Programming Logic and Design Ninth Edition

Chapter 8
Advanced Data Handling Concepts

Objectives

In this chapter, you will learn about:

- The need for sorting data
- The bubble sort algorithm
- Sorting multifield records
- The insertion sort algorithm
- Multidimensional arrays
- Indexed files and linked lists

Understanding the Need for Sorting Data

Sequential order

- Placed in order based on the value of some field
 - Alphabetical or numerical
- Ascending order (arranging records from A to Z or lowest to highest)
- Descending order (arranging records from Z to A or highest to lowest)
- The **median** value in a list is the value of the middle item when the values are listed in order
 - not the same as the arithmetic average, or mean

Understanding the Need for Sorting Data (continued -1)

- When computers sort data
 - Always use numeric values when making comparisons between values
 - Letters are translated into numbers using coding schemes such as ASCII, Unicode, or EBCDIC
 - "B" is numerically one greater than "A"
 - "y" is numerically one less than "z"
 - Whether "A" is represented by a number that is greater or smaller than the number representing "a" depends on your system

Understanding the Need for Sorting Data (continued -2)

- Professional programmers might never have to write a program that sorts data
 - Organizations can purchase prewritten sorting programs
 - Many popular language compilers come with built-in methods that can sort data for you
- Beneficial to understand the sorting process

Using the Bubble Sort Algorithm

 An algorithm is a list of instructions that accomplish a task, such as a sort

Bubble sort

- Items in a list are compared with each other in pairs
- Items are then swapped based on which is larger or smaller
- Sometimes called a sinking sort
 - Ascending sorts put the smaller item on top so the largest item sinks to the bottom
 - Descending sorts put the larger item on top so the smallest item sinks to the bottom

Understanding Swapping Values

- To swap values stored in two variables:
 - Exchange their values
 - Set the first variable equal to the value of the second
 - Set the second variable equal to the value of the first
- There is a trick to swapping any two values

Understanding Swapping Values (continued -1)

- Example
 - num score1 = 90
 - num score2 = 85
- This is what could go wrong
 - If you first assign score1 to score2 using a statement such as score2 = score1
 - Both score1 and score2 hold 90, and the value 85 is lost
- Must create a temporary variable to hold one of the scores
 - temp = score2 (temp and score2 both contain 85)
 - score2 = score1 (score2 contains 90)
 - score1 = temp (score1 contains 85)

Understanding Swapping Values (continued -2)

Figure 8-1 Program segment that swaps two values

Understanding the Bubble Sort

Figure 8-2 Mainline logic for program that accepts, sorts, and displays scores

Understanding the Bubble Sort (continued -1)

Figure 8-3 The fillArray() method

Understanding the Bubble Sort (continued -2)

Figure 8-4 The incomplete sortArray() method

Understanding the Bubble Sort (continued -3)

Figure 8-5 The swap() method

Understanding the Bubble Sort (continued -4)

- Initial list
 - score[0] = 90
 - score[1] = 85
 - score[2] = 65
 - score[3] = 95
 - score[4] = 75
- 90 and 65 are switched
 - score[0] = 85
 - score[1] = 65
 - score[2] = 90
 - score[3] = 95
 - score[4] = 75

- 85 and 90 are switched
 - score[0] = 85
 - score[1] = 90
 - score[2] = 65
 - score[3] = 95
 - score[4] = 75
- No change: 90 and 95 in order
 - score[0] = 85
 - score[1] = 65
 - score[2] = 90
 - score[3] = 95
 - score[4] = 75

Understanding the Bubble Sort (continued -5)

- 75 and 95 are switched
 - score[0] = 85
 - score[1] = 65
 - score[2] = 90
 - score[3] = 75
 - score[4] = 95
- No change: 90 and 75 in order
 - score[0] = 65
 - score[1] = 85
 - score[2] = 75
 - score[3] = 90
 - score[4] = 95

- Back to top: 65 and 85 switch
 - score[0] = 65
 - score[1] = 85
 - score[2] = 90
 - score[3] = 75
 - score[4] = 95
- 75 and 85 switch: sorted!
 - score[0] = 65
 - score[1] = 75
 - score[2] = 85
 - score[3] = 90
 - score[4] = 95

Understandi ng the Bubble Sort

(continued -6)

Figure 8-6 The completed sortArray() method

Understanding the Bubble Sort (continued -7)

Figure 8-7 The displayArray() method

Understanding the Bubble Sort (continued -8)

- Nested loops
 - Inner loop swaps out-of-order pairs
 - Outer loop goes through the list multiple times
- General rules
 - Greatest number of pair comparisons is one less than the number of elements in the array
 - Number of times you need to process the list of values is one less than the number of elements in the array

Sorting a List of Variable Size

- Might not know how many array elements will hold valid values
- Keep track of the number of elements stored in an array
 - Store number of elements
 - Compute comparisons as number of elements
 - 1

Sorting a List of Variabl e Size

(continued -1)

Figure 8-8 Score-sorting application in which number of elements to sort can vary (continues)

Sorting a List of Variabl e Size

(continued -2)

Figure 8-8 Score-sorting application in which number of elements to sort can vary (continues)

Sorting a List of Variabl e Size

(continued -3)

(continued)

```
Declarations
 num SIZE = 100
 num scores[SIZE]
 num x
 num y
 num temp
 num numberOfEls = 0
 num comparisons
 num QUIT = 999
 fillArray()
 sortArray()
 displayArray()
stop
fillArray()
 x = 0
 output "Enter a score or ", QUIT, " to quit "
 input scores[x]
 x = x + 1
 while x < SIZE AND scores[x] ↔ QUIT
 output "Enter a score or ", QUIT, " to quit "
 input scores[x]
 x = x + 1
 endwhile
 numberOfEls = x
 comparisons = numberOfEls - 1
return
sortArray()
 x = 0
 y = 0
 while y < comparisons
 x = 0
 while x < comparisons
 if scores[x] > scores[x + 1] then
 endif
 x = x + 1
 endwhile
 y = y + 1
 endwhile
return
swap()
 temp = scores[x + 1]
 scores[x + 1] = scores[x]
 scores[x] = temp
return
displayArray()
 x = 0
 while x < numberOfEls
 output scores[x]
 x = x + 1
 endwhile
return
```

Refining the Bubble Sort to Reduce Unnecessary • If you are performing an ascending sort

- - After you have made one pass through the list, the largest value is guaranteed to be in its correct final position
- Compare every element pair in the list on every pass through the list
 - Comparing elements that are already guaranteed to be in their final correct position
- On each pass through the array
 - Stop your pair comparisons one element sooner

Refining the Bubble Sort to Reduce Unnecessary Comparisons (continued -1)

- Create a new variable pairsToCompare
 - Set it equal to the value of numberOfEls 1
 - On each subsequent pass through the list, reduce pairsToCompare by 1

Refining the Bubble Sort to Reduce Unnecessary Comparisons

(continued -2)

Figure 8-9 Flowchart and pseudocode for sortArray() method using pairsToCompare variable

Refining the Bubble Sort to Reduce Unnecessary Passes

- Create a new variable didSwap
 - Set it equal to the value of "No"
 - Each time the swap() module

Programming Copic Pesign, Ninth Edition

Figure 8-10 Flowchart and pseudocode for sortArray() method using didSwap variable

Sorting Multifield Records

- Sorting data stored in parallel arrays
 - Each array must stay in sync

Figure 8-11 Appearance of names and scores arrays in memory

Sorting Multifield Records

(continued -1)

Figure 8-12 The swap () method for a program that sorts student names and retains their correct scores

Sorting Multifield Records

(continued -2)

- Sorting records as a whole
 - Create groups called record structures or classes
 - Will be covered in detail in Chapters 10 and 11 class StudentRecord string name num score endClass
 - Defining a class allows you to sort by either name or score

Other Sorting Algorithms

Insertion sort

- Look at each element one at a time
- If element is out of order relative to any of the items earlier in the list, move each earlier item down one slot
- Then insert the element at the empty slot
- Similar to the technique you would most likely use to sort a group of objects manually

Other Sorting Algorithms

The insertion sort algorithm

Start with the second element. Compare 3 and 4. They are out of order, so swap them.

Compare 1 and 3. They are out of order. So save 1 in a temporary variable, move 4 and 3 down, and insert 1 where 3 was.

Compare 5 and 1. They are in order, so do nothing. Compare 5 and 3. They are in order, so do nothing. Compare 5 and 4. They are in order, so do nothing.

Compare 2 and 1. They are in order so do nothing. Compare 2 and 3, they are out of order, so save 2 in a temporary variable, move 3,4, and 5 down, and insert 2 where 3 used to be.

The sort is complete.

Other Sorting Algorithms (continued

Selection sort

- Uses two sublists containing
 - Values already sorted
 - Values not yet sorted
- Repeatedly look for the smallest value in the unsorted sublist
- Swap it with the item at the beginning
- Then add that element to the end of the sorted sublist

Other Sorting Algorithms

(continued -3)

The selection sort algorithm

Sorted (0) Unsorted (5)

At first, the sorted sublist has zero elements and the unsorted sublist has five elements.

Find the smallest value in the unsorted list and swap it with the leftmost value in the unsorted list.

Sorted (0) Unsorted (5)

Then move the right edge of the sublist one element to the right.

Sorted (1) Unsorted (4)

Now the sorted sublist has one element and the unsorted sublist has four.

Find the smallest value in the unsorted list and swap it with the leftmost in the unsorted list.

Sorted (1) Unsorted (4)

Then move the right edge of the sorted sublist one element to the right.

Sorted (2) Unsorted (3)

Now the sorted sublist has two elements and the unsorted sublist has three.

Find the smallest value in the unsorted list and swap it with the leftmost value in the unsorted list.

Sorted (2) Unsorted (3)

Then move the right edge of the sorted sublist one element to the right.

Now the sorted sublist has three elements and the unsorted sublist has two.

Find the smallest value in the unsorted list and swap it with the leftmost value in the unsorted list.

Sorted (3) Unsorted (2)

Then move the right edge of the sorted sublist one element to the right.

Sorted (4) Unsorted (1)

1 2 3 4 5

When the unsorted list has only one element, the sort is complete.

Figure 8-14 The selection sort algorithm

Using Multidimensional Arrays

- One-dimensional array
 - Single-dimensional array
 - Elements accessed using a single subscript
- Data can be stored in a table that has just one dimension
 - Height
- If you know the vertical position of a onedimensional array's element, you can find its value
- Multidimensional array

Programming quines im one subscript to access ang

Using Multidimensional Arrays (continued -1)

Two-dimensional array

- Contains two dimensions: height and width
- Location of any element depends on two factors

Example

- Apartment building with five floors
- Each floor has studio apartments and oneand two-bedroom apartments
- To determine a tenant's rent, you need to know two pieces of information:
 - The floor
- Programming Logicher number of bedrooms in the apartment

Using Multidimensional Arrays (continued -2)

- Each element in a two-dimensional array requires two subscripts to reference it
 - Row and column
- Declare a two-dimensional array
 - Type two sets of brackets after the array type and name
 - First square bracket holds the number of rows
 - Second square bracket holds the number of columns

Using Multidimensional Arrays (continued -3)

- Access a two-dimensional array value
 - First subscript represents the row
 - Second subscript represents the column
 - RENT_BY_FLOOR_AND_BDRMS[0][0] is 350
- Mathematicians often call a twodimensional array a matrix or a table

Using Multidimensional Arrays (continued -4)

Figure 8-15 One- and two-dimensional arrays in memory

Using Multidimensional Arrays (continued -5)

Three-dimensional arrays

- Supported by many programming languages
- Apartment building
 - Number of floors
 - Different numbers of bedrooms available in apartments on each floor
 - Building number

Examples

- RENT_BY_3_FACTORS[floor][bedrooms]
 [building]
- RENT_BY_3_FACTORS[0][1][2]

Using Multidimensional Arrays

Using Multidimensional Arrays (continued -7)

(continued)

```
start
  Declarations
 num RENTS_BY_FLR_AND_BDRMS[5][3] = {350, 390, 435},
 {400, 440, 480},
 {475, 530, 575},
 {600, 650, 700}.
 {1000, 1075, 1150}
 num floor
 num bedrooms
 num QUIT = 99
 getReady()
 while floor <> OUIT
 determineRent()
 endwhile
  finish()
stop
getReady()
  output "Enter floor "
 input floor
return
determineRent()
 output "Enter number of bedrooms "
 input bedrooms
  output "Rent is $", RENTS_BY_FLR_AND_BDRMS[floor][bedrooms]
  output "Enter floor "
 input floor
return
finish()
 output "End of program"
return
```

Figure 8-16 A program that determines rents

Using Multidimensional Arrays (continued -8)

Figure 8-17 Picturing a three-dimensional array

Using Indexed Files and Linked Lists

- Sorting large numbers of data records requires considerable time and computer memory
 - Usually more efficient to store and access records based on their logical order than to sort and access them in their physical order

Physical order

Refers to a "real" order for storage

Logical order

Virtual order based on any criterion you choose

Using Indexed Files and Linked Lists (continued -1)

- Common method of accessing records in logical order
 - Use an index
 - Identify a key field for each record

Key field

- A field whose contents make the record unique among all records in a file
- Example: a unique employee identification number

Using Indexed Files and Linked Lists (continued -2)

- Memory and storage locations have addresses
 - Every data record on a disk has a numeric address where it is stored
- Index records
 - To store a list of key fields paired with the storage address for the corresponding data record
- Use the index to find the records in order based on their addresses

Using Indexed Files and Linked Lists (continued -3)

- Store records on a random-access storage device
 - Records can be accessed in any order
- Each record can be placed in any physical location on the disk
 - Use the index as you would use the index in the back of a book
 - Picture an index based on ID numbers
- When a record is removed from an indexed file
- It does not have to be physically removed
 Programming Logic and Design, Ninth Edition

The reference can simply be deleted from the

Using Indexed Files and Linked Lists (continued -4)

Figure 8-18 An index on a disk that associates ID numbers with disk addresses

Using Linked Lists

Linked list

- Another way to access records in a desired order, even though they might not be physically stored in that order
- Create one extra field in every record of stored data
- Holds the physical address of the next logical record

```
Address idNum name phoneNum nextCustAddress

0000 111 Baker 234-5676 7200
```

7200 222 Vincent 456-2345 4400

Using Linked Lists (continued)

- Remove records from a linked list
 - Records do not need to be physically deleted from the medium on which they are stored
 - Remove link field
- More sophisticated linked lists store two additional fields with each record
 - Address of the next record
 - Address of the previous record
 - List can be accessed either forward or backward

Summary

- Sort data
 - Ascending order
 - Descending order
- Bubble sort
 - Items in a list are compared with each other in pairs
 - When an item is out of order, it swaps values with the item based on which is larger or smaller
- Two possible approaches for sorting multifield records

Summary (cont

- Insertion sort looks at each element one at a time
 - Insert tested record in place and move other records down
- Selection sort uses two sublists—values already sorted and values not yet sorted
 - Repeatedly look for the smallest value in the unsorted sublist
 - swap it with the item at the beginning
 - then add that element to the end of the sorted sublist

Summary (

- Two-dimensional arrays
 - Use two subscripts when you access an element in a two-dimensional array
- Access data records in a logical order that differs from their physical order
 - Using an index involves identifying a physical address and key field for each record
 - Creating a linked list involves creating an extra field within every record to hold the physical address of the next logical record