Module 08: Searching and Sorting Algorithms

Topics:

- Searching algorithms
- Sorting algorithms

Application: Searching a list

Suppose you have a list **L**. How could you determine if a particular value is in that list, if **L** is in no particular order?

Algorithm (called Linear Search)

- Check the first element in L: is it the one?
 - If Yes, return True
 - Else, check the next value
- The value is not in the list if you don't find it (return False)

CS116 Fall 2017 08: Searching and Sorting

Implementing Linear Search

```
## linear_search(L, target)
 returns True if target is in L,
##
##
 False otherwise
## linear_search: (listof X) X -> Bool
## Note: equivalent to: target in L
def linear_search (L, target):
 for val in L:
 if val == target:
 return True
 return False
```

Running Time of linear_search

- Let n = len(L)
- Best Case:
 - If target is in first position, we find it right away →
 O(1)
- Worst Case:
 - It target is not in \mathbf{L} , we have to check all \mathbf{n} elements $\rightarrow \mathbf{O}(\mathbf{n})$
 - What is the other worst case?

Alternatives to Linear Search

- If L is unsorted, we can't do any better than Linear Search.
- How could we improve Linear Search if L was sorted into increasing order?
 - Are there situations in which we could stop earlier?
 - Is this any faster in the worst case?

A better approach: Binary Search

- Suppose **L** is a listing of the taxpayers in Canada, sorted into increasing order by Social Insurance numbers.
- Approximately 22,000,000 entries
- Look at L[11000000]
- Is it the **target** taxpayer?
 - If yes, stop.
 - If not, is target < L[11000000] ?</pre>
 - If yes, then target is in the first half of L
 - If not, then target is in the second half of L
 - Repeat this process for the half containing target

Developing binary_search

- We need to determine how to keep track of the section of the list still being searched
 - → Variables beginning, end
 - → Determine their initial values
- Determine the middle position
- If L[middle] is target, return stop
- Otherwise, update beginning and end
- Determine when we to continue (or stop) searching

Starting the implementation

```
def binary_search(L, target):
 beginning = ...
 end = ...
 while ...:
 middle = ...
 if L[middle] == target:
 return True
 elif L[middle] > target :
 else:
 return False
```

binary_search tests should include

- empty list
- list of length 1: target in list and not in list
- small list, both even and odd lengths
- larger list
 - target "outside" list, i.e. target < L[0] or target > L[len(L)-1]
 - target in the list, various positions (first, last, middle)
 - target not in the list, value between two list consecutive values

Worst Case running time of binary_search

- What is the runtime of each iteration?
- How many iterations are required at most? Suppose $n = 2^k$:
 - First comparison reduces search region size to 2^{k-1}
 - Second comparison reduces region size to 2^{k-2}
 - Third comparison reduces region size to 2^{k-3}
 - **—** ...
 - mth comparison reduces region size to 2^{k-m}
 - When is the region reduced to size 1?

Comments on running time for binary_search

- Worst case running time is O(log n)
 - For n \sim 1000, will consider at most 11 elements (2¹⁰ = 1024)
 - For n ~100,000, will consider at most 18 elements $(2^{17} = 131072)$
 - For n \sim 22,000,000, will consider at most 26 elements (2²⁵=33,554,432)
 - Doubling the size of list requires 1 more comparison worst-case!!!!

Comments and Questions on running time for binary_search

- Could be modified to return something other than a Boolean:
 - What would be a good value?
- Could be written recursively instead in Python and still have worst case run-time of O(log n)
 - Would the worst case for a recursive implementation in Racket still be O(log n)?

Application: Sorting a list

```
# sort_list(L) sorts L into increasing
 order
# Effects: L is mutated
# sort list: (listof Int) -> None
# requires: No duplicate values in L
#
# Example: Suppose lst = [1,4,3,2],
# calling sort_list(lst) => None, but
# reorders lst as [1,2,3,4]
def sort list(L):
```

Sorting Algorithms

There are many different approaches to sorting. We will study the following algorithms and their runtimes:

- Selection sort
- Insertion sort
- Mergesort

Selection sort: basic idea

- Place the smallest entry into L[0]
- Place the second smallest entry into L[1]
- Place the third smallest entry into L[2]
- •
- After step n-1, the list is sorted.

Selection sort implementation

```
def selection sort(L):
 n = len(L)
 positions = list(range(n-1))
 for i in positions:
 min_pos = i
 for j in range(i,n):
 if L[j] < L[min_pos]:</pre>
 min_pos = j
 temp = L[i]
 L[i] = L[min_pos]
 L[min_pos] = temp
```

Selection sort: Runtime

- Before the loop: O(n)
- Inner loop: O(n) each iteration
- Outer loop: O(n) iterations
- $\rightarrow O(n) + O(n) * O(n)$
- $\rightarrow 0(n^2)$

Selection sort is, perhaps, the easiest sorting algorithm, but there are faster algorithms.

Next up: Insertion sort

Insertion Sort: an introduction

Idea: consider the list to be in two pieces

- Inserting the first item in "Unsorted" into its proper place in "Sorted", shrinks "Unsorted" and enlarges "Sorted"
- Repeat this process until "Unsorted" is empty

Insertion sort: an example Sorting L=[5,8,2,4,3,1,9,6]

- [5] is sorted, insert 8
- [5,8] is sorted, insert 2
- [2,5,8] is sorted, insert 4
- [2,4,5,8] is sorted, insert 3
- [2,3,4,5,8] is sorted, insert 1
- [1,2,3,4,5,8] is sorted, insert 9
- [1,2,3,4,5,8,9] is sorted, insert 6
- [1,2,3,4,5,6,8,9] is sorted. No more to insert.

Insertion Sort

```
# insert(L,pos) sorts L[0:pos] when L[0:pos-1]
#
 is already sorted.
def insert(L, pos):
 while pos > 0 and L[pos] < L[pos-1]:
 temp = L[pos]
 L[pos] = L[pos-1]
 L[pos-1] = temp
 pos = pos-1
def insert_sort(L):
 for i in range(1,len(L)):
 insert(L,i)
```

Running time of insert_sort

insert_sort requires O(n) calls to insert insert requires at most O(n) while loop iterations

Each while loop body requires O(1) steps

$$\rightarrow 0(n) * 0(n) * 0(1)$$

$$\rightarrow O(n^2)$$

What is the best-case?

Mergesort- another sorting algorithm

Consider the following approach

- Divide the list into two halves
- Sort the first half
- Sort the second half
- Combine the sorted lists together

 \Rightarrow Done!

Mergesort is a "Divide and Conquer" algorithm.

Mergesort questions

- How to split the list?
 - Find the middle before and after
- How to sort smaller lists?
 - Use same idea again (mergesort recursively)
- When to stop recursion?
 - When the list is empty
- How to combine the parts?
 - merge

Merge helper function

Suppose L1, L2 are in increasing order. To merge:

- If L1 is empty, the merged list is L2
- If L2 is empty, the merged list is L1
- If L1[0] < L2[0] , then the merged list is:
 [L1[0]] + merge(L1[1:], L2)
- Otherwise, the merged list is:

```
[L2[0]] + merge(L1, L2[1:])
```

Note: we will use a modified version of this algorithm to get a better run-time

```
def merge(L1,L2,L):
 pos1,pos2,posL = 0,0,0
 while (pos1 < len(L1)) and (pos2 < len(L2)):
 if L1[pos1] < L2[pos2]:
 L[posL] = L1[pos1]
 pos1 += 1
 else:
 L[posL] = L2[pos2]
 pos2 += 1
 posL += 1
 while (pos1 < len(L1)):
 L[posL] = L1[pos1]
 pos1, posL = pos1+1, posL+1
 while (pos2 < len(L2)):
 L[posL] = L2[pos2]
 pos2, posL = pos2+1, posL+1
```

Note: L1 and L2 must be sorted before merge is called, and L is combined length of L1 and **L2**

posl, pos2, posL are list positions

Running Time of merge

• Suppose len(L1) = m and len(L2) = p

- Maximum number of while loop iterations is O(m+p)
- Each loop is O(1)
- Total $\rightarrow O(m+p)$

• Note: if m = n/2 and p = n/2, then O(n)

def mergesort(L):

$$mid = len(L)//2$$

$$L1 = L[:mid]^{\epsilon}$$

$$L2 = L[mid:]$$

mergesort(L1)

mergesort(L2)

merge(L1,L2,L)

Split **L** into two pieces

Mutate each list into sorted order

Merge the two parts together, and put back in to **L**

Running time:

$$T(n) = O(n) + 2T\left(\frac{n}{2}\right) \to O(n\log n)$$

Calls to mergesort

1 1 1 1 1 1 1

Running time of mergesort

- Consider the time across each level of the tree.
 - How long does it take to divide the lists in half?
 - How long does it take to merge the lists together?
- How many levels of the tree are there?

Total running time is O(n log n)

Built-in sorted and sort

- Python: sorted
 - Built-in function
 - Consumes a list and returns a sorted copy
- Python: sort
 - A list method
 - Consumes a list and modifies into sorted order
- Additional arguments can be provided to change the sort (e.g. into decreasing order)
- O(n log n) runtime for Python's sorting functions

Goals of Module 08

- Understand how linear and binary search work
- Be able to compare running times of searching algorithms
- Understand how insertion sort, selection sort and mergesort work
- Be able to compare running times of sorting algorithms