Sorting

Michael R. Nowak

Texas A&M University

Acknowledgement: Lecture slides based on those created by J. Michael Moore

Sorting Algorithms

- There are lots of ways to sort
 - you will implement several in CSCE 221
- C++ STL has built in sorting
 - So do many other languages
- Still very useful to know how to implement
 - Good first algorithm to code
 - Even a small amount of code can be tricky

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

Outer Loop

Inner Loop

Smallest

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


0	
1	
2	
თ	
4	
5	
6	
7	
8	

Insert


0	27	
1	93	
2	42	
3	77	
4	19	
5	55	
6	212	
7	32	
8	111	

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

Insert


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


0	27	
1	93	
2	42	
3	77	
4	55	
5	212	
6	32	
7	111	
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


Smallest	0	27	
	1	93	
	2	42	
	3	77	\
	4	55	
	5	212	
	6	32	
	7	111	
	8		


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


0	93	
1	42	
2	77	
3	55	
4	212	
5	32	
6	111	
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


0	93	
1	42	
2	77	
3	55	
4	212	
5	111	
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


		_
0	93	
1	77	
2	55	
3	212	
4	111	
5		
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


0	93	
1	77	
2	212	
3	111	
4		
5		
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

	0	19
	1	27
	2	32
	3	42
	4	55
	5	77
sert	6	
, ,	7	
	8	


0	93	
1	212	
2	111	
3		
4		
5		
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


			_
Smallest	0	93	
	1	212	
	2	111	
	3		
	4		
	5		
	6		
	7		
	8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.


	0	19
	1	27
	2	32
	3	42
	4	55
	5	77
	6	93
Insert	7	
	8	

0	212	
1	111	
2		
3		
4		
5		
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	
8	

Insert


- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	111
8	

Insert

0	212	
1		
2		
3		
4		
5		
6		
7		
8		

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

	_
0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	111
8	

Insert

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	111
8	212

Insert

0	
1	
2	
3	
4	
5	
6	
7	
8	

- Start with an 'empty' list.
- While we still have values to insert,
 - Find smallest value and put at end of list.

Sorted!

0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	111
8	212

0	
1	
2	
3	
4	
5	
6	
7	
8	


Improve?

- Created a second vector.
 - Do we have to?
 - NO!
- Keep sorted list and remaining items to place in the same vector.
- When we start
 - the sorted list has size 0 (zero)
 - the number of items to place is the size of the list
- Start with the place to insert at zero
 - Find smallest starting from the place to insert
 - Swap smallest with item in the place to insert
 - Increment place to insert


Selection Sort (Second Version)

- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert.
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert.


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert.


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert.


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert


- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert

	0	19	
	1	27	
	2	32	
	3	42	
	4	55	
	5	77	
Insert	6	93	
Smallest	7	212	\rightarrow Items to search
	8	111	

- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert

	0	19	
	1	27	
	2	32	
	3	42	
	4	55	
	5	77	
	6	93	
Insert	7	212	
Smallest	8	111	

Items to search

- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert

	0	19	
	1	27	
	2	32	
	3	42	
	4	55	
	5	77	
	6	93	
Insert	7	111	
Smallest	8	212	

Items to search

Since last item has to be in the right place, we actually stop before inserting into last location.

- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert

0	19	
1	27	
2	32	
3	42	
4	55	
5	77	
6	93	
7	111	
8	212	

Insert

Smallest

Items to search

- Set place to insert to first location in list
- While we still have values to insert,
 - Find smallest value and swap with location to insert
 - Increment place to insert

sorted!

0	19
1	27
2	32
3	42
4	55
5	77
6	93
7	111
8	212