

Telegram - https://t.me/placementclasses

Counting Sort | Goldman Sachs

Write a program to input an array of integers from the user and print the sorted array using counting sort.

Sample input

Sample input-1

Enter the length of array: 3

Enter the element: 9

Enter the element: 0

Enter the element: 3

Sample output-1

Array sorted by counting sort is:

[0, 3, 9]

Sample input-2

Enter the length of array: 6

Enter the element: 7

Enter the element: 3

Enter the element: 8

Enter the element: 1

Enter the element: 0

Enter the element: 2

Sample output-2

Array sorted by counting sort is:

[0, 1, 2, 3, 7, 8]

Algorithm

- Define a function counting_sort() to sort the array of integers.
- Initialize two arrays 'result' and 'a'.
- Iterate a for loop to store the count of each element in 'a'.
- Iterate another loop to store the cumulative count and increment a[i] by a[i+1].
- To find the index of each element of the input array in 'a', append the elements to 'result'.
- Initialise an array 'arr' and input the length and elements of the array from the user.
- Call the function counting_sort() from the driver code.
- Print the sorted array.

Code

```
1 def counting_sort(arr):
2 result = [0] * 1
3
4 a = [0] * 10
5
6 for i in range(0, 1):
7 a[arr[i]] += 1
8
9 for i in range(1, 10):
10 a[i] += a[i - 1]
11
12 i = l - 1
13 while i >= 0:
14 result[a[arr[i]] - 1] = arr[i]
15 a[arr[i]] -= 1
16 i -= 1
```

Output

Collins

```
Enter the length of array: 6
Enter the element: 2
Enter the element: 0
Enter the element: 9
Enter the element: 5
Enter the element: 7
Enter the element: 1
Array sorted by counting sort is:
[0, 1, 2, 5, 7, 9]
```