1806ICT Programming Fundamentals Lecture 13: Searching and Sorting

1

1

Topics

- An array as a list
- Searching
 - Linear search
 - -Binary search (sorted list)
- Efficiency of an algorithm

2

Arrays as Lists

- An array
 - stores several elements of the same type
 - can be thought of as a list of elements:

13 5 int a[8]
10 7 27 17 1

3

3

Linear Search

- <u>Problem:</u> determine if an element is present in an array
- Method:
 - start at one end
 - look at each array element until the sought element is found
- Also called sequential search

4

Linear Search: Algorithm and Code

```
isPresent (array, val, arraySize)

{

 set count to 0

 while ( not yet processed all array elements )
 {
 if ( current array element is val )
 {
 return true
 }
 increment count
 }

 return false
}
```

5

5

Linear Search -- Exercise

- How would you modify the program so that it returns the position of the sought item (i.e., findPosition rather than isPresent)?
- How would you indicate "not found"?

6

What does Efficiency Mean?

- Algorithm: a set of instructions describing how to do a task
- Program: an implementation of an algorithm
- *Complexity theory* describes the time and space used by an algorithm

The time and space requirements of an algorithm enable us to measure how efficient it is

7

7

Types of Computer Resources

- <u>Time:</u> elapsed period from start to finish of the execution of an algorithm
- Space (memory): amount of storage required by an algorithm
- <u>Hardware:</u> physical mechanisms required for executing an algorithm

8

How to Measure Efficiency?

- Use your watch? Use the computer clock?
- Not a good idea, because:
 - What if you run your program on different computers?
 - Your program may also wait for I/O or other resources
 - While running a program, a computer performs many other computations
 - Depends on programming/coding skill

9

9

Abstract Notion of Efficiency

- We are interested in the number of steps executed by an algorithm
 - step ≈ execution of an instruction
- The running time of an algorithm is proportional to the number of steps executed by the algorithm
- Running time is given as a function of the size of the input data: "*Big-O Notation*"

Linear Search Efficiency

- What is the size of the input data?
 - The size of the array being searched is N
- What is the *time complexity* of this algorithm?
 - Each time through the loop we perform
 - 2 comparisons
 - □ count<N
 - ☐ arr[count]==val
 - 1 increment and 1 assignment
 - □ count++
 - Total: 4 operations
- So we execute approximately f(N)=4*N ops.

1

11

Big-O Notation

- Big-O notation is a function of the size of the input
- Example:
 - Input: N integers
 - Algorithm complexity:
 - Constant O(1)
 - Logarithmic O(log N)
 - Linear O(N)
 - $n \log(n)$ O(N log N)
 - Quadratic $O(N^2)$
 - Cubic $O(N^3)$
 - Exponential $O(2^N)$

Calculating Complexity with the Big-O Notation

- Simplify and choose the highest term
- Examples:

$$2 + 3N + 10N + 3N^2 + 100$$

$$= 3N^2 + 13N + 102 \approx O(N^2)$$

- $\Box 40N + N^3 \approx O(N^3)$
- \square 25 \approx O(1)

13

13

Linear Search Efficiency (cont)

- Best case?
 - Wanted item is at the start of the list
 - \square 1 (initialization) + 4 operations
- Worst case?
 - Wanted item is not found
 - \square 1 + 4N + 2 (last increment and test) \approx O(N)
- Average case?
 - Average of [Wanted item is in position 1, 2, ..., N]

$$1 + \frac{(4+4N) \times N}{2N} = 1 + (2+2N) \approx O(n)$$

14

Binary Search

- Can we do any better than linear search?
- Example:
 - How do you find a word in the dictionary, or a number in the phone directory?
 - Assume that the array is sorted and use bisection

15

15

Binary Search (cont)


```
If ( value == middle element )
value is found
else if ( value < middle element )
search left-half of list with the same method
else
search right-half of list with the same method
```


Binary Search -- Example 1 <u>Case 1:</u> val == a[mid] val = 10low = 0, high = 8mid = (0 + 8) / 2 = 410 13 6 0 1 2 3 4 5 8 low high

mid

17

a:

Binary Search -- Example 3 (cont) val = 7a: a: a: 8 20

Binary Search -- Algorithm and Code

```
isPresent (array, val, arraySize)

{
 set low to first array position
 set high to last array position

while (low <= high)
 {
 set mid to half of low + high
 if (array element in mid is val)
 {
 return true
 }
 else if ( middle value < val )
 {
 set low to mid + 1
 }
 else
 {
 set high to mid - 1
 }
 }
 return false
}</pre>
```

21

Binary Search: Exercise

- What happens if the sought value is not in the list?
- How would you modify the code so that it returns the position of the sought item (i.e., findPosition rather than isPresent)?

22

Binary Search Efficiency

- What is the size of the input data?
 - The size of the array being searched is N
- What is the *time complexity* of this algorithm?
 - Each time through the loop we perform
 - 3 comparisons
 - 3 arithmetic operations
 - 2 assignments
 - Total: 8 operations

23

23

Binary Search Efficiency (cont)

- Best case?
 - item is in the middle
 - -5 operations ≈ O(1)
- Worst case?
 - item is not found
 - $-8 \times \log_2 N$ operations ≈ $O(\log_2 N)$
- Average case?
 - $-O(log_2N)$

Calculating the Worst Case Complexity

- After 1 bisection N/2 items
- After 2 bisections $N/4 = N/2^2$ items
- •
- After *i* bisections $N/2^i = 1$ item

$$i = \log_2 N$$

25

25

Exercise

<u>Problem</u>: How would you implement linear search or binary search over an array of structs?

Method: The array must be sorted by ID, name or mark, depending on the search key

Exercise (cont)

```
struct studentRec
{
 int IDNumber;
 char name[NAMELEN];
 float mark;
};
typedef struct studentRec Student;

struct classRec
{
 int count;
 Student student[MAX_STUDENTS];
};
typedef struct classRec ClassType;

ClassType class;
Student findStudent(ClassType *class, int IDNum)
{
 ...
}
```

27

Notes on Searching

- Linear search can be done on any (sorted or unsorted) list, but it is inefficient
- Binary search
 - requires a list to be sorted
 - is more efficient

Topics

- Sorting lists
 - Selection sort
 - Insertion sort
 - Bubble sort

29

29

Sorting

- Aim:
 - start with an unsorted array
 - end with a sorted array
- How to sort student records?
 - depends on purpose
 - by name, ID number, marks
- Exercise: how to sort words?

30

Selection Sort

- Basic idea:
 - find the minimum element
 - exchange it with the first unsorted element of the array
 - repeat for the rest of the array

31

31

Selection Sort: Algorithm and Code

```
void selectionSort(int *arr,
selectionSort(array, N)
 int N)
 int posmin;
  set count to 0
 int count, tmp;
  while ( count < N )
 for (count=0; count<N; count++)</pre>
 set posmin to index
 posmin=
 of smallest
 findIndexMin(arr,count,N);
 element in rest
 of array
 tmp=arr[posmin];
 swap item at posmin
 with item at
 arr[posmin] = arr[count];
 count
 arr[count]=tmp;
 add 1 to count
  }
 }
}
```

33

Selection Sort: Algorithm and Code (cont)

```
findIndexMin(array,
 int findIndexMin(int *arr,
 int start,
 start,
 int N)
  set posmin to start
 int posmin=start;
  set count to start
 int index;
  while ( count < N )
 for(index=start; index<N;</pre>
 index++)
 if(current element <</pre>
 element at posmin)
 if (arr[index] < arr[posmin])</pre>
 set posmin to count
 posmin=index;
 increment count by 1
  return posmin
 return posmin;
 34
```


35

Selection Sort Analysis

- What is the time complexity of this algorithm?
- Worst case == Best case == Average case
- Each iteration performs a linear search on the rest of the array
 - first element N +
 - second element N-1 +
 - ...
 - penultimate element 2 +
 - last element
 - Total $N(N+1)/2 = O(N^2)$

36

Insertion Sort

- Basic idea (sorting cards):
 - Take the first unsorted item (assume that the portion of the array in front of this item is sorted)
 - Insert the item in the correct position in the sorted part of the array

37

37


```
Insertion Sort: Algorithm and Code
 void insertionSort(int *arr,
insertionSort( array )
 int N)
 int pos;
set count to 1
 int count, val;
 for (count=1; count<N; count++)</pre>
while ( count < N )
 set val to array[count]
 val = arr[count];
 set pos to count-1
 while (pos is in the
 for (pos=count-1;pos>=0;pos--)
 array and val <
 if (arr[pos]>val)
 item in pos)
 arr[pos+1]=arr[pos];
  shuffle item in pos
one place to right
  decrement pos by 1
 else { break; }
 arr[pos+1] = val;
 put val in pos+1
 add 1 to count
 }
 }
 39
```

39

9/5/22

Insertion Sort -- Example (cont) còunt val pos a: a: a:

Insertion Sort Analysis

- What is the time complexity of this algorithm?
- Worst case > Average case > Best case
- Each iteration inserts an element at the start of the array, shifting all sorted elements along
 - second element 2 +
 - ...
 - penultimate element N-1 +
 - last element N
 - Total $(2+N)(N-1)/2 = O(N^2)$

43

43

Bubble Sort

- Basic idea (*lighter bubbles rise to the top*):
 - Exchange neighbouring items until the largest item reaches the end of the array
 - Repeat for the rest of the array


```
Bubble Sort: Algorithm and Code
 void bubbleSort(int *arr,
bubbleSort( array, N )
 set bound to N-1
 set swapped to 1
 int ct, temp, bound = N-1;
 set count to 0
 int swapped = 1;
 while ( swapped > 0 )
 while (swapped > 0)
  set swapped to 0
 swapped = 0;
  while ( count < bound )</pre>
 for(ct=0;ct<bound;ct++)</pre>
 if ( array[count] >
 if ( arr[ct] >
 array[count+1] )
 arr[ct+1] )
 { /* swapping items */
 swap array[count] and
 temp = arr[ct];
 array[count+1]
 arr[ct] = arr[ct+1];
 set swapped to count
 arr[ct+1] = temp;
 swapped = ct;
 increment count by 1
 }
  set bound to swapped
 bound=swapped;
 }
 46
```

9/5/22

Bubble Sort -- Example (cont) a: a: 12 | 19 a:

Bubble Sort Analysis

- What is the time complexity of this algorithm?
- Worst case > Average case > Best case
- Each iteration compares all the adjacent elements, swapping them if necessary
 - first iteration N
 - second iteration N-1 +
 - ...
 - last iteration 1
 - Total $N(1+N)/2 = O(N^2)$

49

49

Summary

- Insertion, Selection and Bubble sort:
 - Worst case time complexity is $O(N^2)$

Best sorting routines are O(N log(N))

50