Laboratory

Searching for the Right Sort

9B

Objective

■ Investigate sorting and searching algorithms and watch them work.

References

Software needed:

- 1) A web browser (Internet Explorer or Netscape)
- 2) Applets from the CD-ROM:
 - a) Palgo
 - b) Searching
 - c) Sorting

Textbook reference: Chapter 9, pp. 297-308

Ī

Background

Chapter 9, "Abstract Data Types and Algorithms," gets deeper into programming with abstract data types and data structures. Two programming tasks the chapter focuses on are searching and sorting, illustrating various algorithms for both.

Activity

Part 1

Searching and sorting are venerable, respected topics in computer science. In fact, Volume 3 of Donald Knuth's famous series of books, *The Art of Computer Programming*, focuses exclusively on searching and sorting.

You'll be using several applets to explore searching and sorting. The "Palgo" applet provides a complete programming language with arrays (also called lists). Start the applet, select *Example 8—Sorting*, and run the program. Here's a screenshot:

Study the code shown in the screenshot. Can you figure out which of the three sorting algorithms discussed in the textbook was used for this sorting program? Your choices are selection sort (pp. 298–299), bubble sort (pp. 300–201), or quicksort (pp. 301–305).

Notice that the array holding the integers in this program is identified by the variable a. This variable is set to an empty array by the first line:

$$a = list()$$

Then the elements are filled in, one by one:

$$a[0] = 5$$

The length of the array can be discovered by the length function:


```
len = length(a)
```

Unlike some older, better-known languages like C, the programming language in Palgo is fairly easy and forgiving. In C, you have to declare the size of an array when you create it. There are some complex reasons why C requires this but Palgo doesn't—the main reason is that Palgo is *interpreted*, while C is *compiled*. The difference between these two ways of translating high-level code is discussed on pp. 236–238 of the textbook.

Experiment with the Palgo sorting program. As an extra challenge, you might try to encode one of the other sorting or searching algorithms into Palgo language and get it to run (much easier said than done, due to the nature of programming)! If you run Palgo as a standalone application, you can save your programs in a file on disk.

Part 2

Now we will examine the "Sorting" applet. Start your browser and open the "Sorting" applet. The large text area is where you type in a list of numbers. You can load several example datasets by selecting one from the pull-down menu near the bottom of the screen. Then choose a sorting algorithm from the *Sort Choice* pull-down menu in the middle of the window, and finally sort by pressing the *sort* button.

ı

Each of the three algorithms colors the cells slightly differently as they work. The selection sort algorithm colors each cell pink as it examines it. If it decides to swap two cells, it briefly colors those cells red. The gray cells at the top represent the already sorted sublist.

Look at several datasets and use the three different sorting algorithms on them, watching them as they work. The text area above the *sort* button gives the total number of comparisons that the program used while sorting. This can begin to give you a feel for which algorithm is best, and under which conditions it is best.

Of course, there are more than three different sorting algorithms! There is shell sorting, insertion sorting, radix sorting, heap sorting, merge sorting, and others. Even with all these choices, quicksort is perhaps used most often in the "real world." It is found in databases, in the Unix system's sort utility, and in many other places.

Part 3

Closely related to sorting is searching, in which we are trying to find whether a piece of information (such as a number, a character string, or a picture) resides in a collection. Collections are often, but not always, implemented by arrays. Sometimes collections have so many millions of items in them that trees or even more exotic data structures are needed. Trees are discussed on pp. 310–320 of your textbook, and a searching algorithm that is appropriate only for trees is shown in the green box at the bottom of p. 315.

To begin, start the "Search" applet and pull down to select *Example 1*. The applet uses the sequential search algorithm to search for the number 20 in the list. Since 20 is not to be found there, the applet will have to go through the maximum amount of work to find out this fact and report it to us.

Ī

The number of comparisons that it made is reported in the text area above the *search* button

Type in a number that is found in the list on the left-hand side (such as 56) and click on *search*. This applet intentionally runs slowly so you can watch it at work. In real applications, of course, you would want the fastest program you could get, and animating the search would not be necessary.

Experiment with binary versus sequential search. To use binary search, click on the down-arrow in the menu box in the search applet where it currently says "Sequential Search." What generalizations can you make about their relative speeds? What additional requirements does binary search impose on the dataset?

Name	Date
Section	

- 1) Start the "Sorting" applet.
- 2) Make a table in which you can record the performance of the three algorithms on the four different data sets:

	Ex 1	Ex 2	Ex3	Ex 4
selection				
bubble				
quicksort				

- 3) Run the applet 12 times and record the numbers it generates in the big white text area.
- 4) Which algorithm is usually the fastest?
- 5) Is any one algorithm always faster than the others?
- 6) Are any two algorithms similar?
- 7) Did the four datasets cover all the major "cases" you can think of, or are there others? If so, describe them.

bottom section.

me	Date
ction	
1) Let's experiment with datasets	s other than those in the examples. Start the "Sorting" applet.
2) In the text area where it sa numbers. Press return after ev	ays "Your data set goes here," remove the text and type in these very number except the last.
1	
99	
2	
98	
3	
97	
4	
96	
5	
95	
6	
94	
7	
93	
8	
3) Are these numbers sorted? Are	te they arranged randomly? What will the final sorted list look like?
write down how many compa the numbers in after each sor	sorting algorithms perform. Run each of the three algorithms are arisons they required to finish the job. (Note: you don't have to retypert because the applet refreshes the numbered list on the left with the text area but does not change the big text area.)
Selection sort	
Bubble sort	
Quicksort	
5) Which is the fastest? Does tha	at surprise you?
	n and write down any patterns you see occurring in the numbered li

ne	Date
tion	
1) Now for yet another dataset. Start the	"Sorting" applet.
2) In the text area where it says "You numbers. Press return after every numbers.	r data set goes here," remove the text and type in these ber except the last.
1	
3	
8	
15	
26 45	
50	
97	
92	
84	
79	
72	
70	
68	
51	
3) Are these numbers sorted? Are they are	ranged randomly? What will the final sorted list look like?
4) Now let's see how our three sorting write down how many comparisons the	algorithms perform. Run each of the three algorithms and ley required to finish the job.
Selection sort	
Bubble sort	
Quicksort	
5) Which is the fastest?	
6) Rerun the quicksort algorithm and desc	cribe what happens to the number 97.
7) How is quicksort's behavior on this da	taset different than its behavior on the previous dataset?

I

Name	Date
Section	
1) Start the "Searching" applet. The datase it. However you can select an algorithm	et in the numbered list on the left is fixed—you can't changen and a value to search for.
2) Run all four searches that are in the ex	amples and write down how many comparisons were made:
Example 1: Something in	the list (sequential)
Example 2: Something not	in the list (sequential)
Example 3: Something in	the list (binary)
Example 4: Something not	in the list (binary)
3) Select "binary search" as your algorithm	m and try to find 62. How many tries does it need to find it?
4) Try to find 62 using sequential search.	How many tries does it need?
5) Which searching algorithm is clearly su	perior on this dataset?
	? Is this a prerequisite for binary search? Is it a prerequisite
for sequential search? (Hint: see p. 306	of your textbook.)

Name	Date
Section	
1) Start the "Searching" applet. Pul	l down the algorithm menu so that "Binary search" is chosen.
·	there's a reason, so bear with it. For each value in the numbered be it into the top text area and click the Search button. Then write to find it.
5	
16	
19	
25 37	
37 44	
56	
62	
79	
81	
99 100	
100 105	
117	
200	
300	
3) What is the greatest number of t	ries needed?
What is the least number needed	?
What number of tries appears me	ost frequently in your result list?
	that is searched. Suppose you had 32 values. What do you guess ber of searches?
What if your list had 64 values?	