Solutions to Chapter 8

Review Questions

- **1.** a. True
- 3. b. False
- 5. b. False
- 7. c. index
- **9.** d. ary[0] = x;
- 11. e. sorting
- 13. e. sequential
- **15.** a. A two-dimensional array can be thought of as an array of one-dimensional arrays.

Exercises

17.

2			
2			
1			
2			

19.

first pass:	7	8	13	44	26	23	98	57	
second pass:	7	8	13	23	26	44	98	57	
third pass:	7	8	13	23	26	44	98	57	

21.

first pass: second pass:				98 98	
-					

23. Bubble sort, because the two smallest elements have been bubbled to the front.

25.

FIRST 0 4 6	LAST 7 7 7	MID 3 5	// 88 > 26 // 88 > 56 // Found
8	7	Ö	// Exit

27. In each pass, the first element of the unsorted sublist is picked up and transferred into the sorted sublist by inserting it at the appropriate place. When it locates the correct position, therefore, the data have already been moved right one position, and the current location is empty. So, the sort simply places the saved element in its proper location.

Problems

29. See Program 8-1.

Program 8-1 Solution to Problem 29

31. See Program 8-2.

Program 8-2 Solution to Problem 31

```
= ISBNtest =
  This function tests an ISBN to see if it is valid.
 array of character for ISBN code
 Post returns true if valid, false if invalid
int ISBNtest (char code[])
// Local Declarations
  int value = 0;
  int sum = 0;
// Statements
 for (int i = 0, j = 10; i < 10; i++, j--)
 // when the 10th digit (code[9]) is 'x')
 if (i == 9 && code[i] == 'x')
 value = 10 * j;
 // (ASCII - 48) is value of numeric characters
 value = ((int) code[i] - 48) * j;
 sum += value;
 } // for
  // Verification code: Remove for production
  printf ("\t\t Weighted Sum: %3d\n", sum);
  return ((sum % 11) == 0);
} // ISBNtest
```

33. See Program 8-3.

Program 8-3 Solution to Problem 33

Program 8-3 Solution to Problem 33 (continued)

```
columns. (Note: assume that MAX_ROW and MAX_COL are
  defined at global declarations.)
 Pre number of elements in one-dimensional array
 number of rows in two-dimensional array
 number of columns in two-dimensional array
 one-dimensional array
 two-dimensional array
 Post Returns 0 if array cannot be copied
 1 if copied.
int convertArray (int elements,
 int toRow,
 int toCol,
 int array1[],
 int array2[][MAX COL])
// Statements
 if (elements != toRow * toCol)
 return 0;
 for (int from = 0, row = 0; row < toRow; row++)</pre>
 for (int col = 0; col < toCol; col++, from++)</pre>
 array2[row][col] = array1[from];
 return 1;
} // convertArray
```

35. See Program 8-4.

Program 8-4 Solution to Problem 35

```
/* This program repeats Problem 34 as a binary search.
 Written by:
 Date:
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
#include <time.h>
const int cElements = 100;
const int cSearches = 100;
// Function Declarations
  void bubbleSort
 (int list[],
 int last);
 (int list[],
  bool binarySearch
 int end,
 int target,
 int* locn,
 int* compares);
int main (void)
{
// Local Declarations
  int ary [cElements];
  int locn;
  int target;
 int success
 = 0;
 = 0;
  int compares
 int numSearches;
// Statements
  printf ("*** Start of Binary Search ***\n\n");
 srand (time (NULL));
 for (int index = 0; index < cElements; index++)</pre>
 ary [index] = rand() % 200 + 1;
```

Program 8-4 Solution to Problem 35 (continued)

```
bubbleSort (ary, cElements - 1);
 for (numSearches = 0;
 numSearches < cSearches;
 numSearches++)
 target = rand()%200 + 1;
 success += binarySearch (ary,
 cElements - 1,
 target,
 &locn, &compares);
 } // for
 printf ("Searches completed
 : %4d\n",
 numSearches);
 printf ("Successful cSearches
 : %4d\n",
 success);
 printf ("Percent successful
 : %6.1f%%\n",\
 (float) success / cSearches * 100);
 printf ("Total comparisons
 : %4d\n",
 compares);
 printf ("Average compares/search : %6.1f\n",\
 (float) compares / cSearches);
 printf ("\n*** End of Binary Search ***\n\n");
 return 0;
} // main
/* ========== bubbleSort ==========
 Sort list using bubble sort. Adjacent elements are
 compared and exchanged until list is ordered.
 Pre the list must contain at least one item
 last contains index to last element in list
 Post list rearranged in sequence low to high
void bubbleSort (int list [], int last)
// Local Declarations
 int temp;
// Statements
 // Outer loop
 for(int current = 0; current < last; current++)</pre>
 // Inner loop: Bubble up one element each pass
 for (int walker = last;
 walker > current;
 walker--)
 if (list[walker] < list[walker - 1])</pre>
 = list[walker];
 temp
 list[walker]
 = list[walker - 1];
 list[walker - 1] = temp;
 } // if
 } // for current
 return;
  // bubbleSort
/* ========== binarySearch ==========
 This algorithm searches an ordered array for target.
 Pre list must contain at least one element
 end is index to largest element in list
 target is value of element being sought
 : locn is index to target element
 Post FOUND
 returns true (found)
 NOT FOUND: locn is element below or above
 target--returns false
```

Program 8-4 Solution to Problem 35 (continued)

```
bool binarySearch (int list[], int end,
 int target,
 int* locn,
 int* compares)
// Local Declarations
 int first;
 int mid;
 int last;
// Statements
 first = 0;
 last = end;
 while (first <= last)</pre>
 mid = (first + last) / 2;
 if (++(*compares), target > list[mid])
 // look in upper half
 first = mid + 1;
 else if (++(*compares), target < list[mid])</pre>
 // look in lower half
 last = mid - 1;
 else
 // found equal => force exit
 first = last + 1;
 } // while
 *locn = mid;
 return target == list[mid];
} // binarySearch
```

37. See Program 8-5.

Program 8-5 Solution to Problem 37

```
/* This program is modified from Problem 34 to
  incorporate the new search from Problem 36.
 Written by:
 Date:
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
#include <time.h>
const int cElements = 100;
const int cSearches = 100;
// Function Declarations
  int main (void)
// Local Declarations
  int ary [cElements];
  int locn;
  int target;
  int success
  int compares = 0;
  int numSearches;
// Statements
  printf ("*** Start of Sequential Search ***\n\n");
  srand (time (NULL));
```

Program 8-5 Solution to Problem 37 (continued)

```
for (int index = 0; index < cElements; index++)</pre>
 ary [index] = rand() % 200 + 1;
 bubbleSort (ary, cElements - 1);
 for (numSearches = 0;
 numSearches < cSearches;
 numSearches++)
 target = rand() % 200 + 1;
 cElements-1, target,
 success += seqSearch (ary,
 &locn, &compares);
 } // for
 printf ("Searches completed
 : %4d\n",
 numSearches);
 printf ("Successful searches
 : %4d\n",
 success);
 printf ("Percent successful
 : %6.1f%%\n",
 (float) success / cSearches * 100);
 printf ("Total comparisons
 : %4d\n",
 compares);
 printf ("Average comparisons/search : %6.1f\n",
 (float) compares / cSearches);
 printf ("\n*** End of Sequential Search ***\n\n");
 return 0;
} // main
 == bubbleSort =
 Sort list using bubble sort. Adjacent elements are
 compared and exchanged until list is ordered.
 Pre the list must contain at least one item
 last contains index to last element in list
 Post list rearranged in sequence low to high
void bubbleSort (int list [], int last)
// Local Declarations
 int temp;
// Statements
 // Outer loop
 for(int current = 0; current < last; current++)</pre>
 // Inner loop: Bubble up one element each pass
 for (int walker = last;
 walker > current;
 walker--)
 if (list[walker] < list[walker - 1])</pre>
 temp
 = list[walker];
 list[walker]
 = list[walker - 1];
 list[walker - 1] = temp;
 } // if
 } // for current
 return;
} // bubbleSort
 ======= seqSearch ===
  Locate a target in a sorted list of integers.
 list must contain at least one item
 last contains index to last element in list
 target contains the data to be located
 Post FOUND
 : matching index stored in locn
 returns 1 found
 NOT FOUND: last stored in locn address
 returns zero not found
```

Program 8-5 Solution to Problem 37 (continued)

39. See Program 8-6.

Program 8-6 Solution to Problem 39

```
===== bubbleSort ===
  Sort list using bubble sort. Adjacent elements are
  compared and exchanged until list is ordered.
 Pre the list must contain at least one item
 last contains index to last element in list
 Post list rearranged in sequence low to high
void bubbleSort (int list [], int last)
{
// Local Declarations
  int temp;
  bool sorted = false;
// Statements
 // Outer loop
 for(int current = 0;
 (current < last) && !sorted;
 current++)
 sorted = true;
 // Inner loop: Bubble up one element each pass
 for (int walker = last;
 walker > current;
 walker--)
 if (list[walker] < list[walker - 1])</pre>
 sorted = false;
 = list[walker];
 list[walker]
 = list[walker - 1];
 list[walker - 1] = temp;
 } // if
 } // for current
 return;
  // bubbleSort
```

41. See Program 8-7.

Program 8-7 Solution to Problem 41

Program 8-7 Solution to Problem 41 (continued)

```
Date:
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
#include <time.h>
#define ELEMENTS 50
// Function Declarations
  int bubbleSort (int list[], int last);
  int bubbleUp (int list[], int first, int last);
  void printArray (int ary[], int size);
int main (void)
{
// Local Declarations
 int ary [ELEMENTS];
  int result;
// Statements
  printf ("*** Start of Bubble Sort ***\n\n");
  srand (time (NULL));
  for (int index = 0; index < ELEMENTS; index++)</pre>
 ary [index] = rand() % 200 + 1;
  printf ("Before Sorting\n");
  printArray (ary, ELEMENTS);
  printf ("\n\n");
  result = bubbleSort (ary, ELEMENTS - 1);
  printf ("After Sorting\n");
  printArray (ary, ELEMENTS);
  printf ("\n\n");
  printf ("Number of exchanges: %d\n", result);
  printf ("\n*** End of Bubble Sort ***\n\n");
 return 0;
} // main
 Sort list using bubble sort. Adjacent elements are
  compared and exchanged until list is ordered.
  Returns count of number of exchanges in sort.
 Pre the list must contain at least one item
 last contains index to last element in list
 Post list rearranged in sequence low to high
int bubbleSort (int list [], int last)
// Local Declarations
 int temp;
  int exchTotal = 0;
  bool sorted
 = false;
// Statements
 // Outer loop
 for(int current = 0;
 (current < last) && !sorted;
 current++)
 sorted = true;
 // Inner loop: Bubble up one element each pass
 for (int walker = last;
 walker > current;
 walker--)
```

Program 8-7 Solution to Problem 41 (continued)

```
if (list[walker] < list[walker - 1])</pre>
 sorted = false;
 exchTotal++;
 = list[walker];
 temp
 list[walker]
 = list[walker - 1];
 list[walker - 1] = temp;
 } // if
 } // for current
  return exchTotal;
  // bubbleSort
/* ====== printArray ===
  Prints an array of integers, 10 to a line
 Pre ary is array to print
 size is number of elements in array
 Post array has been displayed on the monitor
void printArray (int ary[], int size)
// Statements
 for (int index = 0; index < size; index++)</pre>
 if (!(index % 10))
 printf ("\n");
 printf ("%5d", ary[index]);
 } // for
  printf ("\n");
  return;
} // printArray
```

43. See Program 8-8.

Program 8-8 Solution to Problem 43

```
/* This program fills right-to-left diagonal of a
 square matrix with zeros, lower right triangle
  with -1s, and upper left triangle with +1s.
 Written by:
 Date:
#include <stdio.h>
#define MAX_SIZE 21
int main (void)
{
// Local Declarations
  int square [MAX_SIZE][MAX_SIZE];
  int size;
  int real_size;
// Statements
  printf ("*** Start of Matrix ***\n\n");
  printf ("Enter the size of square (<= %d): ",</pre>
 MAX_SIZE);
 scanf ("%d", &size);
 if (size > MAX SIZE)
 size = MAX SIZE;
 // Fill matrix
  real size = size - 1;
 for (int row = 0; row < size; row++)</pre>
```

Program 8-8 Solution to Problem 43 (continued)

```
for (int col = 0; col < size; col++)</pre>
 if (col < real size - row)</pre>
 square [row][col] = 1;
 if (col == real_size - row)
 square [row][col] = 0;
 if (col > real size - row)
 square [row][col] = -1;
 } // for col
 } // for row
// print the matrix
  printf ("\n\n");
 for (int row = 0; row < size; row++)</pre>
 for (int col = 0; col < size; col++)</pre>
 printf ("%2d ", square [row][col]);
 printf ("\n");
 } // for row
 printf ("\n\n *** End of Matrix ***\n");
 return 0;
  // main
```

45. See Program 8-9.

Program 8-9 Solution to Problem 45

```
/* Test driver for function that sorts parallel arrays.
 Written by:
 Date:
#include <stdio.h>
#include <stdbool.h>
#define ARY_SIZE 10
// Function Declarations
 void insertionSort
 (int ary1[],
 int ary2[],
 int last);
 void selectionSort
 (int ary1[],
 int ary2[],
 int last);
 void bubbleSort
 (int ary1[],
 int ary2[],
 int last);
 (int ary1[],
 void printArrays
 int ary2[],
 int size);
int main (void)
// Local Declarations
 int IDAry_a []
 {18, 237, 35, 5, 76, 103, 189, 22, 156, 49};
 int ScoreAry_a[] =
 {90, 47, 105, 25, 739, 26, 38, 110, 31, 245};
 int IDAry b []
 {\overline{18}, \overline{237}, 35, 5, 76, 103, 189, 22, 156, 49};
 int ScoreAry_b[] =
 {90, 47, 105, 25, 739, 26, 38, 110, 31, 245};
 int IDAry_c []
 \{\overline{18}, 237, 35, 5, 76, 103, 189, 22, 156, 49\};
 int ScoreAry_c[] =
 {90, 47, 105, 25, 739, 26, 38, 110, 31, 245};
// Statements
 printf ("*** Start Parallel Sort ***\n");
 printf ("First, insertion sort:\n\tBefore:\n");
```

Program 8-9 Solution to Problem 45 (continued)

```
(IDAry_a, ScoreAry_a, ARY_SIZE);
 printArrays
  insertionSort (IDAry_a, ScoreAry_a, ARY_SIZE - 1);
  printf ("\tAfter:\n");
  printArrays
 (IDAry_a, ScoreAry_a, ARY_SIZE);
  printf ("\nNext, selection sort:\n\tBefore:\n");
  printArrays (IDAry_b, ScoreAry_b, ARY_SIZE);
  selectionSort (IDAry_b, ScoreAry_b, ARY_SIZE - 1);
  printf ("\tAfter:\n");
  printArrays (IDAry_b, ScoreAry_b, ARY_SIZE);
  printf ("\nFinally, bubble sort:\n\tBefore:\n");
  printArrays (IDAry_c, ScoreAry_c, ARY_SIZE);
bubbleSort (IDAry_c, ScoreAry_c, ARY_SIZE - 1);
  printf ("\n\tAfter:\n");
  printArrays (IDAry_c, ScoreAry_c, ARY_SIZE);
  printf ("\n\n*** End Parallel Sort ***\n");
  return 0;
  // main
}
/* ====== insertionSort =====
 Sort parallel arrays using insertion sort.
 ary1 & ary2 must contain at least one item
 Pre
 arrays have been sorted
void insertionSort (int ary1[], int ary2[], int last)
// Local Declarations
  int walk;
  int temp1;
  int temp2;
bool located;
// Statements
 for (int current = 1; current <= last; current++)</pre>
 located = 0;
 temp1
 = ary1[current];
 temp2 = ary2[current];
 for (walk = current - 1;
 walk >= 0 && !located;
 if (temp1 < ary1[walk])</pre>
 ary1[walk + 1] = ary1[walk];
 ary2[walk + 1] = ary2[walk];
 walk--;
 } // if
 else
 located = 1;
 } // for current
 ary1 [walk + 1] = temp1;
  ary2 [walk + 1] = temp2;
  return;
} // insertionSort
 ===== selectionSort ======
  Sort parallel arrays by selecting smallest element
 in unsorted portion of array and exchanging it with
 element at the beginning of the unsorted list.
 Pre ary1 & ary2 must contain at least one item
```

Program 8-9 Solution to Problem 45 (continued)

```
last is index to last element in list
 Post arrays rearranged smallest to largest.
*/
void selectionSort (int ary1[], int ary2[], int last)
// Local Declarations
 int smallest;
 int tempData;
// Statements
 for (int current = 0; current < last; current++)</pre>
 smallest = current;
 // Inner Loop: One sort pass each loop
 for (int walk = current + 1;
 walk <= last;</pre>
 walk++)
 if (ary1[walk] < ary1[smallest])</pre>
 smallest = walk;
 // Smallest selected: exchange with current
 if (current != smallest)
 // smallest selected: exchange with current
 = ary1[current];
 tempData
 ary1[current] = ary1[smallest];
 ary1[smallest] = tempData;
 tempData
 = ary2[current];
 ary2[current] = ary2[smallest];
 ary2[smallest] = tempData;
 } // if
 } // for current
 return;
} // selectionSort
 ===== bubbleSort ==
 Sort parallel arrays using bubble sort.
 arrays must contain at least one item
 last contains index to last element in lists
 Post lists rearranged in sequence low to high
void bubbleSort (int ary1[], int ary2[], int last)
//Local Declarations
 int temp;
// Statements
 for (int current = 0; current < last; current++)</pre>
 for(int current = 0; current < last; current++)</pre>
 // Inner loop: Bubble up one element each pass
 for (int walker = last;
 walker > current;
 walker--)
 if (ary1[walker] < ary1[walker - 1])</pre>
 temp
 = ary1[walker];
 ary1[walker]
 = ary1[walker - 1];
 ary1[walker - 1] = temp;
 = ary2[walker];
 = ary2[walker - 1];
 ary2[walker]
 ary2[walker - 1] = temp;
 } // if
 } // for current
 return;
} // bubbleSort
```

Program 8-9 Solution to Problem 45 (continued)

```
======= printArrays ======
 Prints two parallel arrays of integers.
 Pre ary1 and ary2 are arrays to print
 size is number of elements in arrays
 Post arrays displayed on the monitor
void printArrays (int ary1[], int ary2[], int size)
// Statements
  printf ("\n\tID\t\tScore\n");
printf ("\t==\t\t====\n");
 for (int index = 0; index < size; index++)</pre>
 if (!(index % 10))
 printf ("\n");
 printf ("\t%4d\t\t%5d\n",
 ary1[index], ary2[index]);
 } // for
  printf ("\n");
  return;
} // printArrays
```