

Arrays and Sorting

Process

- Open a file that contains integers, one per line.
- Read each line, convert to *short* and store each into an array
- Sort the array
- Output the sorted array

inputFromFile(inputFileName, numbersArray);

Main program calls

subArrayLength = inputFromFile(inputFileName, numbersArray);

```
private static int inputFromFile(String filename, short[] numbers) {
 TextFileInput in = new TextFileInput(filename);
 int lengthFilled = 0;
 String line = in.readLine();
 while ( lengthFilled < numbers.length && line != null ) {
 numbers[lengthFilled++] = Short.parseShort(line);
 line = in.readLine();
 } // while
 if (line != null) {
 System.out.println("File contains too many numbers.");
 System.out.println("This program can process only " +
 numbers.length + " numbers.");
 System.exit(1);
 } // if
 in.close();
 return lengthFilled;
 // method inputFromFile
```


```
numbers[10]
 subArrayLength
 123
0
 5
 19
 Partially-filled array
 NO:
 12
 for (int i =0;i<numbers.length; i ++) {</pre>
 YES:
 for (int i =0;i<subArrayLength; i ++) {</pre>
8
9
```

```
123
 5
  19
 12
8
```

```
// average the numbers
int sum=0;
for (int i =0; i<subArrayLength; i ++)</pre>
 sum += numbers[i];
Average = sum/subArrayLength;
```

subArrayLength | 5

```
123
 5
 19
 12
8
9
```

```
// find the smallest number
short smallest = numbers[0];
for (int i =1; i<subArrayLength; i ++)
  smallest = Math.min(smallest, numbers[i];</pre>
```

subArrayLength

```
123
5
19
12
```

```
// find the index of the smallest number
int indexLowest = 0;
for ( int j = 1; j < subArrayLength; j++ )
  if ( array[j] < array[indexLowest] )
 indexLowest = j;</pre>
```

subArrayLength ____

// find the index of the smallest number

This is the basis of "Selection Sort"

numbers[10] numbers[10] find the index of 123 2 0 the smallest number 5 12 12 This is the basis 123 3 of "Selection 19 Sort" 19 5 Find the smallest number and swap it with the number at the top of the array 8 8 9 9

0 21 5

2 19

3 | 123

4 | 12

5 0

6 0

7 🔀

8 0

9

sorted

Not sorted;

Find the smallest number here and swap it with numbers[1]

sorted

private static void selectionSort

```
(short[] array, int length) {
for ( int i = 0; i < length - 1; i++ ) {
 int indexLowest = i;
 for ( int j = i + 1; j < length; j++ )
 if ( array[j] < array[indexLowest] )</pre>
 indexLowest = j;
 if ( array[indexLowest] != array[i] ) {
 short temp = array[indexLowest];
 array[indexLowest] = array[i];
 array[i] = temp;
 } // if
} // for i
```

} // method selectionSort