2004 BHCSI Introductory Java

Homework Assignment #10: Sorting

Assigned: Tuesday 7/20/04

Due: Tuesday 7/20/04

Objective:

In this assignment you will gain experience with sorting and using arrays.

Part A:

Ask the user for five random integers and store them in an array. Next run an Insertion Sort on your integer array. You may use a single integer variable to store a temporary value, but you may not use a second array. Once the array is sorted, print it out in order (smallest to largest).

Example A:

Please enter your first number:

46

Please enter your second number:

68

Please enter your third number:

23

Please enter your fourth number:

11

Please enter your fifth number:

52

Smallest to largest your numbers would read…

11, 23, 46, 52, 68

Part B:

Repeat the exercise in part A, however this time use strings instead of integers. You will ask the user to input five names. Next you will sort those names in alphabetical order. The limitations from Part A still apply, once you are finished print out the names in alphabetical order.

Example B:

Please enter your first name:

Adam

Please enter your second name:

Josh

Please enter your third name:

Wolfgang

Please enter your fourth name:

Vladimir

Please enter your fifth name:

Guy

In alphabetical order your names would read…

Adam, Guy, Josh, Vladimir, Wolfgang

If you have extra time, attempt to implement Selection Sort.

