Appendix B

Searching and Sorting Arrays

Introduction to Search Algorithms

- A search algorithm is a method of locating a specific item of information in a larger collection of data (array).
- This section discusses two algorithms for searching the contents of an array:
 - Linear Search
 - Binary Search

The Linear Search

- This is a very simple algorithm.
- It uses a loop to sequentially step through an array, starting with the first element.
- It compares each element with the value being searched for and stops when that value is found or the end of the array is reached.

Linear Search Algorithm:

```
set found to false; set position to -1; set index to 0
while index < number-of-elements and found is false
 if list[index] is equal to search-value
 found = true
 position = index
 end if
 add 1 to index
end while
return position
```

Program 1

```
// This program demonstrates a searchList function; it
// performs a linear search on an integer array.
#include <iostream>
using namespace std;
// Function prototype
int searchList(int [], int, int);
const int ARR SIZE = 5;
int main()
  int tests[ARR SIZE] = {87, 75, 98, 100, 82};
  int results:
```

Appendix Q slide 5

Program continues:

```
results = searchList(tests, ARR SIZE, 100);
 // tests --> list
 // ARR SIZE --> number-of-elements
 // results <-- position</pre>
if ( results = = -1 )
 cout << "You did not earn 100 points on any test\n";</pre>
else
 cout << "You earned 100 points on test ";</pre>
 cout << (results + 1) << endl;</pre>
}
return 0;
```

Program continues:

```
// The searchList function performs a linear search on an
 // integer array. The array list, which has a maximum of numElems
 // elements, is searched for the number stored in value. If the
 // number is found, its array subscript is returned. Otherwise,
 // -1 is returned indicating the value was not in the array.
 int searchList(int list[], int numElems, int value)
 int position = -1; // To record position of search value
 bool found = false; // Flag to indicate if the value was found
 while (index < numElements && !found)
 if ( list[index] == value )
 found = true;
 position = index;
 index++;
 return position;
Appendix Q slide 7
```

Program Output:

You earned 100 points on test 4

Linear Search – Tradeoffs / Efficiency

Benefits:

- Easy algorithm to understand
- Array can be in any order

Disadvantages:

- Inefficient (slow)
- for array of N elements, examines N/2 elements on average for value in array, N elements for value not in array

Binary Search

- The binary search is much more efficient than the linear search.
- It requires the list to be in order.
- The algorithm starts searching with the middle element.
 - If the item is less than the middle element, it starts over searching the <u>first half</u> of the list.
 - If the item is greater than the middle element, the search starts over starting with the middle element in the <u>second half</u> of the list.
 - It then continues halving the list until the item is found.

Binary Search - Example

Array numlist2 contains:

2	3	5	11	17	23	29

- Searching for the the value 11, binary search examines 11 and stops
- Searching for the the value 7, binary search examines 11, 3, 5, and stops

Program 2

```
// This program demonstrates the binarySearch function, which
// performs a binary search on an integer array.
#include <iostream>
using namespace std;
// Function prototype
int binarySearch( int [], int, int );
const int arrSize = 20;
int main()
int tests[arrSize] = {101, 142, 147, 189, 199, 207, 222,
 234, 289, 296, 310, 319, 388, 394,
 417, 429, 447, 521, 536, 600};
```

Program continues:

```
int results, empID;
cout << "Enter the Employee ID you wish to search for: ";</pre>
cin >> empID;
results = binarySearch(tests, arrSize, empID);
if (results == -1)
 cout << "That number does not exist in the array.\n";
else
 cout << "That ID is found at element " << results;
 cout << " in the array\n";</pre>
return 0;
Appendix Q slide 13
```

Program continues:

```
// The binarySearch function performs a binary search on an integer array. Array,
// which has a maximum of numElems elements, is searched for the number
// stored in value. If the number is found, its array subscript is returned.
// Otherwise, -1 is returned indicating the value was not in the array.
int binarySearch(int array[], int numelems, int value)
 int first = 0, last = numelems - 1, middle, position = -1;
  bool found = false;
 while ( first <= last && !found )</pre>
 middle = (first + last) / 2; // Calculate mid point
 found = true;
 position = middle;
 else
 if (array[middle] > value) // If value is in lower half
 last = middle - 1;
 else
 first = middle + 1; // If value is in upper half
 return position;
 Appendix Q slide 14
```

Program Output with Example Input:

Enter the Employee ID you wish to search for: 199
That ID is found at element 4 in the array.

Efficiency of the Binary Search

- Much more efficient than the linear search.
- The minimum number of comparisons that the binary search will perform is 1
- The maximum number of comparisons that the binary search will perform is x, where:
 - 2^x > N where N is the number of elements in the array
 - [log_2N comparisons where N = array size]

Binary Search Example searching for a value of 10

check performed:
if (array[middle] == value)
 true -> done
 array[middle] < value -> f = m + 1
 array[middle] > value -> l = m - 1

index	0	1	2	3	4	5	6	7	8	9			
value	2	3	5	6	7	9	11	12	13	15	first	last	middle
					7						0	9	4
								12			M+1		
											5	9	7
						9						M-1	
											5	6	5
							11				M+1		
All a salar											6	6	6
												M-1	stop
											6	5	

The search value 10 was not found.

Binary Search Example searching for a value of 13

index	0	1	2	3	4	5	6	7	8	9			
value	2	3	5	6	7	9	11	12	13	15	first	last	middle
					7						0	9	4
								12			5	9	7
									13		8	9	8

The search value 13 was found at element 8

Binary Search Example searching for a value of 2

index	0	1	2	3	4	5	6	7	8	9			
value	2	3	5	6	7	9	11	12	13	15	first	last	middle
					7						0	9	4
		3									0	3	1
	2										0	0	0
	23												

The search value 2 was found at element 0

Introduction to Sorting Algorithms

- Sort: arrange values into an order
 - Alphabetical
 - Ascending numeric
 - Descending numeric
- Two algorithms considered here:
 - Bubble sort
 - Selection sort

Bubble Sort

Concept:

- Compare 1st two elements
 - If out of order, swap them to put them in order
- Move to next element, compare 2nd and 3rd elements, swap them if necessary. Continue until end of array.
- Pass through array again, swapping as necessary
- Repeat until pass made with no swaps
- passes / compares

The Bubble Sort

- An easy way to arrange data in ascending or descending order.
- Pseudocode [sort in ascending order]

```
Set swap flag to 0

For count is set to each subscript in Array from 0 to the next-to-last subscript

If array[count] is greater than array[count+1]

swap them
set swap flag to 1


End if
```

End for

While any elements have been swapped.

Bubble Sort Example (pass 1)

Array numlist3 contains:

Bubble Sort Example (pass 2)

After first pass, array numlist3 contains:

Bubble Sort Example (pass 3)

After second pass, array numlist3 contains:

Program 4

```
// This program uses the bubble sort algorithm to sort an
// array in ascending order.
#include <iostream.h>
// Function prototypes
void sortArray( int [], int );
void showArray( int[], int );
int main()
 int values[6] = \{7, 2, 3, 8, 9, 1\};
 cout << "The unsorted values are:\n";</pre>
 showArray(values, 6);
 sortArray(values, 6);
 cout << "The sorted values are:\n";</pre>
 showArray(values, 6);
 return 0;
Appendix Q slide 26
```

Program continues:

```
// Definition of function sortArray. This function performs an ascending
// order bubble sort on Array. elems is the number of elements in the array.
void sortArray(int array[], int elems)
{
 int swap, temp;
  do
 swap = 0;
 for (int count = 0; count < (elems - 1); count++)</pre>
 if (array[count] > array[count + 1])
 temp = array[count];
 array[count] = array[count + 1];
 array[count + 1] = temp;
 swap = 1;
 } while (swap != 0);
  Appendix Q slide 27
```

Program continues:

```
// Definition of function showArray.
// This function displays the contents of array. elems is the
// number of elements.

void showArray(int array[], int elems)
{
  for (int count = 0; count < elems; count++)
 cout << array[count] << " ";

  cout << endl;
}</pre>
```

Program Output:

The unsorted values are: 7 2 3 8 9 1

The sorted values are:

123789

Bubble Sort - Tradeoffs

- Benefit:
 - Easy to understand and implement

- Disadvantage:
 - Inefficient: slow for large arrays

The **Selection** Sort

- The bubble sort is inefficient for large arrays because items only move by one element at a time.
- The selection sort moves items <u>immediately</u> to their final position in the array so it makes fewer exchanges (swaps)

Selection Sort

- Concept for sort in ascending order:
 - Locate smallest element in array.
 Exchange it with element in position 0
 - Locate next smallest element in array.
 Exchange it with element in position 1.
 - Continue until all elements are arranged in order

Selection Sort – pass 1

Array numlist contains:

11 2	29	3
------	----	---

Smallest element is 2. Exchange 2
 with element in 1st position in array:

2	11	29	3

Selection Sort – pass 2, 3

Next smallest element is 3. Exchange
 with element in 2nd position in array:

Next smallest element is 11. Exchange
 with element in 3rd position in array:

2	3	11	29

Selection Sort Pseudocode:

For Start is set to each subscript in Array from 0 through the next-to-last subscript

Set Index variable to Start
Set minIndex variable to Start
Set minValue variable to array[Start]

For Index is set to each subscript in Array from Start+1 through the next-to-last subscript

If array[Index] is less than minValue

Set minValue to array[Index]

Set minIndex to Index

End if

Increment Index

End For

Set array[minIndex] to array[Start]
Set array[Start] to minValue

End For

Program 5

```
// This program uses the selection sort algorithm to sort an
// array in ascending order.
#include <iostream.h>
// Function prototypes
void selectionSort(int [], int);
void showArray(int [], int);
int main()
{
 int values[6] = {5, 7, 2, 8, 9, 1};
 cout << "The unsorted values are\n";</pre>
 showArray(values, 6);
 selectionSort(values, 6);
 cout << "The sorted values are\n";</pre>
 showArray(values, 6);
 return 0;
Appendix Q slide 36
```

Program continues:

```
// Definition of function selectionSort. This function performs an
// ascending order selection sort on Array. elems is the number of
// elements in the array.
void selectionSort(int array[], int elems)
 int startScan, minIndex, minValue;
 for (startScan = 0; startScan < (elems - 1); startScan++)</pre>
 {
 minIndex = startScan;
 minValue = array[startScan];
 for(int index = startScan + 1; index < elems; index++)</pre>
 if (array[index] < minValue)</pre>
 minValue = array[index];
 minIndex = index;
 array[minIndex] = array[startScan];
 array[startScan] = minValue;
  Appendix Q slide 37
```

Program continues:

```
// Definition of function showArray.
// This function displays the contents of Array.
// elems is the number of elements.

void showArray(int array[], int elems)
{
  for (int count = 0; count < elems; count++)
 cout << array[count] << " ";

  cout << endl;
}</pre>
```

Program Output:

The unsorted values are 5 7 2 8 9 1

The sorted values are 125789

Sorting and Searching Vectors

- Sorting and searching algorithms can be applied to vectors as well as arrays
- Need slight modifications to functions to use vector arguments:
 - vector <type> & used in prototype
 - Because by default, vectors are passed by value
 - No need to indicate vector size functions can use size member function to calculate

Program 7

```
// This program produces a sales report for the Demetris
// Leadership Center. This version of the program uses vectors.
#include <iostream>
#include <iomanip>
#include <vector>
 // Needed to declare vectors
using namespace std;
 // vectors are in the std namespace
// Function prototypes
void initVectors(vector<int> &, vector<int> &, vector<double> &);
void calcSales(vector<int>, vector<double>, vector<double> &);
void showOrder(vector<double>, vector<int>);
void dualSort(vector<int> &, vector<double> &);
void showTotals(vector<double>, vector<int>);
void main (void)
 vector<int> id;
 vector<int> units;
 vector<double> prices;
 vector<double> sales;
```

Appendix Q slide 41

```
// Must provide an initialization routine.
initVectors(id, units, prices);
// Calculate and sort the sales totals,
// and display the results.
calcSales(units, prices, sales);
dualSort(id, sales);
cout << setprecision(2) << fixed << showpoint;</pre>
showOrder(sales, id);
showTotals(sales, units);
```

```
//************************************
// Definition of initVectors. Accepts id, units, and prices
// vectors as reference arguments. This function initializes each
 *
// vector to a set of starting values.
 *
void initVectors(vector<int> &id, vector<int> &units,
 vector<double> &prices)
 // Initialize the id vector
 for (int value = 914; value <= 922; value++)
 id.push back(value);
 // Initialize the units vector
 units.push back(842);
 units.push back(416);
 units.push back(127); units.push back(514);
 units.push back(437); units.push back(269);
 units.push back (97);
 units.push back(492);
 units.push back(212);
```

```
// Initialize the prices vector
prices.push_back(12.95);
prices.push_back(14.95);
prices.push_back(18.95);
prices.push_back(16.95);
prices.push_back(21.95);
prices.push_back(31.95);
prices.push_back(14.95);
prices.push_back(14.95);
prices.push_back(14.95);
prices.push_back(16.95);
```

```
void calcSales(vector<int> units, vector<double> prices,
 vector<double> &sales)
{
 for (int index = 0; index < units.size(); index++)</pre>
 sales.push back(units[index] * prices[index]);
}
//***********************
// Definition of function dualSort. Accepts id and sales vectors *
// as reference arguments. This function performs a descending
// order selection sort on the sales vector. The elements of the *
// id vector are exchanged identically as those of the sales
 *
// vector.
//***********************************
void dualSort(vector<int> &id, vector<double> &sales)
{
 int startScan, maxIndex, tempid, elems;
 float maxValue;
```

```
elems = id.size();
for (startScan = 0; startScan < (elems - 1); startScan++)</pre>
 maxIndex = startScan;
 maxValue = sales[startScan];
 tempid = id[startScan];
 for(int index = startScan + 1; index < elems; index++)</pre>
 {
 if (sales[index] > maxValue)
 maxValue = sales[index];
 tempid = id[index];
 maxIndex = index;
sales[maxIndex] = sales[startScan];
id[maxIndex] = id[startScan];
sales[startScan] = maxValue;
id[startScan]
 = tempid;
```

```
//************************************
// Definition of showOrder function. Accepts sales and id vectors *
// as arguments. The function first displays a heading, then the
// sorted list of product numbers and sales.
//*********************************
void showOrder(vector<double> sales, vector<int> id)
{
 cout << "Product number\tsales\n";</pre>
 cout << "-----
 for (int index = 0; index < id.size(); index++)</pre>
 cout << id[index] << "\t\t$";</pre>
 cout << setw(8) << sales[index] << endl;</pre>
 cout << endl;
```

```
//**********************************
// Definition of showTotals function. Accepts sales and id vectors
// as arguments. The function first calculates the total units (of
// all products) sold and the total sales. It then displays these
// amounts.
//****************************
void showTotals(vector<double> sales, vector<int> units)
 int totalUnits = 0;
 float totalSales = 0.0:
 for (int index = 0; index < units.size(); index++)</pre>
 totalUnits += units[index];
 totalSales += sales[index];
 cout << "Total units Sold: " << totalUnits << endl;</pre>
 cout << "Total sales:</pre>
 $" << totalSales << endl;</pre>
```

Program Output

```
Product number sales
914 $10903.90
918
 $ 9592.15
917
 $ 8712.30
919
 $ 8594.55
921
 $ 7355.40
915
 $ 6219.20
922
 $ 3593.40
916
 $ 2406.65
920
 $ 1450.15
```

Total units Sold: 3406

Total sales: \$58827.70