1 Assignment 1

Submit source code and running instructions to EAS¹. Submit the textual component as a block comment at the top of your code. Do it in Java. Do not use java's search methods! Place textual responses for 2 and 3 in block comments in your code.

This assignment should use Command-Line. Not Scanner, not anything else. Command-Line input. Learn what String[] args are for in the main method! Similar, but a bit smarter, to what you may have used in C++.

Posted: Tuesday, July 3^{rd}

Due: Sunday, July 9^{th}

Grade: 5%

- 1. You have the following array 1, 5, 17, 22, 33, 37, known to be sorted. Write a program that demonstrates a $\Theta(\log(n))$ time or better (in the average case) algorithm to determine if the value 5 is in that array. A reminder, the $\Theta(\log(n))$ restriction applies only to finding the value, not setting up values from stdin.
 - (a) Make sure your program allows as input on the command-line a comma-separated (free of spaces) list of integers (the above being just an example).
 - i. The list should be known to be sorted
 - ii. The file name should be BSort.java
 - iii. e.g.: java BSort 2,4,6,7,8,9,12,17,22,28 7
 - (b) As output to stdout, each step along the way, on a single line, indicate what value you checked, followed by the symbol <, > or =. e.g. The last line for this example would be "5=" (without the quotes)
 - (c) If the searched for value is not found, the last line should simply be a "!" (without the quotes)
- 2. In clear, natural language, give the name of your algorithm and explain in a generalized step-wise manner how it can be applied to an arbitrary sorted array when searching for an arbitrary value.
 - (a) This textual response should be no more than 5 lines / 50 words.
- 3. In clear, natural language, describe how you would change your algorithm to search over sorted Strings instead of integers.
 - (a) This textual response should be no more than 4 lines / 40 words.

¹https://fis.encs.concordia.ca/eas/