Sorting

What is Sorting?

Sorting: an operation that segregates items into groups according to specified criterion.

$$A = \{3 \ 1 \ 6 \ 2 \ 1 \ 3 \ 4 \ 5 \ 9 \ 0\}$$

 $A = \{0 \ 1 \ 1 \ 2 \ 3 \ 3 \ 4 \ 5 \ 6 \ 9\}$

Why Sort and Examples

Consider:

- Sorting Books in Library (Dewey system)
- Sorting Individuals by Height (Feet and Inches)
- Sorting Movies in Blockbuster (Alphabetical)
- Sorting Numbers (Sequential)

Types of Sorting Algorithms

There are many, many different types of sorting algorithms, but the primary ones are:

- Bubble Sort
- Selection Sort
- Insertion Sort
- Merge Sort
- Shell Sort
- Heap Sort

- Quick Sort
- Radix Sort
- Swap Sort

Review of Complexity

Most of the primary sorting algorithms run on different space and time complexity.

Time Complexity is defined to be the time the computer takes to run a program (or algorithm in our case).

Space complexity is defined to be the amount of memory the computer needs to run a program.

Time Efficiency

How do we improve the time efficiency of a program?

• The 90/10 Rule

90% of the execution time of a program is spent in executing 10% of the code

- So, how do we locate the **critical 10%**?
 - software metrics tools
 - global counters to locate bottlenecks (loop executions, function calls)

Time Efficiency Improvements

Possibilities (some better than others!)

- Move code out of loops that does not belong there (just good programming!)
- Remove any unnecessary I/O operations (I/O operations are expensive time-wise)
- Code so that the compiled code is more efficient

Moral - Choose the most appropriate algorithm(s) BEFORE program implementation

Stable sort algorithms

- A stable sort keeps equal elements in the same order
- This may matter when you are sorting data according to some characteristic
- Example: sorting students by test scores

Ann	98		Ann	98
Bob	90		Joe	98
Dan	75		Bob	90
Joe	98		Sam	90
Pat	86		Pat	86
Sam	90		Zöe	86
Zöe	86		Dan	75
original array			stably sorted	

Unstable sort algorithms

array

- An unstable sort may or may not keep equal elements in the same order
- Stability is usually not important, but sometimes it is important

Ann	98	Joe	98
Bob	90	Ann	98
Dan	75	Bob	90
Joe	98	Sam	90
Pat	86	Zöe	86
Sam	90	Pat	86
Zöe	86	Dan	75
origi	nal	unstably	

sorted

Selection Sorting

Step:

- select the smallest element
- among data[i]~ data[data.length-1];
- 2. swap it with data[i];
- 3. if not finishing, repeat 1&2

Insertion Sorting

- Place ith item in proper position:
 - temp = data[i]
 - shift those elements data[j] which greater than temp to right by one position
 - place temp in its proper position

