

CS211 - Data Structures and Algorithms

Lab 05

Instructor: Dr. Sharaf Hussain E-mail: shhussain@uit.edu

Semester: Fall, 2021

1 Objective

The purpose of this lab session is to practice various searching and sorting techniques as we have discussed in class week.

2 Instructions

You have to perform the following tasks yourselves. Raise your hand if you face any difficulty in understanding and solving these tasks. **Plagiarism** is an abhorrent practice and you should not engage in it.

3 How to Submit

- Submit lab work in a single .py file on Google Classroom. (No other format will be accepted)
- Lab work file name should be saved with your roll number (e.g. 19a-001-SE LW04.py)
- Submit home work in a single .py file on Google Classroom. (No other format will be accepted)
- Lab work file name should be saved with your roll number (e.g. 19a-001-SE HW04.py)

4 Exercises - Searching

Task 1: Linear search on unsorted sequence

Implement Linear Search on an unsorted sequence.

```
def linearSearch( theValues, target ):
 n = len( theValues )
 for i in range( n ):
 # If the target is in the ith element, return True
 if theValues[i] == target
 return True
 return False # If not found, return False.
```

Task 2: Linear search on a sorted sequence.

Implement Linear Search on a sorted sequence.

```
def sortedLinearSearch( theValues, item ):
 n = len( theValues )
 for i in range( n ):
 # If the target is found in the ith element, return True
 if theValues[i] == item :
 return True
```


```
# If target is larger than the ith element, it's not in the sequence

elif theValues[i] > item :
return False

return False # The item is not in the sequence.
```

Task 3: The Binary Search

Implement The **Binary serach** algorithm:

```
def binarySearch( theValues, target ) :
 # Start with the entire sequence of elements.
 low = 0
 high = len(theValues) - 1
5
 # Repeatedly subdivide the sequence in half until the target is found.
6
 while low <= high :</pre>
8
 # Find the midpoint of the sequence.
9
 mid = (high + low) // 2
 # Does the midpoint contain the target?
10
 if theValues[mid] == target :
1.1
 return True
 # Or does the target precede the midpoint?
13
14
 elif target < theValues[mid] :</pre>
15
 high = mid - 1
 # Or does it follow the midpoint?
16
17
 else :
18
 low = mid + 1
 # If the sequence cannot be subdivided further, we're done.
19
 return False
20
21
```

5 Exercises - Sorting

Task 1: Bubble Sort

Implement The **Bubble Sort** algorithm:

```
# Sorts a sequence in ascending order using the bubble sort algorithm.
2
 def bubbleSort( theSeq ):
 n = len (the Seq)
3
 \# Perform n-1 bubble operations on the sequence
 for i in range ( n-1 ):
# Bubble the largest item to the end.
5
6
 for j in range (i + n - 1):
 if theSeq[j] > theSeq[j + 1]: # swap the j and j+1 items.
9
 tmp = theSeq[j]
 theSeq[j] = theSeq[j + 1]
10
 theSeq[j + 1] = tmp
11
```

Task 2: Selection Sort

Implement The **Selection Sort** algorithm:

```
# Sorts a sequence in ascending order using the selection sort algorithm
 def selectionSort( theSeq ):
 n = len (the Seq)
3
 for i in range ( n - 1 ):
4
 # Assume the ith element is the smallest.
6
 smallNdx = i
 # Determine if any other element contains a smaller value.
 for j in range(i + 1, n):
9
 if theSeq[j] < theSeq[smallNdx] :</pre>
10
 smallNdx = j
 # Swap the ith value and smallNdx value only if the smallest value is
```


```
# not already in its proper position. Some implementations omit
testing
# the condition and always swap the two values.

if smallNdx != i :
 tmp = theSeq[i]
 theSeq[i] = theSeq[smallNdx]

theSeq[smallNdx] = tmp
```

Task 3: Insertion Sort

Implement The Insertion Sort algorithm:

```
# Sorts a sequence in ascending order using the insertion sort algorithm
 def insertionSort( theSeq ):
 n = len(theSeq)
3
 # Starts with the first item as the only sorted entry.
4
 for i in range( 1, n ) :
6
 # Save the value to be positioned.
 value = theSeq[i]
 # Find the position where value fits in the ordered part of the list
9
 while pos > 0 and value < theSeq[pos - 1] :</pre>
10
 # Shift the items to the right during the search.
12
 theSeq[pos] = theSeq[pos - 1]
13
 pos -= 1
14
15
 # Put the saved value into the open slot.
 theSeq[pos] = value
16
```

6 Lab Tasks

Comlete the Following Lab Taks.

Task 1: Binary Set ADT using Binarry Search

Implement a new **Set** class using a sorted list with the binary search.

Task 2: Modify Binary Search Algorithm

Modify the binary search algorithm to find the position of the first occurrence of a value that can occur multiple times in the ordered list.

Task 3: Return list of negative values

Design and implement a function to find all negative values within a given list. Your function should return a new list containing the negative values.

Task 4: Modify Bag ADT using Binary Search

Implement the Bag ADT from Chapter 1 to use a sorted list and the binary search algorithm. Evaluate the time complexities for each of the operations.

Task 5: Modify MAP ADT using a Sortd list and Binary Search

Implement a new version of the Map ADT from Section 3.2 to use a sorted list and the binary search algorithm.