Structured Programming - Sorting

Donglong Chen

Sorting

- To arrange a set of items in sequence.
- It is estimated that 25~50% of all computing power is used for sorting activities.
- Possible reasons:
 - Many applications require sorting;
 - Many applications perform sorting when they don't have to;
 - Many applications use inefficient sorting algorithms.

Sorting Applications

- To prepare a list of student ID, names, and scores in a table (sorted by ID or name) for easy checking.
- To prepare a list of scores before letter grade assignment.
- To produce a list of horses after a race (sorted by the finishing times) for payoff calculation.
- To prepare an originally unsorted array for ordered binary searching.

Some Sorting Methods

- Selection sort
- Bubble sort

 Quick sort (a very efficient sorting method for most applications;)

Selection Sort

 Selection sort performs sorting by repeatedly putting the largest element in the unsorted portion of the array to the end of this unsorted portion until the whole array is sorted.

 It is similar to the way that many people do their sorting.

Selection Sort

- Algorithm
 - Define the entire array as the unsorted portion of the array
 - 2. While the unsorted portion of the array has more than one element:
 - ⇒ Find its largest element.
 - Swap with last element (assuming their values are different).
 - Reduce the size of the unsorted portion of the array by 1.


```
// Sort array of integers in ascending order
void select(int data[], // in/output: array
 int size)
{ // input: array size
  int temp; // for swap
  int max index; // index of max value
  for (int rightmost=size-1; rightmost>0; rightmost--) {
  //find the largest item in the unsorted portion
  //rightmost is the end point of the unsorted part of array
 max index = 0; //points the largest element
 for ( int current=1; current<=rightmost; current++)</pre>
 if (data[current] > data[max index])
 max index = current;
 //swap the largest item with last item if necessary
 if (data[max index] > data[rightmost]) {
 temp = data[max index]; // swap
 data[max index] = data[rightmost];
 data[rightmost] = temp;
 Structured Programming
```

Bubble Sort

- Bubble sort examines the array from start to finish, comparing elements as it goes.
- Any time it finds a larger element before a smaller element, it swaps the two.
- In this way, the larger elements are passed towards the end.
- The largest element of the array therefore "bubbles" to the end of the array.
- Then it repeats the process for the unsorted portion of the array until the whole array is sorted.

Bubble Sort

- Bubble sort works on the same general principle as shaking a soft drink bottle.
- Right after shaking, the contents are a mixture of bubbles and soft drink, distributed randomly.
- Because bubbles are lighter than the soft drink, they rise to the surface, displacing the soft drink downwards.
- This is how bubble sort got its name, because the smaller elements "float" to the top, while the larger elements "sink" to the bottom.

Bubble Sort

- Algorithm
 - Define the entire array as the unsorted portion of the array.
 - While the unsorted portion of the array has more than one element:
 - 1. For every element in the unsorted portion, swap with the next neighbor if it is larger than the neighbor.
 - 2. Reduce the size of the unsorted portion of the array by 1.

Before sorting	14	2	10	5	1	3	17	7
outer=7, inner=0	2	14	10	5	1	3	17	7
outer=7, inner=1	2	10	14	5	1	3	17	7
outer=7, inner=2	2	10	5	14	1	3	17	7
outer=7, inner=3	2	10	5	1	14	3	17	7
outer=7, inner=4	2	10	5	1	3	14	17	7
outer=7, inner=6	2	10	5	1	3	14	7	17
outer=6, inner=1	2	5	10	1	3	14	7	17
outer=6, inner=2	2	5	1	10	3	14	7	17
outer=6, inner=3	2	5	1	3	10	14	7	17
outer=6, inner=5	2	5	1	3	10	7	14	17
outer=5, inner=1	2	1	5	3	10	7	14	17
outer=5, inner=2	2	1	3	5	10	7	14	17
outer=5, inner=4	2	1	3	5	7	10	14	17
outer=4, inner=0	1	2	3	5	7	10	14	17
outer=1, inner=0	1 Stru	ct <mark>gr</mark> ed Pro	gramming	5	7	10	14	17

```
//Example: Bobble sort
// Sort an array of integers in ascending order
int size) // input: array size
{ int temp; // for swap
  for(int outer=size-1; outer > 0; outer--){
 for (int inner=0; inner < outer; inner++) {</pre>
 // traverse the nested loops
 if ( data[inner] > data[inner+1] ) {
 // swap current element with next
 // if the current element is greater
 temp = data[inner];
 data[inner] = data[inner+1];
 data[inner+1] = temp;
 } // inner for loop
  } // outer for loop
```

Reference reading

https://www.geeksforgeeks.org/sorting-algorithms/

Sorting Algorithms:

- Selection Sort
- Bubble Sort
- Recursive Bubble Sort
- Insertion Sort
- Recursive Insertion Sort
- Merge Sort
- Iterative Merge Sort
- Ouick Sort
- Iterative Quick Sort
- Heap Sort
- Counting Sort
- Radix Sort
- Bucket Sort
- ShellSort
- TimSort
- Comb Sort
- Pigeonhole Sort
- Cycle Sort
- Cocktail Sort
- Strand Sort

- Bitonic Sort
- Pancake sorting
- Binary Insertion Sort
- BogoSort or Permutation Sort
- Gnome Sort
- Sleep Sort The King of Laziness / Sorting while Sleeping
- Structure Sorting (By Multiple Rules) in C++
- Stooge Sort
- Tag Sort (To get both sorted and original)
- Tree Sort
- Cartesian Tree Sorting
- Odd-Even Sort / Brick Sort
- QuickSort on Singly Linked List
- · QuickSort on Doubly Linked List
- 3-Way QuickSort (Dutch National Flag)
- Merge Sort for Linked Lists
- Merge Sort for Doubly Linked List
- 3-way Merge Sort