COMP 250

Lecture 7

Sorting a List: bubble sort selection sort insertion sort

Sept. 22, 2017

Sorting

BEFORE

AFTER

3

17

-5

-2

23

4

17 23

Example: sorting exams by last name

Sorting Algorithms

- Bubble sort
- Selection sort
- Insertion sort

today $O(N^2)$

- Mergesort
- Heapsort
- Quicksort

later $O(N \log N)$

Sorting Algorithms

Today we are concerned with algorithms, not data structures.

The following algorithms are independent of whether we use an array list or a linked list.

Bubble Sort

Repeatedly loop (iterate) through the list.

For each iteration,

if two neighboring elements are in the wrong order, then swap them.

Reminder from 202: swap(x, y)

The following does not work:

$$x = y$$

$$y = x$$

Rather, you need to use a temporary variable:

$$tmp = y$$

$$y = x$$

$$x = tmp$$

Example: first pass

```
if list[ 0 ] > list[ 1 ]
 swap( list[ 0 ], list[1 ] )
```

Example: first pass

Example: first pass

What can we say at end of the first pass?

Q: Where is the largest element?

A:

Q: Where is the smallest element?

A:

What can we say at end of the first pass?

Q: Where is the largest element?

A: It must be at the end of the list (position N-1).

Q: Where is the smallest element?

A: Anywhere (except position N-1).

Bubble Sort Algorithm

```
repeat {
 continue = false
 // N-1 is the last index
 for i = 0 to N - 2
 if list[i] > list[i+1]{
 swap( list[ i ], list[ i + 1 ] )
 continue = true
} until continue == false
```


Bubble Sort Algorithm


```
repeat {
 ct = 0
 continue = false
  for i = 0 to N - 2 - ct { // N-1 is the last index
 if list[i] > list[i+1]{
 swap( list[ i ], list[ i + 1 ] )
 continue = true
 ct = ct + 1 // now list[N - ct, ... N-1] is sorted
} until continue == false
```


Partition the list into two parts: (1) a sorted part and (2) a "rest" part, as follows:

The sorted part is initially empty.

Repeat N times {
 find the smallest element in the rest part and
 swap it with the first element in the rest part


```
for i = 0 to N-2 {
 repeat N times
 Take the first element in the rest.
  index = i
 It has the min value so far.
  minValue = list[i]
  for k = i+1 to N-1 {
 // For each other element in rest,
 if (list[k] < minValue){
 // if it is smaller than the min value,
 index = k
 then remember its index.
 minValue = list[k]
 It is the new min value.
 // Swap if necessary
 if ( index != i )
 swap( list[i], list[ index ] )
```

```
for i = 0 to N-2
for k = i+1 to N-1
```

Q: how many passes through inner loop?

```
for i = 0 to N-2
for k = i+1 to N-1
```

Q: how many passes through inner loop?

A: N-1 + N-2 + N-3 + + 2 + 1

```
for i = 0 to N-2
for k = i+1 to N-1
```

Q: how many passes through inner loop?

A:
$$N-1 + N-2 + N-3 + + 2 + 1$$

= $N(N-1)/2$

Comparison

Bubblesort

repeat {
 for i = 0 to N - 2 - ct
 until continue == false

We can terminate outer loop if there are no swaps during a pass.

Outer loop

Selection sort

for i = 0 to N-2 for k = i+1 to N-1

Outer loop

Insertion Sort

```
for k = 1 to N-1 {
```

Insert list element at index k into its correct position with respect to the elements at indices 0 to k-1

}

Initial list

3
17
-5
-2
23

Initial list

Suppose we have sorted elements 0 to k-1

e.g.
$$k = 3$$

23

23

Initial list

Suppose we have sorted elements 0 to k-1

Insert element k into its correct position with respect to 0 to k-1

23

e.g.
$$k = 3$$

17 23 Mechanism is similar to inserting (adding) an element to an array list:

Shift all elements ahead by one position to make a hole, and then fill the hole.

Insertion Sort

```
for k = 1 to N - 1 {
 // index of element to move
 elementK = list[k]
 i = k
 while (i > 0) and (elementK < list[i - 1])
 list[i] = list[i - 1]  // copy to next
 i = i - 1
 list[i] = elementK
 // paste elementK
```

Best case:

the list is already sorted, so it takes O(N) time. i.e. the while loop terminates immediately.

Worse case:

the list is sorted in backwards order.

$$1 + 2 + 3 + ... + N - 1 = \frac{N(N-1)}{2}$$

which takes time $O(N^2)$. Lots of shifts!

Comparison of 3 methods

Bubblesort

repeat {
 for i = 0 to N - 2 - ct
 until continue == false

Best case We can terminate outer loop if there are no swaps during a pass.

Worst case

Selection sort

for i = 0 to N-2 for k = i+1 to N-1

Insertion sort

for k = 1 to N - 1 { while

Performance depends highly on initial data. Also, it depends on implementation (array vs. linked list), e.g. what is cost of swap and 'shift'.

Assignment 1 division question: hint

5 ...
723 41672542996
3615
---552 ...etc

You need to rethink what you are doing. Don't just try to blindly code what you learned in grade school.

Quiz 1 on Monday on mycourses

8 AM to 8 PM

No discussion during that time.

Email me if there is a problem.

Solutions, grades, feedback will be posted after.