Sorting Algorithms

□ Sorting Algorithm is an algorithm made up of a series of instructions that takes an array as input, and outputs a sorted array.

- ☐ There are many sorting algorithms, such as:
 - Selection Sort, Bubble Sort, Insertion Sort, Merge Sort, Heap Sort, QuickSort, Radix Sort, Counting Sort, Bucket Sort, ShellSort, Comb Sort, Pigeonhole Sort, Cycle Sort


□Bubble Sort is the simplest sorting algorithm that works by repeatedly swapping the adjacent elements if they are in wrong order.

- □ Algorithm:
- Step 1: Compare each pair of adjacent elements in the list
- Step2: Swap two element if necessary
- Step3: Repeat this process for all the elements until the entire array is sorted

☐ Example 1 Assume the following Array:

5 1 4 2

☐ First Iteration:


☐ First Iteration:

☐ Swap


☐ First Iteration:


☐ First Iteration:

☐ Swap


☐ First Iteration:


☐ First Iteration:

☐ Swap


1 4 2 5

☐ Second Iteration:


☐ Second Iteration:


☐ Second Iteration:

☐ Swap


1 2 4 5

☐ Third Iteration:


 1
 2
 4
 5

☐ Array is now sorted

1 2 3 4

☐ Example 2:


- □ What is the output of bubble sort after the 1st iteration given the following sequence of numbers: 13 2 9 4 18 45 37 63
 - a) 2 4 9 13 18 37 45 63
 - b) 2 9 4 13 18 37 45 63
 - c) 13 2 4 9 18 45 37 63
 - d) 2 4 9 13 18 45 37 63

- □ What is the output of bubble sort after the 1st iteration given the following sequence of numbers: 13 2 9 4 18 45 37 63
 - a) 2 4 9 13 18 37 45 63
 - b) 2 9 4 13 18 37 45 63
 - c) 13 2 4 9 18 45 37 63
 - d) 2 4 9 13 18 45 37 63

☐ Python Code

```
arr = [5, 1, 4, 2]
Sortedarr=BubbleSort(arr)
print(Sortedarr)
```

☐ Time Complexity: O(n²) as there are two nested loops

☐ Example of worst case


5 4 3 2 1


The selection sort algorithm sorts an array by repeatedly finding the minimum element (considering ascending order) from unsorted part and putting it at the beginning.

- □ Algorithm:
- Step 1: Find the minimum value in the list
- Step2: Swap it with the value in the current position
- Step3: Repeat this process for all the elements until the entire array is sorted


☐ Example 1 Assume the following Array:

8 12 5 9 2


☐ Move


☐ Move


□ Smallest


☐ Swap


□ Sorted

☐ Un Sorted


☐ Compare


☐ Move


☐ Compare


☐ Compare


□ Smallest


☐ Swap


□ Sorted


☐ Un Sorted


☐ Compare


☐ Move


☐ Compare


☐ Move


□ Smallest


☐ Swap


□ Sorted

☐ Un Sorted


☐ Compare


□ Sorted

☐ Un Sorted


□ Sorted

☐ Un Sorted


☐ Array is now sorted


□ Example 2:

12 10 16 11 9 7


- □ What is the output of selection sort after the 2nd iteration given the following sequence of numbers: 13 2 9 4 18 45 37 63
 - a) 2 4 9 13 18 37 45 63
 - b) 2 9 4 13 18 37 45 63
 - c) 13 2 4 9 18 45 37 63
 - d) 2 4 9 13 18 45 37 63

- □ What is the output of selection sort after the 2nd iteration given the following sequence of numbers: 13 2 9 4 18 45 37 63
 - a) 2 4 9 13 18 37 45 63
 - b) 2 9 4 13 18 37 45 63
 - c) 13 2 4 9 18 45 37 63
 - d) 2 4 9 13 18 45 37 63

☐ Python Code

```
def SelectionSort(A):
 for i in range(len(A)):
 minind = i
 for j in range(i+1, len(A)):
 if A[minind] > A[j]:
 minind = j
 A[i], A[minind] = A[minind], A[i]
 return A
```

```
arr = [8, 12, 5, 9, 2]
Sortedarr=SelectionSort(arr)
print(Sortedarr)
```

☐ Time Complexity: O(n²) as there are two nested loops

☐ Example of worst case

2 3 4 5 1

Insertion sort is a simple sorting algorithm that works the way we sort playing cards in our hands.

- ☐ Algorithm:
- Step 1: Compare each pair of adjacent elements in the list
- Step2: Insert element into the sorted list, until it occupies correct position.
- Step3: Swap two element if necessary
- Step4: Repeat this process for all the elements until the entire array is sorted

☐ Assume the following Array:

5 1 4 2

☐ Compare ☐ Store= j+1

☐ Move ☐ Store= j+1

☐ Move


☐ Store=

1 5 4 2

↑ j+1


☐ Compare ☐ Store= j+1

☐ Move ☐ Store= j+1


☐ Move

☐ Store=


☐ Compare ☐ Store=

☐ Move ☐ Store= j+1

☐ Compare

☐ Store=

2


☐ Move

☐ Store= 2


☐ Compare ☐ Store=

☐ Compare

☐ Store=


☐ Array is now sorted

1 2 4 5


Selection Sort

☐ Example 2:


1 5 8 3 9 2


- □ What is the output of insertion sort after the 1st iteration given the following sequence of numbers: 7 3 5 1 9 8 4 6
 - a) 37519846
 - b) 13759846
 - c) 34156879
 - d) 13456789

- □ What is the output of insertion sort after the 1st iteration given the following sequence of numbers: 7 3 5 1 9 8 4 6
 - a) 37519846
 - b) 13759846
 - c) 34156879
 - d) 13456789

- □ What is the output of insertion sort after the 2nd iteration given the following sequence of numbers: 7 3 5 1 9 8 4 6
 - a) 35719846
 - b) 13759846
 - c) 34156879
 - d) 13456789

- □ What is the output of insertion sort after the 2nd iteration given the following sequence of numbers: 7 3 5 1 9 8 4 6
 - a) 35719846
 - b) 13759846
 - c) 34156879
 - d) 13456789

☐ Python Code

```
def InsertionSort(arr):
 for i in range(1, len(arr)):
 store = arr[i]
 j = i - 1
 while j >=0 and store < arr[j] :
 arr[j+1] = arr[j]
 i -= 1
 arr[j+1] = store
 return arr
```

```
arr = [12, 6, 5, 14, 3]
Sortedarr=InsertionSort(arr)
print(Sortedarr)
```

☐ Time Complexity: O(n²)

☐ Example of worst case

5 4 3 2 1