CIS1400 – Programming Logic and Technique

Topic 9 → Algorithms

Chapter Topics

- 8.2 Sequentially Searching an Array \rightarrow previous chapter
- 9.1 Bubble Sort Algorithm
- 9.2 Selection Sort Algorithm
- 9.3 Insertion Sort Algorithm
- 9.4 Binary Search Algorithm

Algorithm Summary

The xSortLab Applet

A sequential search algorithm is a simple technique for finding an item in a string or numeric array

- AKA linear search
- Array elements are unordered
- Uses a loop to sequentially step through an array
- Compares each element with the value being searched for
- Stops when the value is found or the end of the array is reached

```
Set found = False
Set index = 0
While found == False AND index <= SIZE -1
 If (array[index] == searchValue) Then
 Set found = True
 Else
 Set index = index + 1
 End If
End While</pre>
```


Example: Program 8-6

```
Constant Integer SIZE = 10

Declare Integer scores[SIZE] = 87, 75, 98, 100, 82, 72, 88, 92, 60, 78

Declare Boolean found Boolean flag

Declare Integer index loop counter


Set found = False

Set index = 0

initialize flag and counter
```

```
Example: Program 8-6 (cont'd)
 value to search for
While found == False AND index <= SIZE - 1
  If array[index] == 100 Then
 Set found = True
 sequential search
  Else
 algorithm
 Set index = index + 1
  End If
End While
If found Then
  Display "You earned 100 on test number ", index + 1
Else
  Display "You did not earn 100 on any test."
End If
```

Example: Program 8-6

VB example

Bubble sort is a simple sorting algorithm for rearranging the contents of an array

- Useful for alphabetical lists and numerical sorting
- Can be done in ascending or descending order
- With the Bubble Sort,
 - array elements are compared
 - if current element is greater than next element
 - elements are swapped
- Larger numbers 'bubble' toward the end of the array
 - □ when sorting in ascending (increasing) order
- Smaller numbers 'bubble' toward the end of the array
 - □ when sorting in descending (decreasing) order

Swapping Variable Values

Exchanging variable values in memory?

```
Declare Integer a = 1
Declare Integer b = 9
Set a = b
Set b = a
```


Exchanging variable values in memory:

```
Declare Integer a = 1
Declare Integer b = 9
Declare Integer temp
Set temp = a
Set a = b
Set b = temp
```


The Swap Module

In most of the sorts, a swap module can be called

It is the same in each sorting algorithm and only changes in the parameter list to account for the type of data passed to it

```
//This swap module accepts two
// Integer arguments

Module swap(Integer Ref a, Integer Ref b)
 Declare Integer temp
 //swap the values
 Set temp = a
 Set a = b
 Set b = temp

End Module
```

Return

a, Integer Ref b)

Declare Integer

temp

Set temp = a

Set a = b

Set b = temp

Program 9-1

bubbleSort module (not a complete program)

```
1 Module bubbleSort(Integer Ref array[], Integer arraySize)
 // The maxElement variable will contain the subscript
 // of the last element in the array to compare.
 Declare Integer maxElement
 // The index variable will be used as a counter
 // in the inner loop.
 Declare Integer index
10
 // The outer loop positions maxElement at the last
11
 // element to compare during each pass through the
 // array. Initially maxElement is the index of the
12
13
 // last element in the array. During each iteration,
14
 // it is decreased by one.
15
 For maxElement = arraySize - 1 To 0 Step -1
16
17
 // The inner loop steps through the array, comparing
18
 // each element with its neighbor. All of the
19
 // elements from index 0 through maxElement are
20
 // involved in the comparison. If two elements are
21
 // out of order, they are swapped.
22
 For index = 0 To maxElement - 1
23
24
 // Compare an element with its neighbor and swap
25
 // if necessary.
26
 If array[index] > array[index + 1] Then
27
 Call swap(array[index], array[index + 1])
28
 End If
29
 End For
30
 End For
31 End Module
```

compare current with next and swap, if appropriate

Inside Program 9-1

- maxElement variable holds the subscript of the last element that is to be compared to its neighbor
- index variable is an array subscript
- The outer loop iterates from the end of the array to the beginning
- The inner loop iterates for each of the unsorted array elements
 - Up to the maxElement of the outer loop
- The if statement does the comparison between the current and next elements
 - Swap elements if appropriate

Sorting an array of test scores

▶ In the Spotlight: See Program 9-2

Sorting an array of strings to put information in alphabetical order can be done with a Bubble Sort

See Program 9-3

Algorithm can be modified to sort in descending order

- Compare Program 9-3 and Program 9-4
 - ▶ If array[index] > array[index+1] Then
 // Program 9-3 line 60 increasing sort
 - If array[index] < array[index+1] Then
 // Program 9-4 line 60 decreasing sort</pre>

The selection sort works similar to the bubble sort, but is more efficient

- Bubble sort moves one element at a time
- Selection sort performs fewer swaps because it moves items immediately to their final position
- With the Selection Sort,
 - For each element in array from 0 to size 2
 - □ minimum value and index are initialized to beginning element
 - □ minimum value is compared with each successive array element
 - □ if current element is less than minimum value
 - □ minimum value and index are reset to current
 - □ minimum value is swapped with beginning element

Pseudocode for the selectionSort Module Module selectionSort(Integer Ref array[], Integer arraySize) Declare Integer startScan Declare Integer minIndex Declare Integer minValue Declare Integer index For startScan = 0 To arraySize -2Set minIndex = startScan Set minValue = array[startScan] For index = startScan + 1 to arraySize - 1 If array[index] < minValue Then</pre> find smallest Set minValue = array[index] value and index Set minIndex = indexEnd If End For Call swap(array[minIndex], array[startScan]) End For

End Module

Inside Figure 9-17

- minIndex holds the subscript of the element with the smallest value
- minValue holds the smallest value found
- The outer loop iterates for each element in the array, except the last
- The inner loop performs the scan to find smallest element

Sorting an array of integers

See Program 9-5

Algorithm can be modified to sort in descending order

Modify Program 9-5 line 63 from

```
If array[index] < minValue Then</pre>
```

to

```
If array[index] > maxValue Then
```

VB example

The insertion sort works with a small sorted array and then inserts remaining elements into the sorted array

- With the Insertion Sort
 - First two elements are sorted (sorted array subset)
 - ▶ Each remaining element is placed into the proper position of the sorted array subset
 - Sorted array subset becomes larger with each insertion until
 - ▶ Entire array is sorted and there are no unsorted elements
- Also more efficient than the bubble sort


```
Pseudocode for the insertionSort Module
Module insertionSort(Integer Ref array[], Integer arraySize)
 Declare Integer index
 Declare Integer scan
 Declare Integer unsortedValue
 For index = 1 To arraySize -1
 Set unsortedValue = array[index]
 Set scan = index
 While scan > 0 AND array[scan-1] > unsortedValue
 find proper
 location for
 Set array[scan] = array[scan-1]
 unsorted
 Set scan = scan - 1
 value
 End While
 Set array[scan] = unsortedValue
 End For
End Module
```

Inside Figure 9-24

- scan is used to scan through the array
- unsortedValue holds the first unsorted value
- The outer loop steps the index variable through each subscript of unsorted array subset (starting at 1)
- The inner loop moves the first element outside the sorted subset and into its proper position

Sorting an array of integers

See Program 9-6

Algorithm can be modified to sort in descending order

Modify Program 9-6 line 60 from

```
While scan > 0 AND array[scan - 1] < unsortedValue Then
```

to

```
While scan > 0 AND array[scan - 1] > unsortedValue Then
```

VB example

9.4 The Binary Search Algorithm

The binary search algorithm locates an item in an array by repeatedly dividing the array in half

- Array elements must be in sorted order
- Each time it divides the array, it eliminates the half of the array that does not contain the item
- It's more efficient than the sequential search because each time it cuts the array in half and makes a smaller number of comparisons to find a match, but it must first be in sorted order!

9.4 The Binary Search Algorithm

- With the Binary Search,
 - The first comparison is done with the middle element of the array to see if it is greater than or less than the number that is being searched
 - If the middle element is **greater** than the number, then the number must be in the first half of the array
 - If the middle element is **less than** the number, then the number must be in the second half of the array
- This process is continued until the match if found

9.4 The Binary Search Algorithm

Inside Program 9-7

- first and last mark boundaries of array being searched
- middle is used to store the calculated middle index of array being searched
- value stores the value to search
- loop continues while value not found and valid array bounds exist, check if
 - ▶ found→check value with element at middle
 - relevant half→adjust first or last

Program 9-7

(not a complete program)

```
1 // The binarySearch function accepts as arguments an Integer
 2 // array, a value to search the array for, and the size
 3 // of the array. If the value is found in the array, its
 4 // subscript is returned. Otherwise, -1 is returned,
 5 // indicating that the value was not found in the array.
 Function Integer binarySearch(Integer array[], Integer value,
 Integer arraySize)
 // Variable to hold the subscript of the first element.
 Declare Integer first = 0
10
11
 // Variable to hold the subscript of the last element.
12
 Declare Integer last = arraySize - 1
13
14
 // Position of the search value
15
 Declare Integer position = -1
16
17
 // Flag
18
 Declare Boolean found = False
19
20
 // Variable to hold the subscript of the midpoint.
 Declare Integer middle
21
22
23
 While (NOT found) AND (first <= last)
24
 // Calculate the midpoint.
25
 Set middle = (first + last) / 2
26
27
 // See if the value is found at the midpoint...
28
 If array[middle] == value Then
29
 Set found = True
30
 Set position = middle
31
32
 // Else, if the value is in the lower half...
33
 Else If array[middle] > value Then
34
 Set last = middle - 1
35
36
 // Else, if the value is in the upper half...
37
38
 Set first = middle + 1
39
 End If
40
 End While
41
42
 // Return the position of the item, or -1
43
 // if the item was not found.
 Return position
45 End Function
```

9.4 The Binary Search Algorithm

9.4 The Binary Search Algorithm

Looking up an instructor's phone number using a set of parallel arrays (instructor names and instructor phone numbers)

5

▶ In the Spotlight: See Program 9-8

Hall	
Harrison	
Hoyle	
Kimura	
Lopez	
Pike	

phones

555-6783
555-0199
555-9974
555-2377
555-7772
555-1716

VB example

Algorithm Summary

Searching

- Sequential/Linear
 - No array ordering required
 - Loop through array comparing each element with search value, stop when
 - match found
 - □ end of array reached
- Binary
 - Array must be in sorted order
 - Continue dividing array in half, determine relevant half, stop when
 - □ match found
 - □ array location passed

Algorithm Summary

Sorting

Bubble

- Loop through array comparing current element with next element and swap as appropriate
 - □ largest/smallest element 'bubbled' to end
- Repeat with unsorted subset of array

Selection

- Loop through array to locate largest/smallest element and place in first location
- Repeat with unsorted subset of array

Insertion

 Create sorted subset of array and insert element from unsorted array subset into appropriate location of sorted array subset