


Chapter 9


Chapter 9.1

Sorting

- Often, computers needs to sort a list to put it in specific order
- Examples:
 - sorting scores by highest to lowest
 - sorting filenames in alphabetical order
 - sorting students by their student-id
- This can be done for the benefit of the user or, most often, for efficiency

Bubble Sort

- The bubble sort is one of the least efficient algorithms ...but it is easy to understand
- Basic approach
 - "lighter" elements "bubble up" to the top of the array
 - "heavier" items sink to the bottom


How It Works


- Consists of two For Loops
- Outer loop runs from the first to the last
- Inner loop ...
 - runs from the bottom of the array up to the top (well, the position of the first loop)
 - it checks every two neighbor elements, if the they are out of order, it swaps them
 - so, the smallest element moves up the array


The Bubble Sort


```
For i = 0 to count-1
 For j = count-1 to i+1 Step -1
 If array[j-1] > array[j]
 //swap array[j-1] and array[j]
 End If
 End For
End For
```


Inner Loop


array	
0	5
1	11
2	42
3	58
4	73


Chapter 9.2

Selection Sort

- The Selection Sort is a similar to the Bubble Sort
- However...
 - rather than "bubble up" smaller items, it scans the entire array
 - it finds the smallest element
 - only then does it swap the values


Selection Sort


- Like the Bubble Sort, it consists of two For Loops – one outer and one inner
- Outer loop runs from the first to the last
- Inner loop ...
 - starts at the position of the outer loop
 - scans down and finds the smallest value
- Then, after the scan, do a single swap


The Selection Sort


```
For i = 0 To count-1
 Set best = i;
 For j = i to count - 1
 If array[j] < array[best]</pre>
 Set best = j
 End If
 End For
 //swap array[i] and array[best]
End For
```


Selection Sort Example


Selection Sort Example


Insertion Sort

Chapter 9.3

Insertion Sort

- The Insertion Sort is sorting algorithm with several advantages over the Bubble and Selection
- Often, it is compared to sorting a deck of cards


Deck of Cards

- Let's say were asked to sort a row of cards... (and you start sorting from the left)
- You will find a card, move it, and shift the rest of the cards to the right
- So, you build a sorted list a bit at a time – on the left side


How it Works

- Consists of two loops inner and outer
- A sorted list is constructed above the outer
- Outer loop moves down the list
 - current array value is temporarily removed (copied) from the array
 - moves down


How it Works


Inner loop


- moves <u>up</u> from the current outer loop position
- if the cell, being looked at, is larger than the saved value, it is moved down
- so, the "cards" shift to make room for the saved cards proper position


The Insertion Sort


```
For i = 1 to count-1
 Set value = array[i]
 Set j = i - 1;
 While j >= 0 && array[j] > value
 array[j + 1] = array[j]
 Set j = j - 1
 End While
 Set array[j + 1] = value
End For
```


Chapter 9.4


Binary Searching


- A binary search is an fast and efficient way to search an array
- Algorithm works like the classic "secret number game"
- Requires that the array is sorted before the search


How it Works

- Starts knowing the max & min values
 - in the case of arrays, this is the min and max index
 - in the number game, it is the min and max value
- Algorithm continues
 - it looks at the midpoint between the first and last
 - if the value > target, the max is set to the midpoint
 - if the value < target, the min is set to the midpoint
 - this eliminates half of the numbers each iteration


Benefits

- The binary search is incredibly efficient and absolutely necessary for large arrays
- Any item can be found only log₂(n) searches!
- However, since array must be sorted, sorting algorithms are equally vital

Maximum # of Searches

Array Size	Sequential Search	Binary Search
10	10	4
100	100	7
1,000	1,000	10
10,000	10,000	14
100,000	100,000	17
1,000,000	1,000,000	20
10,000,000	10,000,000	24
100,000,000	100,000,000	27
1,000,000,000	1,000,000,000	30