

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

About Sorting

We have covered

```
Selection sort
Insertion sort
Bubble sort
Heap sort
O(n²) in worse case
O(n log n) in worse case
```

- Other efficient sorting algorithms
 - Merge sort $\rightarrow O(n \log n)$ in worse case
 - Quick sort $\rightarrow O(n \log n)$ in average case, $O(n^2)$ in worse case

TERMINOLOGIES FOR SORTING

In-place sorting

- Sorting a sequence with O(1) extra space to store intermediate results
- Stable sorting

• If the same element is presented multiple time, then they remain the original relative order of positions after sorting

Important for Multiple-key sorting!

- External sorting
 - Sorting records not stored in memory

Slow access! Locality important!

C++ STL Sorting Functions

- sort function template
 - void sort(iterator begin, iterator end)
 - void sort(iterator begin, iterator end, Comparator cmp)
 - begin and end are start and end marker of a container (or a range of it)
 - Container needs to support random access such as vector
 - sort() is not a stable sorting

o stable_sort() is stable

What methods are use here? Please post to FB!

Animation for Sorting

Insertion Sort

Selection Sort

Bubble Sort

Merge Sort

Quicksort

Heap Sort: Heap Construction

Heap Sort: Sorting Phase

Straight Radix Sort

Shell Sort

