Sorting and Searching Algorithms

Miles Jones	MTThF 8:30-9:50 n CSE 4258

Sorting (or Ordering)

Section 3.1 in Rosen

VS.

* Assume elements of the set to be sorted have some underlying order

General questions to ask about algorithms

- 1) What problem are we solving? PROBLEM SPECIFICATION
- 2) How do we solve the problem? ALGORITHM DESCRIPTION
- 3) Why do these steps solve the problem? CORRECTNESSS
- 4) When do we get an answer? RUNNING TIME PERFORMANCE

Sorting: Specification: WHAT

Rosen page 196

Given a list

$$a_1$$
, a_2 , ..., a_n

rearrange the values so that

$$a_1 <= a_2 <= ... <= a_n$$

Values can be any type (with underlying total order). For simplicity, use integers.

Your approaches: HOW

- Selection (min) sort
- Bubble sort
- Insertion sort
- Bucket sort
- Merge sort
- Bogo sort
- Quick sort
- Bineary search tree traversal

https://en.wikipedia.org/wiki/Sorting_algorithm

Why so many algorithms?

Practice for homework / exam / job interviews.

Some algorithms are better than others. Wait, better?

Sorting is ubiquitous because it organizes data.

Knuth: "Computer manufacturers of the 1960's estimated that more than 25% of the running time of their computers was spent on sorting."

That was 50 years ago but now modern data centers spend Much of their time sorting.

Why so many algorithms?

Sorting is important in different environments with different constraints. E.g. low power for your iphone or needing to sort in place when there is no excess memory.

Different algorithms are optimized for different information, e.g. Bucket sort is useful when data is uniformly distributed.

The more you know about your data set, the better you can optimize

From "How" to "Why"

What makes this algorithm work?

How do you know that the resulting list will be sorted?

For loop-based algorithms:

What's the effect of each loop iteration on the list?

Have we made progress?

Loop Invariants

A loop invariant is a property that remains true after each time the body of a loop is executed.

For an iterative algorithm:

- Step 1: Look for a loop invariant
 - State the property precisely
- Step 2: Prove that it is invariant
 - It must be true after any number of loop iterations
- Step 3: Use the invariant to prove correctness
 - Show that when the loop is finished, the invariant guarantees that we've reached a solution

Selection Sort (MinSort)

"Find the first name alphabetically, move it to the front. Then look for the next one, move it, etc."

Selection Sort (MinSort) Pseudocode

Rosen page 203, exercises 41-42

```
procedure selection sort(a<sub>1</sub>, a<sub>2</sub>, ..., a<sub>n</sub>: real numbers with n >=2 )
for i := 1 to n-1
 m := i
 for j:= i+1 to n
 if (a<sub>j</sub> < a<sub>m</sub>) then m := j
 interchange a<sub>i</sub> and a<sub>m</sub>

{ a<sub>1</sub>, ..., a<sub>n</sub> is in increasing order}
```

Selection Sort Example

```
procedure selection sort(a_1, a_2, ..., a_n; real numbers with n >=2)
for i := 1 to n-1
 a, a, as 94 95 06 15 98
 m := i
 for j:= i+1 to n
 20, 9, 44, 13, 5, 11, 22, 10
 2t the end of i=1

m:=5

interchange a, and as
 if (a_i < a_m) then m := j
 interchange a; and am
{ a_1, ..., a_n is in increasing order}
 j=1 m=1 j=2
 m:= 2
 4413 20 11 22 10
```

Selection Sort

In groups of 3 or so Discuss possible invariants for Selection sort.

Remember that an invariant is true for all iterations, not just

at the end.

After k iterations (of the outer loop.)

All Clements from a ... ak are sorted and they set the k smallest numbers.

Loop invariant: After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

Loop invariant: After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

How can we show that this loop invariant is true?

Once we do, why can we conclude that the program is correct?

<u>Loop invariant:</u> After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

How can we show that this loop invariant is true?

Once we do, why can we conclude that the program is correct?

Loop invariant: After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

<u>Loop invariant:</u> After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

How can we show that this loop invariant is true?

Once we do, why can we conclude Induction © Jam's is correct?

<u>Loop invariant:</u> After the k^{th} time through the outer loop, the first k elements of the list are the k smallest list elements in order.

How can we show that this loop invariant is true?

Induction on the number of passes through the loop.

<u>Statement:</u> After the kth time through the outer loop, the first k elements of the list are the k smallest list elements in order.

Induction variable (k): the number of times through the loop.

Base case: **Need to show** the statement holds for the loop

After the 1st time through the first elevent is the smallest

y ou on stert et kell or ked.

<u>Statement:</u> After the kth time through the outer loop, the first k elements of the list are the k smallest list elements in order.

Inductive step: Let k be a positive integer.

Induction hypothesis: Suppose the statement holds after k-1 times through the loop.

Need to show that the statement holds after k times through the

openents som the K-1 smallest elements in order. When j=k. The body of the loop sink the smallest list element in a k - an. Therefore puts it in position ax. Therefore a, -ax are clearly in order.

Statement: After the kth time through the outer loop, the first k elements of the list are the k smallest list elements in order.

Now prove that the algorithm works:

We have proved the above statement by induction for all k=0..n

What does it mean when k=n?

Statement: After the kth time through the outer loop, the first k elements of the list are the k smallest list elements in order.

Now prove that the algorithm works:

We have proved the above statement by induction for all k=0..n

What does it mean when k=n?

After the nth iteration (after final iteration) the first n elements (all the elements) are the n smallest list elements in order.

OW After the final iteration, all elements are in order!!!!

Proof by loop invariant

- 1. State the loop invariant.
- 2. Prove the loop invariant using induction.
- 3. Show that after the final loop, the loop invariant coincides with the goal of the algorithm.

Proving Loop Invariants

Induction variable (k): the number of times through the loop.

Base case: Need to show the statement has for before the loop

Inductive step: Let k be a positive Very common pattern.
Need help?

Induction hypothesis: Suppose the stander in the loop.

Need to show that the statement holds after k times through the loop.

Insertion Sort Pseudocode

9 44 13 5/1 22/8

Rosen page 198

```
procedure insertion sort (a_1, a_2, ..., a_n: real numbers with n >= 2)

for j := 2 to n

i := 1

while a_j > a_i

i := i+1

m := a_j

for k := 0 to j-i-1

a_{j-k} := a_{j-k-1}

a_i := m
```

{ a_1 , ..., a_n is in increasing order}

Rosen page 198

State the loop invariant:

after k iterations

a, - akti is a list of sorted olements.

Rosen page 198

State the loop invariant:

after the kth iteration, the elements a_1,...a_k are in order.

Rosen page 198

State the loop invariant:

after the kth iteration a_1,...a_(k+1) are in order.

Base Case: k=0

a_1 is trivially in order.

Rosen page 198

State the loop invariant:

after the kth iteration a_1,...a_(k+1) are in order.

Induction step: Assume after the kth iteration a_1...a_(k+1) are in order then show that after the (k+1)st iteration, a_1...a_(k+2) are in order.

State the loop invariant: after the kth iteration a_1,...a_(k+1) are in order.

Induction step: Assume after the kth iteration a_1...a_(k+1) are in order then show that after the (k+1)st iteration, a_1...a_(k+2) are in order.

after the (k+1)st iteration, j = k+2 so then the algorithm inserts $a_{(k+2)}$ into the sorted list of $a_{1...a_{(k+1)}}$. Thus resulting in a sorted list of $a_{1...a_{(k+2)}}$.

Insertion Sort correctness

We have proved the loop invariant for k = 0...(n-1): after the kth iteration $a_1,...a_(k+1)$ are in order.

What happens when k = n-1?

After the (n-1)st iteration (after the final iteration), a_1,...a_n are in order (the whole list.)

IOW: After the final iteration, all elements are in order.

Why sort?

A TA facing a stack of exams needs to input all 400 scores into a spreadsheet where the students are listed in alphabetical order.

OR

You value

Sorting helps with searching

Two searching algorithms:

One that works for any data, sorted or not

One that is much faster, but relies on the data being sorted

searching

- •Given an array A[1], A[2], A[3], ..., A[n] and a target value x, find an index j where x = A[j]
- •or determine that no such index exists because x is not in the array;
- •Return j=0 if no index exists

searching

Suppose our array is

```
A[1]=2, A[2]=5, A[3]=0, A[4]=1.
```

If x = 1, what j would the search problem find?

- -A) j=2
- -B) j=4
- -C) j=0
- -D) no such j exists

searching for a movie at Blockbuster

searching for a word in a dictionary

Linear Search

Search through the array one index at a time, asking

"Is this my target value?"

at each position.

If you answer yes, return the position where you found it.

Linear Search

```
LinearSearch(A[1, ..., n] an integer array, x an integer)
 i ← 1
 While i ≤ n and x does not equal A[i]
 i ← i + 1
 If i ≤ n, Then location ← i
 Else location ← 0
 Return location
```


Proof of Correctness

- .Why is this algorithm correct?
- •Easy case: if the algorithm returns some i in the range 1 through n, it must be because x= A[i]
- •Remaining case: ?

Invariant for main loop

```
"While x is not A[i] and i <= n do: i ++',

Suppose x is not in the list.
```

Invariant for main loop

• While x is not A[i] and i <= n do: i ++',

Invariant: If after the loop, i=k, then x is not among A[1],,...A[k-1]

Base case: x is not among the empty set

Invariant for main loop

- While x is not A[i] and i <= n do: i ++',
- Invariant: If after the loop, i=k, then x is not among A[1],,...A[k-1]
- •Base case: k=1; x is not among the empty set
- •Induction step. Assume i=k+1. Then in the previous iteration, i was k. Thus, x is not among the first k-1 elements of the array. In the current iteration, we compared x to A[k]. Since we incremented i, x was also not A[k].

If Linear Search returns 0

- •Linear search only returns 0 if i = n+1
- •Then the invariant says x is not in the first n positions of the array
- But this means x is not in the array, so 0 is the correct answer

How fast is linear search?

- •Suppose you have an unsorted array and you are searching for a target value × that you know is in the array somewhere.
- •What position for x will cause linear search to take the longest amount of time?
- -A) x is the first element of the array
- −B) x is the last element of the array
- –C) x is somewhere in the middle of the array

How fast is linear search?

- •Say our array A has n elements and we are searching for x.
- •The time it takes to find \times (or determine it is not present) depends on the number of *probes*, that is the number of entries we have to retrieve and compare to \times .

How many Probes?

•Say our array \mathbb{A} has \mathbb{n} elements and we are searching for \mathbb{x} .

.Worst-case scenario:

Best-case scenario:

•On average:

How many Probes?

•Say our array A has n elements and we are searching for x.

.Worst-case scenario: n probes

Best-case scenario: 1 probe

•On average: around n/2 probes

Searching a sorted array

How would you search through a pile of alphabetized papers to find the one with your name on it?

How does having a sorted array help us?

•Suppose we probe A at position m. What do we learn?

-If x<A[m],
it's higher in the stack

-If x>A[m],

lower in the stock.

How does having a sorted array help us?

•Suppose we probe A at position m. What do we learn? •If x=A[m], we are done

-If x < A[m], then if x is in the array, it is in position p for p < m. m-1 positions remain to be checked

-If x>A[m], then if x is in the array, it is in position p for p>m. n-m positions remain to be checked

How do we choose where to probe?

If our array has 100 elements and we probe at position 5, it is most likely that the target is in the second half, so we'll have to search 95 entries in the worst case.

•How do we make the worst case as favorable as possible?

.Probe in the middle.

If we are searching the subarray A[i], ..., A[j], probe at index $\left|\frac{i+j}{2}\right|$

Binary Search: The Approach

- •Probe in the middle of the array.
- Based on what you find there, determine which half to search in next.
- •Continue until the target is found or you can be sure the target is not in the array.
- •Return the location of the target, or 0 if it's not in the array

Binary Search: The Approach

```
BinarySearch(A[1, ..., n] a sorted integer array, x an integer)
i ← 1
j ← n
While i ≤ j
m ← (i + j )/2
If x = A[m], Then Return m
If x > A[m], Then i ← m + 1
If x < A[m], Then j ← m - 1
Return 0</pre>
```

Binary Search is Telling the Truth

- .We must show two things:
- 1) If binary search returns some nonzero position p, then A[p] = x.
- 2) If binary search returns 0, then there is no position p for which A[p] =

1) If it returns nonzero p, then A[p]=x.

```
BinarySearch(A[1, ..., n] a sorted integer array, x an integer) i \leftarrow 1 j \leftarrow n While i \leq j m \leftarrow (i + j)/2 If x = A[m], Then Return m If x > A[m], Then i \leftarrow m + 1 If x < A[m], Then j \leftarrow m - 1 Return 0
```

What is the contrapositive of (2)?

p-> 9 contrapositive

2) If binary search returns 0, then there is no position p for which A[p]=x.

Here is a position power which A[p]=x the Binary search does not return o.

What is the contrapositive of (2)?

2) If binary search returns 0, then there is no position p for which A[p]=x.

Contrapositive: If there is a position p for which A[p] = x, then binary search doesn't return 0.

Loop Invariant

–Want to show: If there is a position p for which A[p] = x, then binary search doesn't return 0.

Loop invariant: After the algorithm has set i and j, Suppose there is a position p for which A[p] = x. Then:

$$i \le p \le j$$

Loop Invariant $i \le p \le j$

```
BinarySearch(A[1, ..., n] a sorted integer array, x an integer) i \leftarrow 1 j \leftarrow n \text{While } i \leq j m \leftarrow (i + j)/2 If x = A[m], Then Return m If x > A[m], Then i \leftarrow m + 1 If x < A[m], Then j \leftarrow m - 1 Return 0
```

Binary search terminates

•With each probe, you reduce the size of the subarray you are searching to at most half of its previous size.

Number of probes	Max size of subarray
1	n/2
2	n/4
3	n/8
4	n/16
	•••
W	?

Binary search terminates

•With each probe, you reduce the size of the subarray you are searching to at most half of its previous size.

Number of probes	Max size of subarray
1	n/2
2	n/4
3	n/8
4	n/16
W	n/2w

Binary search terminates

- •With each probe, you reduce the size of the subarray you are searching to at most half of its previous size.
- •How many probes w do we need to make sure our search has terminated? That is, what value of w is sure to make the subarray size less than 1?

$$\frac{n}{2^w} < 1$$

$$n < 2^w$$

$$\log(n) < w$$

. The smallest integer w that is sure to be greater than log(n) is

$$w = \lfloor \log(n) \rfloor + 1$$

Comparison with Linear Search

•Therefore, we have shown that it takes at most

$$w = |\log(n)| + 1$$

- •probes for binary search to terminate. This is the worst case.
- •By comparison, linear search takes as many as n probes. Even in the average case, linear search takes about n/2 probes.

n	n/2	log(n)
100	50	6.6
200	100	7.6
300	150	8.2

The cost of binary search

- •While binary search is faster than linear search, it depends upon your array being sorted.
- •What if you have an unsorted array you need to search? Should you sort it first so you can use the better search?

The cost of binary search

•There's a tradeoff between the cost of sorting an array and the benefit of being able to search faster.

•If you need to search the same array many times, it becomes more worthwhile to invest the initial time in sorting your array.