix sort on a set of numeric values.
 * /
 public static void main(String[] args)
 {
 int[] list = {7843, 4568, 8765, 6543, 7865, 4532, 9987, 3241,
 6589, 6622, 1211};
 String temp;
 Integer numObj;
 int digit, num;
 Queue<Integer>[] digitQueues = (LinkedList<Integer>[]) (new LinkedList[10]);
 for (int digitVal = 0; digitVal <= 9; digitVal++)</pre>
 digitQueues[digitVal] = (Queue<Integer>) (new LinkedList<Integer>());
```

```
// sort the list
for (int position=0; position <= 3; position++)</pre>
 for (int scan=0; scan < list.length; scan++)</pre>
 temp = String.valueOf(list[scan]);
 digit = Character.digit(temp.charAt(3-position), 10);
 digitQueues[digit].add(new Integer(list[scan]));
 // gather numbers back into list
 num = 0;
 for (int digitVal = 0; digitVal <= 9; digitVal++)</pre>
 while (!(digitQueues[digitVal].isEmpty()))
 numObj = digitQueues[digitVal].remove();
 list[num] = numObj.intValue();
 num++;
// output the sorted list
for (int scan=0; scan < list.length; scan++)</pre>
 System.out.println(list[scan]);
```

