Project 1 Sequence

CS 211 - Fall 2018

• Data file contains multiple integers with two values of -999


```
21 81
37 76 12 20
41 84 2 -999
36 88
46 19 -999
```

• Data file contains multiple integers with two values of -999

21 81 37 76 12 20 41 84 2 -999 36 88 46 19 -999

Data to be stored in the array

• Data file contains multiple integers with two values of -999

Data to be stored in the array

Data to use for searching

- First read in values until first -999 is encountered
- Store these values into an array

arr1: 21 81 37 76 12 20 41 84 2

Dynamic Memory Allocation/Grow discussed a bit later

Step 2 – Make of copy of the array

- Allocated enough space for the copy
- Call arrayCopy() to transfer values

```
81
 76
 84
arr1:
 37
 12
 20
 41
 12
 20
 21
 37
 76
 81
 84
arr2:
 41
```

Step 3 – Sort one of the arrays

- Call myFavoriteSort()
- "Write your own function...." i.e. you can't call a library routine

```
81
 76
 84
arr1:
 37
 12
 20
 41
 12
 20
 21
 76
 81
 84
arr2:
 37
 41
```

Step 4 – read in the search data

- Loop until second value of -999 is encountered
- For each value, call TwoSumFunction ()
 - Print out results in main() or whichever function calls the searches

```
21 81


37 76 12 20

41 84 2 -999


36 88 Data to use for searching

46 19 -999
```


- First value is 36
 - Set the iterators (index 0 and index size-1)

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- First value is 36
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

"low" and "high" align, return and print statement!

- Second value is 88
 - Set the iterators (index 0 and index size-1)

- Second value is 88
 - Set the iterators (index 0 and index size-1)

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

- Second value is 88
 - Set the iterators (index 0 and index size-1)
 - Check the sum of values "low" and "high" are pointing to

