

Bubble sort

© Prof. Pramod Nath

Bubble sort

This is a simple sorting algorithm.

The Input to this algorithm will be like this

Enter how many numbers you want to sort in Increasing order: 6

Enter the numbers to be sorted:

1,3,5,2,4,6

The output of this algorithm will be like this:

The result after sorting your numbers in increasing order is:

1,2,3,4,5,6

The array of data to be sorted is 1,3,5,2,4,6 (in increasing order)
The process of "Bubble sorting"

1 < 3 no swapping

The process of "Bubble sorting"

3<5 no swapping

1 3 5 2 4 6 1 1

The process of "Bubble sorting"

5 > 2 swapping

The process of "Bubble sorting"

5 > 4 swapping

132<u>45</u>6

The process of "Bubble sorting"

5<6 no swapping

1324<u>56</u> 11

© Prof. Pramod Nath

The process of "Bubble sorting"

2nd pass 1 < 3 no swapping

13 24 56

The process of "Bubble sorting"

 2^{nd} pass 3 > 2 swapping

1 2 3 4 5 6

The process of "Bubble sorting"

2nd pass 3 < 4 no swapping

The process of "Bubble sorting"

3rd pass 1 < 2 no swapping

 12
 34
 56

 11
 56

The process of "Bubble sorting"

The result after "Bubble sorting" is

ALGORITHM:

```
Bubble sort (int arr [], intn)
 int i, j, temp;
 for (i = 0; i < n - 1; i++) {
 for (j = 0; j < n - 1 - i; j++)
 if (arr[j] > arr[j+1])
 temp = arr [j];
 arr[j] = arr[j+1];
 arr[j+1] = temp;
```

QUESTION

Sort: 5, 4, 3, 2, 1 using bubble sort

Here: n = 5

Pass 1: 4, 3, 2, 1, 5

Pass 2: 3, 2, 1, 4 5

Pass 3: 2, 1, 3 4 5

Pass 4: 1, 2 3 4 5

Sort the following elements: 70, 25, 55, 65, 15, 5, 68

Pass 1: 25, 55, 65, 15, 5, 68, 70

Pass 2: 25, 55, 15, 5, 65, 68, 70

Pass 3: 25, 15, 5, 55, 65, 68, 70

Pass 4: 15, 5, 25, 55, 65, 68, 70

Pass 5: 5, 15, 25, 55, 65, 68, 70

Pass 6: 5, 15, 25, 55, 65, 68, 70

Important Points:

- 1. Number of Passes: n 1, where n is the size of given array.
- 2. In every pass, Maximum n comparison and n swaps.
- 3. Total Number of Comparisons = n^2
- 5. Minimum number of swaps = 0 if array is already sorted e.g. 10, 20, 30, 40, 50
- 6. Bubble Sort is in-place sorting because it does not require an additional array to sort given data elements.
- 7. Worst Case Time Complexity (O)
 Best Case Time Complexity (Ω)
 Average Case Time Complexity (Θ)
- 8. Bubble Sort is an example of Stable Sort.