

Sorting in JAVA

1. Bubble Sort

Idea: if $\text{arr}[i] > \text{arr}[i+1]$ swap them. To place the element in their respective position, we have to do the following operation $N-1$ times.

Time Complexity: $O(N^2)$

Code

```
import java.util.*;  
  
class Sorting {  
 public static void printArray(int arr[]) {  
 for(int i=0; i<arr.length; i++) {  
 System.out.print(arr[i]+ " ");  
 }  
 System.out.println();  
 }  
  
 public static void main(String args[]) {  
 int arr[] = {7, 8, 1, 3, 2};  
  
 //bubble sort  
 for(int i=0; i<arr.length-1; i++) {  
 for(int j=0; j<arr.length-i-1; j++) {  
 if(arr[j] > arr[j+1]) {  
 //swap  
 int temp = arr[j];  
 arr[j] = arr[j+1];  
 arr[j+1] = temp;  
 }  
 }  
 }  
  
 printArray(arr);  
 }  
}
```

```
}
```

2. Selection Sort

Idea: The inner loop selects the minimum element in the unsorted array and places the elements in increasing order.

Time complexity: $O(N^2)$

Code

```
import java.util.*;

class Sorting {
 public static void printArray(int arr[]) {
 for(int i=0; i<arr.length; i++) {
 System.out.print(arr[i] + " ");
 }
 System.out.println();
 }

 public static void main(String args[]) {
 int arr[] = {7, 8, 1, 3, 2};

 //selection sort
 for(int i=0; i<arr.length-1; i++) {
 int smallest = i;
 for(int j=i+1; j<arr.length; j++) {
 if(arr[j] < arr[smallest]) {
 smallest = j;
 }
 }
 //swap
 int temp = arr[smallest];
 arr[smallest] = arr[i];
 arr[i] = temp;
 }

 printArray(arr);
 }
}
```

```
}
```

3. Insertion Sort

Idea: Take an element from the unsorted array, place it in its corresponding position in the sorted part, and shift the elements accordingly.

Time Complexity: $O(N^2)$

Code

```
import java.util.*;

class Sorting {
 public static void printArray(int arr[]) {
 for(int i=0; i<arr.length; i++) {
 System.out.print(arr[i] + " ");
 }
 System.out.println();
 }

 public static void main(String args[]) {
 int arr[] = {7, 8, 1, 3, 2};

 //insertion sort
 for(int i=1; i<arr.length; i++) {
 int current = arr[i];
 int j = i - 1;
 while(j >= 0 && arr[j] > current) {
 //Keep swapping
 arr[j+1] = arr[j];
 j--;
 }
 arr[j+1] = current;
 }
 printArray(arr);
 }
}
```

