Bubble Sort

https://www.hackerearth.com/practice/algorithms/sorting/bubble-sort/visualize/

or

https://visualgo.net/bn/sorting

Sorting

 Sorting takes an unordered collection and makes it an ordered one.

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

1	2	3	4	5	6
77	42	35	12	10	5

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pair-wise comparisons and swapping

1	2	3	4	5	6
42	35	12	77	5	101

Largest value correctly placed

Items of Interest

- Notice that only the largest value is correctly placed
- All other values are still out of order
- So we need to repeat this process

1	2	3	4	5	6
42	35	12	77	5	101

Largest value correctly placed

Repeat "Bubble Up" How Many Times?

- If we have N elements...
- And if each time we bubble an element, we place it in its correct location...
- Then we repeat the "bubble up" process N – 1 times.
- This guarantees we'll correctly place all N elements.

"Bubbling" All the Elements

 1	2	3	4	5	6
42	35	12	77	5	101
1	2	3	4	5	6
35	12	42	5	77	101
1	2	3	4	5	6
12	35	5	42	77	101
1	2	3	4	5	6
12	5	35	42	77	101
1	2	3	4	5	6
5	12	35	42	77	101

Reducing the Number of Comparisons

- On the Nth "bubble up", we only need to do MAX-N comparisons.
- For example:
 - This is the 4th "bubble up"
 - MAX is 6
 - Thus we have 2 comparisons to do

Already Sorted Collections?

- What if the collection was already sorted?
- What if only a few elements were out of place and after a couple of "bubble ups," the collection was sorted?
- We want to be able to detect this and "stop early"!

1	2	3	4	5	6
5	12	35	42	77	101

Using a Boolean "Flag"

- We can use a boolean variable to determine if any swapping occurred during the "bubble up."
- If no swapping occurred, then we know that the collection is already sorted!
- This boolean "flag" needs to be reset after each "bubble up."

Bubble Sort Algorithm

```
bubbleSort(list,n) {
for i (1 to n-1) {
  swapped = False
  for j (0 \text{ to } n - i - 1) {
 if list[j] > list[j+1]{
 nner loop
 t = list[j]
 list[j] = list[j+1]
 list[j+1] = t
 swapped = True } }
  if not swapped:
 break
```


Outer loop

Time Complexity

Worst Case: O(n2)

PROPERTIES

- Bubble sort is stable and in-place algorithm.
- In-place means that the input and output occupy the same memory
- Stable means the order of input elements is unchanged except where change is required to satisfy the requirements.

Summary

- "Bubble Up" algorithm will move largest value to its correct location (to the right)
- Repeat "Bubble Up" until all elements are correctly placed:
 - Maximum of N-1 times
 - Can finish early if no swapping occurs
- We reduce the number of elements we compare each time one is correctly placed

true

false

N 8 did_swap to_do 7 index 1

true

true

true

After First Pass of Outer Loop

After Second Pass of Outer Loop

The Third "Bubble Up"

After Third Pass of Outer Loop

After Fourth Pass of Outer Loop

After Fifth Pass of Outer Loop

Finished "Early"

We didn't do any swapping, so all of the other elements must be correctly placed.

We can "skip" the last two passes of the outer loop.

