ECE 217: Data Structure and Algorithm

Lecture 3: Searching, Sorting, and the "vector" Type

Instructor: Shayan (Sean) Taheri, Ph.D.

Assistant Professor

The Department of Electrical and Cyber Engineering (ECE)

The Institute for Health and Cyber Knowledge (I-HACK)

The Gannon University (GU)

Personal Information

Name: Shayan (Sean) Taheri.
 □ Date of Birth: July/28/1991.
 □ Past Position: Postdoctoral Fellow at University of Florida.
 □ Ph.D. Degree: Electrical Engineering from the University of Central Florida.
 □ M.S. Degree: Computer Engineering from the Utah State University.
 □ University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

List Processing

- <u>List</u>: a collection of values of the same type
- Array is a convenient place to store a list
- Basic list operations:
 - Search the list for a given item
 - Sort the list
 - Insert an item in the list
 - Delete an item from the list
 - Print the list

Searching

- Sequential search algorithm:
 - Not very efficient for large lists
 - On average, number of key comparisons is equal to half the size of the list
 - Does not assume that the list is sorted
- If the list is sorted, the search algorithm can be improved

Example – Sequential Search

Write a program that will:

- 1. initialize an array of 20 integers with random values between 10 and 99 inclusive,
- 2. display the values of all array elements,
- 3. prompt the user to enter a value to search for, and then
- 4. display the location of the element in the array if found or an error message otherwise.

Write 3 functions to support your program:

- 5. one to load the array with random numbers between 10 & 99,
- 6. another to display the array elements, and
- 7. a third to return the position of the search value in the array if found or -1 otherwise.

```
#include <iostream>
#include <cstdlib>
using namespace std;
const int ARRAY SIZE = 20;
void loadList(int list[], int listSize);
void printList(int list[], int listSize);
int seqSearch(int list[], int listSize, int searchValue);
int main()
 int list[ARRAY SIZE];
 int searchValue;
```

```
loadList(list, ARRAY SIZE);
printList(list, ARRAY SIZE);
cout << "Value to search for?: ";</pre>
cin >> searchValue;
int pos = seqSearch(list, ARRAY SIZE, searchValue);
if (pos == -1)
 cout << "Element " << searchValue</pre>
 << " is not in the array." << endl;</pre>
else
 cout << "Found element " << searchValue</pre>
 << " at position " << pos << endl;
 return 0;
```

```
void loadList(int list[], int listSize)
 for (int i=0; i<listSize; i++)</pre>
 list[i] = 10 + rand() %90;
void printList(int list[], int listSize)
 for (int i=0; i<listSize; i++)
 cout << list[i] << " ";
 cout << endl;</pre>
```


```
int seqSearch(int list[], int listSize, int searchValue)
 int pos = 0;
 bool found = false;
 while (pos<listSize && !found) {
 if (list[pos] == searchValue)
 found = true;
 else
 pos++;
 if (found)
 return pos;
 else
 return -1;
```


Bubble Sort

- list[0]...list[n 1]
 - List of n elements, indexed 0 to n-1
 - Example: a list of five elements (Figure 16-1)

```
list [0] 10
list[1] 7
list[2] 19
list[3] 5
list[4] 16
```

- Series of n-1 iterations
 - Successive elements list[index] and list[index+1] are compared
 - If (list[index] > list[index+1])
 list[index] and list[index+1] are swapped
 - Smaller elements move toward the top (beginning of the list)
 - Larger elements move toward the bottom (end of the list)

FIGURE 16-5 Elements of list during the fourth iteration

Example

Write a function and a driver program to test the bubble sort.

Bubble Sort


```
void bubbleSort(int list[], int listSize) {
 int temp;
 for (int iteration=1; iteration<listSize; iteration++)</pre>
 for (int index=0; index<listSize-iteration; index++)</pre>
 if (list[index] > list[index+1])
 temp = list[index];
 list[index] = list[index+1];
 list[index+1] = temp;
```

How can you improve the code?

- List of length n
 - Exactly n(n-1)/2 key comparisons
 - On average n(n-1)/4 item assignments
- If n = 1000
 - 500,000 key comparisons and 250,000 item assignments
- Can improve performance if we stop the sort when no swapping occurs in an iteration

Insertion Sort

Sorts the list by moving each element to its proper place

- Consider the element list[4]
 - First element of unsorted list
 - -list[4] < list[3]
 - Move list[4] to proper location at list[2]

- During the sorting phase, the array is divided into two sublists: sorted and unsorted
 - Sorted sublist elements are sorted
 - Elements in the unsorted sublist are to be moved into their proper places in the sorted sublist, one at a time

Example

Write a function and a driver program to implement and test insertion sort.

Insertion Sort

```
void insertionSort(int list[], int listSize)
 int firstOutOfOrder, location;
 int temp;
 for (firstOutOfOrder = 1; firstOutOfOrder < listSize;</pre>
 firstOutOfOrder++)
 if (list[firstOutOfOrder] < list[firstOutOfOrder-1]) {</pre>
 temp = list[firstOutOfOrder];
 location = firstOutOfOrder;
 do {
 list[location] = list[location-1];
 location--;
 } while (location > 0 && list[location-1] > temp);
 list[location] = temp;
```

- List of length n
 - About $(n^2 + 3n 4) / 4$ key comparisons
 - About n(n-1) / 4 item assignments
- If n = 1000
 - 250,000 key comparisons
 - 250,000 item assignments

Binary Search

- Much faster than a sequential search
- List must be sorted
- "Divide and conquer"
- Compare search item with middle element
 - If less than middle: search only upper half of list
 - If more than middle: search only lower half of list

Binary Search (cont'd.)

To find element 75 in the array:

FIGURE 16-14 Search list, list[0]...list[11]

FIGURE 16-15 Search list, list[6]...list[11]

Example

Write a function and a driver program to test the binary search algorithm.

Binary Search

```
int binarySearch(int list[], int listSize, int searchValue) {
 bool found = false;
 int first=0, last=listSize-1, mid;
 while (first <= last && !found) {</pre>
 mid = (first + last) / 2;
 if (searchValue == list[mid])
 found = true;
 else
 if (searchValue > list[mid])
 first = mid+1;
 else
 last = mid -1;
 if (found)
 return mid;
 else
 return -1;
```

Performance of Binary Search

- If L is a sorted list of size 1024
 - Every iteration of the while loop cuts the size of the search list by half
 - At most, 11 iterations to determine whether x is in L
 - Binary search will make 22 comparisons at most
- If L has $2^{20} = 1,048,576$ elements
 - Binary search makes 42 item comparisons at most

Performance of Binary Search (cont'd.)

- For a sorted list of length n:
 - Maximum number comparisons is $2\log_2 n + 2$

vector type (class)

- Only a fixed number of elements can be stored in an array
- Inserting and removing elements causes shifting of remaining elements
- vector type implements a list
- A Vector variable is also called
 - vector container
 - vector
 - -vector object
 - object

vector type (class) (cont'd.)

TABLE 16-1 Various Ways to Declare and Initialize a vector Object

Statement	Effect
vector <elemtype> vecList;</elemtype>	Creates the empty vector object vecList without any elements.
<pre>vector<elemtype> vecList(otherVecList);</elemtype></pre>	Creates the vector object vecList and initializes vecList to the elements of the vector otherVecList. vecList and otherVecList are of the same type.
<pre>vector<elemtype> vecList(size);</elemtype></pre>	Creates the vector object vecList of size size. vecList is initialized using the default values.
<pre>vector<elemtype> vecList(n, elem);</elemtype></pre>	Creates the vector object vecList of size n. vecList is initialized using n copies of the element elem.

vector type (class) (cont'd.)

TABLE 16-2 Operations on a vector Object

Expression	Effect
vecList.at(index)	Returns the element at the position specified by index.
vecList[index]	Returns the element at the position specified by index.
vecList.front()	Returns the first element. (Does not check whether the object is empty.)
vecList.back()	Returns the last element. (Does not check whether the object is empty.)
vecList.clear()	Deletes all elements from the object.
vecList.push_back(elem)	A copy of elem is inserted into vecList at the end.
vecList.pop_back()	Delete the last element of vecList.

vector type (class) (cont'd.)

TABLE 16-2 Operations on a vector Object (continued)

Expression	Effect
vecList.empty()	Returns true if the object vecList is empty and false otherwise.
vecList.size()	Returns the number of elements currently in the object vecList. The value returned is an unsigned int value.
vecList.max_size()	Returns the maximum number of elements that can be inserted into the object vecList.

Example

Redo the sequential search example using a vector instead of an array.

Example - Vectors

```
#include <iostream>
 Must include the
#include <cstdlib>
 <vector> header
#include <vector>
using namespace std;
 Must include & for
 reference parameters
const int LIST SIZE = 20;
void loadList(vector<int> &list);
void printList(vector<int>);
int seqSearch (vector<int> list, int searchValue);
 Must specify the data
int main()
 type of the vector's
 elements
 vector<int> list(LIST SIZE);
 int searchValue;
```

Example – Vectors (Cont.)

```
loadList(list);
printList(list);
cout << "Value to search for?: ";</pre>
cin >> searchValue;
int pos = seqSearch(list, searchValue);
if (pos == -1)
 cout << "Element " << searchValue</pre>
 << " is not in the array." << endl;</pre>
else
 cout << "Found element " << searchValue</pre>
 << " at position " << pos << endl;
 return 0:
```

Example – Vectors (Cont.)

```
void loadList(vector<int> &list)
 for (int i=0; i<1ist.size(); i++)
 list[i] = 10 + rand() %90;
void printList(vector<int> list)
 for (int i=0; i<1ist.size(); i++)
 cout << list[i] << " ";
 cout << endl;
```

Use the size()
method to get the
size of the vector

Example – Vectors (Cont.)

```
int seqSearch(vector<int> list, int searchValue) {
 int pos = 0;
 bool found = false;
 while (pos<list.size() && !found) {</pre>
 if (list[pos] == searchValue)
 found = true;
 else
 pos++;
 if (found)
 return pos;
 else
 return -1;
```

Example – Election Results

Write a program to:

- load candidates names into a string candidatesName array from a candData.txt file,
- 2. sort the candidatesName array,
- 3. load the votes data into a parallel votesByRegion integer array from a votesData.txt file,
- 4. accumulate the total votes for each candidate into a third parallel totalVotes integer array, and
- 5. display the elections results as shown on Page 1034.

Example – Election Results (P. 1034)

```
#include <iostream>
#include <fstream>
#include <string>
#include <iomanip>
using namespace std;
const int NO OF CANDIDATES = 6;
const int NO OF REGIONS = 4;
void printHeading();
void initialize(int vbRegion[][NO OF REGIONS], int tVotes[],
 int noOfRows);
void getCandidatesName(ifstream& inp, string cNames[],
 int noOfRows);
```

```
void sortCandidatesName(string cNames[], int noOfRows);
int binSearch(string cNames[], int noOfRows, string name);
void processVotes(ifstream& inp, string cNames[],
 int vbRegion[][NO OF REGIONS],
 int noOfRows);
void addRegionsVote(int vbRegion[][NO OF REGIONS],
 int tVotes[], int noOfRows);
void printResults(string cNames[],
 int vbRegion[][NO OF REGIONS],
 int tVotes[], int noOfRows);
```

```
int main() {
 string candidatesName[NO OF CANDIDATES];
 int votesByRegion[NO OF CANDIDATES][NO OF REGIONS];
 int totalVotes[NO OF CANDIDATES];
 ifstream infile;
 infile.open("candData.txt");
 if (!infile) {
 cout << "Input file (candData.txt) does "</pre>
 << "not exit." << endl;
 return 1;
 getCandidatesName (infile, candidatesName, NO OF CANDIDATES);
 sortCandidatesName (candidatesName, NO OF CANDIDATES);
 infile.close();
 infile.clear();
```

```
infile.open("voteData.txt");
if (!infile) {
 cout << "Input file (voteData.txt) does "</pre>
 << "not exist." << endl;
 return 1:
initialize (votesByRegion, totalVotes, NO OF CANDIDATES);
processVotes (infile, candidatesName,
 votesByRegion, NO OF CANDIDATES);
addRegionsVote(votesByRegion, totalVotes, NO OF CANDIDATES);
printHeading();
printResults (candidatesName, votesByRegion,
 totalVotes, NO OF CANDIDATES);
return 0;
```

```
void sortCandidatesName(string cNames[], int noOfRows)
 int firstOutOfOrder, location;
 string temp;
 for (firstOutOfOrder = 1; firstOutOfOrder < noOfRows;
 firstOutOfOrder++)
 if (cNames[firstOutOfOrder] < cNames[firstOutOfOrder - 1])</pre>
 temp = cNames[firstOutOfOrder];
 location = firstOutOfOrder;
 do {
 cNames[location] = cNames[location - 1];
 location--;
 } while (location > 0 && cNames[location - 1] > temp);
 cNames[location] = temp;
```

```
int binSearch(string cNames[], int noOfRows, string name) {
 int first, last, mid;
 bool found;
 first = 0;
 last = noOfRows - 1;
 found = false;
 while (!found && first <= last) {</pre>
 mid = (first + last) / 2;
 if (cNames[mid] == name)
 found = true;
 else if (cNames[mid] > name)
 last = mid - 1;
 else
 first = mid + 1;
 return ((found)?mid:-1);
```

```
void processVotes(ifstream& inp, string cNames[],
 int vbRegion[][NO OF REGIONS],
 int noOfRows)
 string candName;
 int region, noOfVotes, loc;
 inp >> candName >> region >> noOfVotes;
 while (inp)
 loc = binSearch(cNames, noOfRows, candName);
 if (loc != -1)
 vbRegion[loc][region - 1] += noOfVotes;
 inp >> candName >> region >> noOfVotes;
```

```
void addRegionsVote(int vbRegion[][NO OF REGIONS],
 int tVotes[], int noOfRows) {
 int i, j;
 for (i = 0; i < noOfRows; i ++)
 for (j = 0; j < NO OF REGIONS; j++)
 tVotes[i] = tVotes[i] + vbRegion[i][j];
void printHeading() {
 cout << " -------Election Results-----"
 << "---" << endl << endl;
 cout << "Candidate</pre>
 Votes" << endl;
 cout << "Name Region1 Region2 Region3
 << "Region4 Total" << endl;</pre>
 cout << "---- ---- -----
 << "---- << endl;
```

```
void printResults(string cNames[],
 int vbRegion[][NO OF REGIONS],
 int tVotes[], int noOfRows)
 int i, j;
 int largestVotes = 0;
 int winLoc = 0;
 int sumVotes = 0;
 for (i = 0; i < noOfRows; i++)
 if (largestVotes < tVotes[i])</pre>
 largestVotes = tVotes[i];
 winLoc = i;
```

```
sumVotes = sumVotes + tVotes[i];
 cout << left;
 cout << setw(9) << cNames[i] << " ";</pre>
 cout << right;</pre>
 for (j = 0; j < NO OF REGIONS; j++)
 cout << setw(8) << vbRegion[i][j] << " ";</pre>
 cout << setw(6) << tVotes[i] << endl;</pre>
cout << endl << "Winner: " << cNames[winLoc]</pre>
 << ", Votes Received: " << tVotes[winLoc]</pre>
 << endl << endl:
cout << "Total votes polled: " << sumVotes << endl;</pre>
```

Summary

- List
 - Set of elements of the same type
- Sequential search
 - Searches each element until item is found
- Sorting algorithms
 - Bubble sort
 - Insertion sort

Summary (cont'd.)

- Binary search
 - Much faster than sequential search
 - Requires that the list is sorted
- vector type
 - Implements a list
 - Can increase/decrease in size during program execution
 - Must specify the type of object the vector stores

Questions?