

Sorting


```
clangd > 😭 main
 de <array>
 cude <iostream>
 ng std::cout;
  ing std::endl;
int main(){
 std::array<float, 3> data{[(
 for (const auto &elem: const
 cout << elem << endl;</pre>
 cout << std::boolalpha;</pre>
 cout << "Array Empty: " << o
 cout << "Array Size: " << da
```

OUTPUT DEBUG CONSOLE TERMINAL

vo:~/cppstdlibrary\$ c++ sto
o:~/cppstdlibrary\$./a.out

โอลิมปิกวิชาการคอมพิวเตอร์ สอวน. ค่าย

การเรียงลำดับข้อมูล

การจัดเรียงหรือเรียงลำดับข้อมูล (Sorting) คือ การจัดเรียงข้อมูลให้เรียงลำดับตาม เงื่อนไขที่กำหนดไว้ โดยอาจเรียงจากน้อยไปมาก หรือค่ามากไปน้อยก็ได้ การเรียงลำดับ ข้อมูลในระบบคอมพิวเตอร์ จะแบ่งเป็น 2 ลักษณะใหญ่ ๆ คือ

- 1. การจัดเรียงลำดับข้อมูลภายใน (Internal sorting)
- 2. การเรียงลำดับข้อมูลภายนอก (External sorting)

1. การจัดเรียงลำดับข้อมูลภายใน (Internal sorting)

- ใช้กับข้อมูลที่มีจำนวนไม่ใหญ่กว่าเนื้อที่ในหน่วยความจำ (main memory)
- ไม่ต้องใช้หน่วยความจำสำรอง เช่น ดิสก์, เทป เป็นต้น

2. การเรียงลำดับข้อมูลภายนอก (External sorting)

- ใช้กับข้อมูลที่มีจำนวนใหญ่เกินกว่าที่จะเก็บลงในหน่วยความจำได้หมดภายในครั้งเดียว
- จะใช้หน่วยความจำภายนอก เช่น ดิสก์, เทป สำหรับเก็บข้อมูลบางส่วนที่ได้รับการ เรียงลำดับข้อมูลแล้ว แล้วจึงค่อยจัดการเรียงลำดับข้อมูลในส่วนต่อไป

		②	©	©	②		②	©
	Insertion	Selection	Bubble	Shell	Merge	Heap	Quick	Quick3
Random								
Nearly Sorted								
Reversed								

1. การจัดเรียงลำดับข้อมูลภายใน (Internal sorting)

- ใช้กับข้อมูลที่มีจำนวนไม่ใหญ่กว่าเนื้อที่ในหน่วยความจำ (main memory)
- ไม่ต้องใช้หน่วยความจำสำรอง เช่น ดิสก์, เทป เป็นต้น

2. การเรียงลำดับข้อมูลภายนอก (External sorting)

- ใช้กับข้อมูลที่มีจำนวนใหญ่เกินกว่าที่จะเก็บลงในหน่วยความจำได้หมดภายในครั้งเดียว
- จะใช้หน่วยความจำภายนอก เช่น ดิสก์, เทป สำหรับเก็บข้อมูลบางส่วนที่ได้รับการ เรียงลำดับข้อมูลแล้ว แล้วจึงค่อยจัดการเรียงลำดับข้อมูลในส่วนต่อไป

1. Bubble Sort

การจัดเรียงแบบบับเบิล เป็นการจัดเรียงโดยการเปรียบเทียบค่า 2 ค่าที่ติดกัน ทำต่อเนื่องกันไป


```
void bubbleSort(int arr[], int n){
 int i, j;
  for (i = 0; i < n - 1; i++)
 // Last i elements are already in place
 for (j = 0; j < n - i - 1; j++)
 if (arr[j] > arr[j + 1])
 swap(&arr[j], &arr[j + 1]);
```


2. Insertion Sort

การจัดเรียงแบบแทรก คือ การเรียงข้อมูลโดยนำข้อมูลที่จะทำการจัดเรียง นั้นๆ ไปจัดเรียงที่ละตัว โดยการแทรกตัวที่จะเรียงไว้ในตำแหน่งที่เหมาะสมของ ข้อมูลที่มีการจัดเรียง เรียบร้อยแล้ว ณ ตำแหน่งที่ถูกต้อง

ขั้นตอนการทำงาน

- . เปรียบเทียบค่ากับตำแหน่งถัดไปแทน
- . สลับตำแหน่งให้อยู่ในตำแหน่งที่เหมาะสม


```
void insertionSort(int arr[], int n)
 int i, key, j;
 for (i = 1; i < n; i++) {
 key = arr[i];
 j = i - 1;
 /* Move elements of arr[0..i-1], that are
 greater than key, to one position ahead
 of their current position */
 while (j >= 0 && arr[j] > key) {
 arr[j + 1] = arr[j];
 j = j - 1;
 arr[j + 1] = key;
```

3. Shell Sort

การจัดเรียงแบบเซลล์ เป็นการจัดเรียงที่อาศัยเทคนิคการแบ่งข้อมูลออกเป็นกลุ่มย่อยหลายๆ กลุ่ม แล้วจัดเรียงข้อมูลในกลุ่มย่อยๆนั้น หลังจากนั้นก็ให้รวมกลุ่มย่อยๆ ให้ใหญ่ขึ้นเรื่อยๆ ขั้นสุดท้าย ให้จัดเรียงข้อมูลทั้งหมดนั้นอีกครั้ง

ข้นตอนการทำงาน

- . โดยทั่วไปการเลือกค่า K ตัวแรกมักจะเลือกใช้ค่าเท่ากับครึ่งหนึ่งของข้อมูล เช่น ข้อมูลมี 10 ตัว K = n/2 = 10/2 = 5
- . เรียงข้อมูลทุกตัวให้เสร็จสิ้น แล้วกำหนดค่า K ใหม่ (โดยทั่วไปจะเป็นครึ่งหนึ่งของค่า K ตัว แรก เช่น K1 = 5; K2 = 5/2 = 2)
- . ถ้า K > 1 ให้ทำซ้ำ จนกระทั่งเหลือข้อมูลกลุ่มเดียว ถ้า K = 1 ให้เรียงลำดับตามปกติ


```
void shellSort(int array[], int n) {
 // Rearrange elements at each n/2, n/4, n/8, ... intervals
  for (int interval = n / 2; interval > 0; interval /= 2) {
 for (int i = interval; i < n; i += 1) {
 int temp = array[i];
 int j;
 for (j = i; j >= interval && array[j - interval] > temp; j -= interval) {
 array[j] = array[j - interval];
 array[j] = temp;
```


4. Selection Sort

การจัดเรียงแบบเลือก เป็นวิธีการเรียงข้อมูลโดยจะเริ่มต้นค้นหาข้อมูลตัวที่น้อยที่สุดจากข้อมูล ที่มีอยู่ทั้งหมด แล้วสลับที่ข้อมูลกับตัวแรก แล้วกลับไปหาข้อมูลตัวที่น้อยที่สุดในกองต่อไปสลับที่กับ ข้อมูลจนกว่าจะหมด กอง

ขั้นตอนการทำงาน

- . ค้นหาตัวเลขที่มีค่าน้อย/มากที่สุดตั้งแต่ตัวแรกไปจนถึงตัวสุดท้าย
- . สลับตำแหน่งตัวเลขที่มีค่าน้อย/มากที่สุด


```
void selectionSort(int arr[], int n)
{
 int i, j, min_idx;
 // One by one move boundary of unsorted subarray
 for (i = 0; i < n-1; i++)
 // Find the minimum element in unsorted array
 min_idx = i;
 for (j = i+1; j < n; j++)
 if (arr[j] < arr[min_idx])</pre>
 min_idx = j;
 // Swap the found minimum element with the first element
 if(min_idx != i)
 swap(&arr[min_idx], &arr[i]);
```


5. Heap Sort

ฮีปเป็นโครงสร้างข้อมูลที่มีลักษระการจัดเก็บข้อมูลแบบใบนารีทรี คือ แต่ละโหนดจะมีโหนดลูกได้ไม่เกิน 2 โหนด และการจัดเก็บข้อมูลจะต้องจัดเก็บให้เต็มที่ละชั้นเรียงจากโหนดด้านซ้ายมือไป ด้านขวามือเสมอ ฮีปแบ่งเป็น 2 ประเภท คือ

- . Min Heap: ที่โหนดใดๆ ก็ตามภายในฮีป ข้อมูลที่ซับทรีจะต้องมีค่ามากกว่าหรือเท่ากับข้อมูลที่ตัวมัน เสมอ(รูทโหนดมีค่าต่ำที่สุด)
- . Max Heap : ที่โหนดใดๆ ก็ตามภายในฮีป ข้อมูลที่ซับทรีจะต้องมีค่าน้อยกว่าหรือเท่ากับข้อมูลที่ตัวมัน เสมอ (รูทโหนดมีค่าสูงที่สุด)

Original Numbers

73 6 57 88 60 42 83 72 48 85

Build Heap

88 85 83 72 73 42 57 6 48 60

Remove 88

85 73 83 72 60 42 57 6 48 88

48 6

85 88

85

57

60

72 60 42

73 57


```
void heapify(int arr[], int N, int i)
 // Find largest among root, left child and right child// Initialize largest as root
 int largest = i;
 // left = 2*i + 1
 int left = 2 * i + 1;
 // right = 2*i + 2
 int right = 2 * i + 2;
 // If left child is larger than root
 if (left < N && arr[left] > arr[largest])
 largest = left;
 // If right child is larger than largest so far
 if (right < N && arr[right] > arr[largest])
 largest = right;
 // Swap and continue heapifying if root is not largest
 // If largest is not root
 if (largest != i) {
 swap(&arr[i], &arr[largest]);
 // Recursively heapify the affected
 // sub-tree
 heapify(arr, N, largest);
```


6. Quick Sort

การจัดเรียงแบบเร็ว ใช้หลักการ divide-and-conquer อาศัยการจัดแบ่งข้อมูลทั้งหมด ออกเป็น 2 กลุ่ม โดยกลุ่มแรกจะเป็นกลุ่มของข้อมูลที่มีค่าน้อยกว่าค่ากลางที่กำหนด และส่วนที่ สองเป็นกลุ่มของข้อมูลที่มีค่ามากกว่าค่ากลางที่กำหนด หลังจากนั้นแบ่งข้อมูลแต่ละส่วน ออกเป็น 2 ส่วนเช่นเดิม แบ่งไปเรื่อยๆจนไม่สามารถแบ่งได้ก็จะได้ข้อมูลที่เรียงกัน

ขั้นตอนการทำงาน

- . มีการเลือกข้อมูลตัวหนึ่งเรียกว่า Pivot ที่ใช้เป็นตัวแบ่งแยกชุดข้อมูลที่เรามีออกเป็น ส่วน คือ ข้อมูลที่มีค่าน้อยกว่า Pivot และข้อมูลที่มีค่ามากกว่า Pivot
- . แบ่งข้อมูลไปเรื่อยๆ
- . เรียงข้อมูลแต่ละส่วนย่อยๆ

After first partitioning keys ≥pivot keys < pivot pivot After second partitioning pivot ≥pivot < pivot After third partitioning —Sorted → After fourth partitioning -Sorted-After fifth partitioning ≥pivot < pivot Sorted pivot After sixth partitioning ·Sorted · After seventh partitioning Sorted-

7. Merge Sort

การเรียงแบบผสาน (Merge Sort) ใช้หลักการ divide-and-conquer เหมือนกับ Quick Sort มีลักษณะ ของการแบ่งข้อมูลออกเป็นส่วนๆ แต่กระบวนการเรียงข้อมูลนั้นจะแตกต่างไปจาก Quick sort Quick sort กระทำการสลับข้อมูลไปพร้อมกับการแบ่งข้อมูลออกเป็นส่วนๆ แต่ merge sort นี้ กระทำการแบ่งข้อมูล ออกเป็นส่วนๆก่อน แล้วค่อยเรียงข้อมูลในส่วนย่อย จากนั้นนำเอาข้อมูลส่วนย่อยที่เรียงไว้แล้ว มารวมกัน และเรียงไปในเวลาเดียวกัน อัลกอริทึมจะเรียงพร้อมกับผสานข้อมูล เข้าด้วยกันจนกระทั่งข้อมูลทุกตัว รวมกันกลายเป็นข้อมูลเดียวอีกครั้ง

36 20 17 13 28 14 23 15 แบ่งข้อมูลออกเป็นข้อมูลอ่อยๆ

20 36 13 17 14 28 15 23 จัดเรียงข้อมูลอ่อย

13 17 20 36 14 15 23 28 นำข้อมูลอ่อยๆ นั้นมารวมกันให้เป็นข้อมูลเดียว

13 14 15 17 20 23 28 36


```
void merge(int arr[], int l, int m, int r)
 int i, j, k;
 int n1 = m - l + 1;
 int n2 = r - m;
 /* create temp arrays */
 int L[n1], R[n2];
 /* Copy data to temp arrays L[] and R[] */
 for (i = 0; i < n1; i++)
 L[i] = arr[l + i];
 for (j = 0; j < n2; j++)
 R[j] = arr[m + 1 + j];
 /* Merge the temp arrays back into arr[l..r]*/
 i = 0; // Initial index of first subarray
 j = 0; // Initial index of second subarray
 k = l; // Initial index of merged subarray
 while (i < n1 && j < n2) {
 if (L[i] <= R[j]) {</pre>
 arr[k] = L[i];
 i++;
 else {
 arr[k] = R[j];
 j++;
 k++;
```

```
/* Copy the remaining elements of L[], if there
are any */
while (i < n1) {
 arr[k] = L[i];
 i++;
 k++;
/* Copy the remaining elements of R[], if there
are any */
while (j < n2) {
 arr[k] = R[j];
 j++;
 k++;
```

Corting Algorithms		Space Complexity			
Sorting Algorithms	Best Case	Average Case	Worst Case	Worst Case	
Bubble Sort	O(n)	O(n^2)	O(n^2)	O(1)	
Selection Sort	O(n^2)	O(n^2)	O(n^2)	O(1)	
Insertion Sort	O(n)	O(n^2)	O(n^2)	0(1)	
Merge Sort	O(nlogn)	O(nlogn)	O(nlogn)	O(n)	
Quick Sort	O(nlogn)	O(nlogn)	O(n^2)	O(n)	
Heap Sort	O(nlogn)	O(nlogn)	O(nlogn)	O(1)	
Counting Sort	O(n + k)	O(n + k)	O(n + k)	O(k)	
Radix Sort	O(nk)	O(nk)	O(nk)	O(n + k)	
Bucket Sort	O(n + k)	O(n + k)	O(n^2)	O(n)	

```
ฟังก์ชัน sort ใน c qsort()
```

การใช้งาน

void qsort(void *base, size_t nitems, size_t size, int (*compar)(const void *, const void*))

Parameters

base – This is the pointer to the first element of the array to be sorted.

nitems – This is the number of elements in the array pointed by base.

size – This is the size in bytes of each element in the array.

compar – This is the function that compares two elements.

```
#include <stdio.h>
#include <stdlib.h>
int comp (const void * elem1, const void * elem2)
 int f = *((int*)elem1);
 int s = *((int*)elem2);
 if (f > s) return 1;
 if (f < s) return -1;
 return 0;
int main(int argc, char* argv[])
 int x[] = \{4,5,2,3,1,0,9,8,6,7\};
 qsort (x, sizeof(x)/sizeof(*x), sizeof(*x), comp);
 for (int i = 0; i < 10; i++)
 printf ("%d ", x[i]);
```

Sort in c++

```
#include <bits/stdc++.h>
using namespace std;
bool compare(int a,int b){
  return a>b;
main(){
  int a[]=\{7,2,1,9,3,7,8,5,1,2\};
  sort(a,a+10,compare);
  int i;
  for(i=0;i<=10;i++){
 printf("%d",a[i]);
```