

Computer Science Principles

LEARNING OBJECTIVES

- 1: The student can use computing tools and techniques to create artifacts
- 3: The student can use computing tools and techniques for creative expression.
- 16: The student can express an algorithm in a language.
- 21: The student can evaluate a program for correctness.
- 22: The student can develop a correct program.
- 23: The student can employ appropriate mathematical and logical concepts in programming.

MORE ALGORITHMS

THE STATE GUESSING GAME

- The Rules
 - I will choose a state
 - I will answer questions in such a way that my answers to your questions are true/false (yes/no)
 - You may have up to 5 guesses to guess the state.

SEARCHES

- The strategy of trying to divide choices in half, then again and again until the answer is found is called a Binary Search.
 - Remember NoseGuy and the Guessing Game?
- We are going to look at strategies (or Algorithms) for searching for the "correct" answer.

SEARCHING VS. SORTING

- When you search a list, it is to determine if a specified element is present.
 - There are two primary searching algorithms
 - 1. Linear Search
 - 2. Binary Search
- Sorting is done to order the values in the list based upon some key value.
 - There are three primary sorting algorithms
 - 1. Selection Sort
 - 2. Insertion Sort
 - 3. Merge Sort

SEARCHING ALGORITHMS

Where is that element?

LINEAR SEARCH

- A linear search algorithm searches the list in a sequential manner.
- The algorithm moves through the list, comparing the key value with the values of the elements. If it does not find the key value, it simply moves to the next element.

LINEAR SEARCH

Move through the list

```
+ Linear Search for Value +
script variables Index Position found ( )
set Index to 1
reset timer
 length of lstNumbers
 Index =
repeat until
 Value = item Index of IstNumbers -
 set Position v to Index
 report Position
 change Index by 1
stop block
```

Check to see if the value is equal to the value in the "Index" position of the list

If Yes, then set Position to the Index number

Report Position

Add 1 to my Index variable

Loop again to heck the next value in the loop at the new Index position for my answer

BINARY SEARCH

- The binary search algorithm is more efficient than the linear search algorithm.
- Binary search requires that the array be sorted first.
- The algorithm splits the array and checks the middle value.
 - If it is not found it compares the values.
 - If the search value is higher than the middle value, the algorithm moves to the upper half (now a subarray). (Lower it moves to the lower half.
 - It splits the subarray in half, checks the middle for a match.
 - If not found, it checks to see if it is higher/lower and moves to appropriate subarray.
 - This continues until it has no more values or finds a match.

BINARY SEARCH

SORTING ALGORITHMS

C# Programming

SELECTION SORT

- This is a simple sorting algorithm.
- It moves through the array looking for the lowest value, then moves it to the front.
- The second pass through the array, it looks for the second lowest and moves it to the second position.
- It keeps passing through the array until the last iteration.

SELECTION SORT

SELECTION SORT

INSERTION SORT

- Another simple sorting algorithm.
- 1st Iteration Compares element 1 & 2 Swaps if element 1 > element 2.
- 2nd Iteration Looks at element 3 Inserts it in position given element 1 & 2.
- It keeps comparing and inserting until the end.

INSERTION SORT

5	4	8	1	3					
		0	-	0					
4	5	8	1	3					
4	5	8	1	3					
4	5	1	8	3					
4	1	5	8	3					
1	4	5	8	3					
1	4	5	3	8					
1	4	3	5	8					
1	3	4	5	8					
1	3	4	5	8					

INSERTION SORT

MERGE SORT

• The merge sort algorithm sorts by splitting the array into two subgroups, sorting the subgroups, then merging them back together sorted.

56	18	65	17	35	29	44
56	18	65	17	38	5 29	44
56	18	65	17	35	29	44
56	18	65	17	35	29	44
18	56	17	65	2	9 35	44
17	18	56	65	29	35	44
17	18	29	35	44	56	65

MEASURING EFFICIENCY

- How efficiency an algorithm is can be measured using Big-O notation. (Also called Landau's symbol)
- It tells you how fast a function grows or declines.
- Big-O notation measures the worst-case runtime for an algorithm.

EFFICIENCY OF SEARCHING

- Linear Search
 - Worst Case time O(N) It goes through entire list
- Binary Search
 - Worst Case time O(Log N) The number of times N
 can be divided in half before there is nothing left
 - This is better than the linear search.
- Selection Sort & Insertion Sort
 - Worst Case time $O(N^2)$
- Merge Sort
 - Worst Case time O(N log N)
 - This is a little better than the selection and insertion sorts.