

OOP345 – Sorting And Searching Using C++

Sukhbir Tatla

sukhbir.tatla@senecacollege.ca

Sorting

• Sorting takes an unordered collection and makes it an ordered one.

Bubble Sort

Bubble Sort

- The list is divided into two sublists: sorted and unsorted.
- The smallest element is bubbled from the unsorted list and moved to the sorted sublist.
- After that, the wall moves one element ahead, increasing the number of sorted elements and decreasing the number of unsorted ones.
- Each time an element moves from the unsorted part to the sorted part one sort pass is completed.
- Given a list of n elements, bubble sort requires up to n-1 passes to sort the data.

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

1	2	3	4	5	6
77	42	35	12	101	5

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

No need to swap

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

Largest value correctly placed

Items of Interest

- Notice that only the largest value is correctly placed
- All other values are still out of order
- So we need to repeat this process

Largest value correctly placed

Repeat "Bubble Up" How Many Times?

- If we have N elements...
- And if each time we bubble an element, we place it in its correct location...
- Then we repeat the "bubble up" process N 1 times.
- This guarantees we'll correctly place all N elements.

"Bubbling" All the Elements

1	2	3	4	5	6
42	35	12	77	5	101
1	2	3	4	5	6
35	12	42	5	77	101
1	2	3	4	5	6
12	35	5	42	77	101
1	2	3	4	5	6
12	5	35	42	77	101
1	2	3	4	5	6
5	12	35	42	77	101

Z

Reducing the Number of Comparisons

1	2	3	4	5	6
77	42	35	12	101	5
1	2	3	4	5	6
42	35	12	77	5	101
1	2	3	4	5	6
35	12	42	5	77	101
1	2	3	4	5	6
12	35	5	42	77	101
1	2	3	4	5	6
12	5	35	42	77	101

Reducing the Number of Comparisons

- On the Nth "bubble up", we only need to do MAX-N comparisons.
- For example:
 - This is the 4th "bubble up"
 - MAX is 6
 - Thus we have 2 comparisons to do

Bubble Sort Implementation

Here is an ascending-order implementation of the Bubble Sort algorithm for integer arrays:

```
void BubbleSort(int List[] , int Size) {
 int tempInt;  // temp variable for swapping list
 for (int Stop = Size - 1; Stop > 0; Stop--) {
 // make a pass
 for (int Check = 0; Check < Stop; Check++) {</pre>
 // compare elements
if (List[Check] > List[Check + 1]) {
 // swap if in the wrong order
 = List[Check];
 tempInt
 List[Check] = List[Check + 1];
 List[Check + 1] = tempInt;
```

Summary

- "Bubble Up" algorithm will move largest value to its correct location (to the right)
- Repeat "Bubble Up" until all elements are correctly placed:
 - Maximum of N-1 times
 - Can finish early if no swapping occurs
- We reduce the number of elements we compare each time one is correctly placed

Selection Sort

Selection Sort

- The list is divided into two sublists, *sorted* and *unsorted*, which are divided by an imaginary wall.
- We find the largest element from the unsorted sublist and swap it with the element at the end of the unsorted data.
- After each selection and swapping, the imaginary wall between the two sublists move one element ahead, increasing the number of sorted elements and decreasing the number of unsorted ones.
- Each time we move one element from the unsorted sublist to the sorted sublist, we say that we have completed a sort pass.
- A list of n elements requires n-1 passes to completely rearrange the data.

Selection Sort

- Algorithm
 - 1. Define the entire array as the unsorted portion of the array
 - 2. While the unsorted portion of the array has more than one element:
 - ⇒ Find its largest element.
 - ⇒ Swap with last element (assuming their values are different).
 - ⇒ Reduce the size of the unsorted portion of the array by 1.

Selection Sort Implementation

```
void SelectionSort(int List[], int Size) {
 int Begin, SmallSoFar, Check;
 void Swap(int& Elem1, int& Elem2);
 for (Begin = 0; Begin < Size - 1; Begin++) {</pre>
 SmallSoFar = Begin; // set head of tail
 // scan current tail
for (Check = Begin + 1; Check < Size;</pre>
Check++)
 if (List[Check] < List[SmallSoFar])
 SmallSoFar = Check;</pre>
 // put smallest elem at front of current tail
 Swap(List[Begin], List[SmallSoFar]); }
void Swap(int& Elem1, int& Elem2) {
 int tempInt
 tempInt = Elem1;
Elem1 = Elem2;
 = tempInt;
```

```
// Sort array of strings in ascending order
void select(char data[][string size], // in/output:
 array
 int size) { // input: array size
 int max index; // index of max value
 for (int rightmost=size-1; rightmost>0; rightmost--) {
 // find the largest item
 max index = 0;
 for(int current=1; current<=rightmost; current++)</pre>
 if (strcmp(data[current],
 data[max index]) >0)
 max index = current;
 // swap with last item if necessary
 if (strcmp(data[max index], data[rightmost])>0) {
 strcpy(temp,data[max index]);  // swap
 strcpy(data[max index],data[rightmost]);
 strcpy(data[rightmost], temp);
 for (int index=0; index< size; index++)</pre>
 cout << data[index] << " ";</pre>
 cout<<endl;
```

```
// Sort an array of strings in ascending order
void bubble(char data[][string size], // in/output:array
 for(int outer=size-1 ; outer>0; outer--){
 for (int inner=0; inner < outer; inner++) {</pre>
 // traverse the nested loops
 if ( strcmp(data[inner], data[inner+1])>0 )
 // swap current element with next
 // if the current element is greater
 strcpy(temp, data[inner]);
 strcpy(data[inner], data[inner+1]);
 strcpy(data[inner+1], temp);
 for (int index=0; index< size; index++)</pre>
 cout << data[index] << " ";</pre>
 cout<<endl;
 } // inner for loop
 } // outer for loop
```

Practice

• REALITY CHECK (Week 9)

- Questions #1 (Word problem)
- Questions #2 (Word Problem)

Searching: Introduction

- Searching data involves determining whether a value (referred to as the search key) is present in the data and, if so, finding the value's location.
- Two popular search algorithms are the simple *linear* search and the faster but more complex binary search.

Searching: Algorithm

- Looking up a phone number, accessing a website and checking a word's definition in a dictionary all involve searching through large amounts of data.
- Searching algorithms all accomplish the same goal—finding an element that matches a given search key, if such an element does, in fact, exist.
- The major difference is the amount of *effort* they require to complete the search.
- One way to describe this *effort* is with Big O notation.
 - For searching and sorting algorithms, this is particularly dependent on the number of data elements.

Linear/Sequential Search

An Example

- Imagine we have a database of students
- I want to know if Bob Smith is in my class.
- I want to search my database and have the module print out "INTHE CLASS" or "NOT INTHE CLASS."

Another Situation

- I have the same student database.
- I need to view Alice Jones' grades and update them.
- Again, I need to search the database.
- This time, I need Alice's information returned to me so I can view and modify them (i.e. need access).

Searching: Linear Search

Function Template linearSearch

- Function template linearSearch compares each element of an array with a *search key*.
- Because the array is not in any particular order, it's just as likely that the search key will be found in the first element as the last.
- On average, therefore, the program must compare the search key with *half* of the array's elements.
- To determine that a value is *not* in the array, the program must compare the search key to *every* array element.
- Linear search works well for *small* or *unsorted* arrays.
- However, for large arrays, linear searching is inefficient.
- If the array is *sorted* (e.g., its elements are in ascending order), you can use the high-speed binary search technique.

A Linear Search

- A linear search traverses the collection until:
 - The desired element is found
 - Or the collection is exhausted
- If the collection is ordered, I might not have to look at all elements
 - I can stop looking when I know the element cannot be in the collection.

Searching in an Unordered Collection

• Let's determine if the value 12 is in the collection:

12 Found!

Searching in an Unordered Collection

• Let's determine if the value 13 is in the collection:

13 Not Found!

Searching in an Ordered Collection

• Let's determine if the value 13 is in the collection:

13 Not Found!

```
// Fig. 20.2: LinearSearch.cpp
 2 // Linear search of an array.
 3 #include <iostream>
4 #include <array>
  using namespace std;
 // compare key to every element of array until location is
 // found or until end of array is reached; return location of
 // element if key is found or -1 if key is not found
 template < typename T, size_t size >
11
 int linearSearch( const array< T, size > &items, const T& key )
12
 for ( size_t i = 0; i < items.size(); ++i )</pre>
13
 if ( key == items[ i ] ) // if found,
14
 return i: // return location of key
15
16
17
 return -1; // key not found
 } // end function linearSearch
19
20
 int main()
21
22
 const size_t arraySize = 100; // size of array
23
 array< int, arraySize > arrayToSearch; // create array
24
```

Fig. 20.2 | Linear search of an array. (Part 1 of 3.)

```
25
 for ( size_t i = 0; i < arrayToSearch.size(); ++i )</pre>
26
 arrayToSearch[ i ] = 2 * i; // create some data
27
28
 cout << "Enter integer search key: ";</pre>
29
 int searchKey; // value to locate
 cin >> searchKey;
30
31
32
 // attempt to locate searchKey in arrayToSearch
 int element = linearSearch( arrayToSearch, searchKey );
33
34
35
 // display results
36
 if (element !=-1)
 cout << "Found value in element " << element << endl;</pre>
37
 else
38
 cout << "Value not found" << endl;</pre>
 } // end main
Enter integer search key: 36
Found value in element 18
```

Fig. 20.2 | Linear search of an array. (Part 2 of 3.)

Enter integer search key: 37 Value not found

Fig. 20.2 | Linear search of an array. (Part 3 of 3.)

Binary Search

Binary Search

- The binary search algorithm is more efficient than the linear search algorithm, but it requires that the array first be sorted.
- This is only worthwhile when the vector, once sorted, will be searched a great many times—or when the searching application has *stringent* performance requirements.
- The first iteration of this algorithm tests the *middle* array element.
- If this matches the search key, the algorithm ends.

Binary Search

- Assuming the array is sorted in *ascending* order, then if the search key is *less* than the middle element, the search key cannot match any element in the array's second half so the algorithm continues with only the first *half* (i.e., the first element up to, but *not* including, the middle element).
- If the search key is *greater* than the middle element, the search key cannot match any element in the array's first half so the algorithm continues with only the second *half* (i.e., the element *after* the middle element through the last element).
- Each iteration tests the *middle value* of the array's remaining elements.
- If the element does not match the search key, the algorithm eliminates half of the remaining elements.
- The algorithm ends either by finding an element that matches the search key or by reducing the sub-array to zero size.

look at "middle" element
if no match then
 look left or right

look at "middle" element
if no match then
look left or right

look at "middle" element
if no match then
 look left or right

look at "middle" element
if no match then
 look left or right

The Binary Search Algorithm

- Return found or not found (true or false), so it should be a function.
- We'll use recursion
- We must pass the entire array into the module each pass, so set bounds (search space) via index bounds (parameters)
 - We'll need a first and last

The Binary Search Algorithm

```
calculate middle position
if (first and last have "crossed") then
  DO NOT FOUND WORK
elseif (element at middle = to find)
 then
  DO FOUND WORK
elseif to find < element at middle then
  Look to the left
else
  Look to the right
```


Looking Left

- Use indices "first" and "last" to keep track of where we are looking
- Move left by setting last = middle 1

Looking Right

- Use indices "first" and "last" to keep track of where we are looking
- Move right by setting first = middle + 1

42 found – in 3 comparisons

89 not found – 3 comparisons

```
Function Find returnsa boolean (A isoftype in
 ArrayType, first, last, to find isoftype in num)
  // contract (Pre, Post, Purpose) here
 middle isoftype num
  middle <- (first + last) div 2
  if (first > last) then
 Find returns false
  elseif (A[middle] = to find) then
 Find returns true
  elseif (to find < A[middle]) then</pre>
 Find returns Find(A, first, middle-1, to find)
  else
 Find returns Find(A, middle+1, last, to find)
endfunction
```

Binary Search Implementation

```
void search(const int a[], size_t first, size_t size, int target, bool& found,
  size_t& location)
  size_t middle;
  if(size == 0) found = false;
  else {
 middle = first + size/2;
 if(target == a[middle]) {
 location = middle;
 found = true;
 else if (target < a[middle])
 // target is less than middle, so search subarray before middle
 search(a, first, size/2, target, found, location);
 else
 // target is greater than middle, so search subarray after middle
 search(a, middle+1, (size-1)/2, target, found, location);
```

Summary

 Binary search reduces the work by half at each comparison

• With the array, we need to keep track of which "part" is currently "visible"

• We know the element isn't in the array when our first and last indices "cross"

Practice

• REALITY CHECK (Week 9)

- Questions #3 (Word problem)
- Questions #4 (Word Problem)

THANK YOU!

Any Questions Please?