ECE 220 Computer Systems & Programming

Lecture 13 – Problem Solving with Pointers and Arrays October 12, 2017

- Quiz 3 next week
- Midterm 1 regrade due this Friday

Multi-dimensional Arrays Recap

int a [2][3]; Row 1

Column 1	Column 2	Column 3
a[0][0]	a[0][1]	a[0][2]
a[1][0]	a[1][1]	a[1][2]

In memory

a[0][0]
a[0][1]
a[0][2]
a[1][0]
a[1][1]
a[1][2]

^{*} multi-dimensional array is stored in **row-major** order

Exercise 1: implement a function that interchanges two rows of a 5x5 matrix. The functions takes three arguments: pointer to the matrix, row number x and row number y.

```
void row_interchange(int matrix[5][5], int x, int y)
{
```

}

Exercise 2: implement a function that transpose an n x n matrix

```
#define ROW 3
#define COL 4
void transpose(int in_matrix[ROW][COL], int out_matrix[COL][ROW]){
```

4

```
#define ROW 3
#define COL 4
void transpose2(int *in_matrix, int *out_matrix){
```

1. Pointer Array & Pointer to an Array

```
int a[4];
int b[5];
int *ptr_array[2];
ptr_array[0] = &a[0]; /* ptr_array[0] = a; */
ptr_array[1] = &b[0]; /* ptr_array[1] = b; */
or
int a[4];
int b[5];
int *ptr_array[2] = {a,b}
```

2. Search Algorithms

Linear Search: search from the beginning of the array until item is found

Binary Search: (for sorted array)

- 1) find the middle of the array and check if it's the search item;
- 2) search the first half if the search item is smaller than the center item, else search the second half;
- 3) repeat step 1 & 2 until search item is found.

If searching for 23 in the 10-element array:

	2	5	8	12	16	23	38	56	72	91
22 > 16	L									Н
23 > 16, take 2 nd half	2	5	8	12	16	23	38	56	72	91
22 . 56						L				Н
23 < 56, take 1 st half	2	5	8	12	16	23	38	56	72	91
						L	н			
Found 23, Return 5	2	5	8	12	16	23	38	56	72	91

Exercise: implement a function that performs binary search

This function takes two arguments: a pointer to the sorted array and the search item. If the search item is found, the function returns its index in the array. Otherwise, it returns -1.

```
#define SIZE 8
int binary_search(int array[], int item)
{
```

ECE ILLINOIS

}

IILLINOIS

3. Sorting Algorithms

Bubble Sort: 1) compare items next to each other and swap them if needed;

2) repeat this process until the entire array is sorted.

Insertion Sort:

- 1) remove item from array, insert it at the proper location in the sorted part by shifting other items;
- 2) repeat this process until the end of array is reach.

Quick Sort: also called divide-and-conquer

- 1) pick a pivot and partition array into 2 subarrays;
- 2) then sort subarrays using the same method.

Sorting Animation - http://visualgo.net/sorting

Exercise: implement a function that performs bubble sort

This function takes one argument: a pointer to the array.

```
#define SIZE 5
void bubble_sort(int array[])
{
```

]

Insertion Sort

Exercise: implement a function that performs insertion sort

This function takes one argument: a pointer to the array.

```
#define SIZE 5
void insertion_sort(int array[])
{
```

╗