

Transforming Education

Ice Breaker (5 mins)

If you were stranded on a desert island, what three items would you want to have with you?

Sorting Techniques-I

Concepts

- Sorting Techniques
 - Internal Sorting
 - Bubble Sort
 - Selection Sort
 - Insertion Sort
 - External Sorting

Questions for this session

We will answer the following questions in this session-

How can we sort elements in a 1-D array?

Sorting Techniques

Internal Sorting Techniques

- Bubble Sort
- Selection Sort
- Insertion Sort
- Quick Sort
- Radix Sort

• External Sorting Techniques

Merge Sort

Bubble Sort

- Used for sorting small set of numbers
- Compares all the elements one by one and sorts them based on their values
- n-1 iterations/ passes are required for sorting n numbers

Fig. Working of Bubble Sort LERGTOR

Algorithm/Pseudocode: Bubble Sort

```
Algorithm Bubble_Sort (A, n) where A is a 1-D array of n elements to be sorted
for (i = 0; i < (n - 1); i++)
  for (j = 0; j < (n - i - 1); j++)
 if (a[j] > a[j+1])
 Swap a[j] and a[j+1]
```


C Program: Bubble Sort

```
#include <stdio.h>
 void bubble_sort(int a[], int n)
void bubble_sort(int[], int);
int main() {
 int i, j, t;
 int a[100], n, i;
 for (i = 0; i < (n - 1); i++)
 printf("Enter the number of elements\n"); {
 for (i = 0; j < (n - i - 1); j++)
 scanf("%d", &n);
 Enter the number of elements
 printf("Enter the elements\n");
 if (a[j] > a[j+1])
for (i = 0; i < n; i++)
 Enter the elements
  scanf("%d", &a[i]);
 40 10 20 30 50
 t = a[j];
 bubble sort(a, n);
 Sorted list in ascending order:
 10
 printf("Sorted list in ascending order:\n");
 a[j] = a[j+1];
 20
 a[j+1] = t;
for (i = 0; i < n; i++)
 30
  printf("%d\n", a[i]);
 40
 50
 return 0; }
```

Complexity, Advantages and Disadvantage: Bubble Sort

Time Complexity of Bubble Sort-

- Best Case Complexity- O(n²)
- Average Case Complexity- O(n²)
- Worst Case Complexity- O(n²)

Advantages-

- It is popular and easy to implement
- It sorts the numbers without using additional temporary storage

Disadvantage-

This approach does not work for lists having large number of elements

Insertion Sort

- Simple sorting algorithm
- Sorts the elements by shifting them one at a time
- n-1 iterations/passes
- Sorting starts with the second element as the key
- Key compared with elements before it
- Key is then put in its appropriate location

Algorithm/Pseudocode: Insertion Sort

```
Algorithm Insertion_Sort (A, n) where A is a 1-D array of n elements to be sorted
for (int i = 1; i \le n - 1; i++)
 int j = i, t;
  while (j > 0)
 if(arr[j] < arr[j-1])
 Swap arr[j] and arr[j-1]
 j--;
```

Identify the solution: Insertion Sort (5 mins)

Can you quickly write the C program for implementing Insertion Sort algorithm?

Solution: Insertion Sort: C Program

return 0; }

```
#include <stdio.h>
 void insertion_sort(int a[], int n)
void insertion_sort(int[], int);
int main() {
 for (int i = 1; i \le n - 1; i++)
 int a[100], n, i;
 Enter the number of elements
 printf("Enter the number of elements\n"); int j = i, t;
 Enter the elements
 while (j > 0)
 scanf("%d", &n);
 40 10 20 30 50
 Sorted list in ascending order:
 printf("Enter the elements\n");
 10
 if(arr[j] < arr[j-1])
 for (i = 0; i < n; i++)
 20
  scanf("%d", &a[i]);
 30
 40
 insertion_sort(a, n);
 t = arr[i];
 50
 printf("Sorted list in ascending order:\n");
 arr[j]
 = arr[j-1];
 for (i = 0; i < n; i++)
 arr[j-1] = t;
 printf("%d\n", a[i]);
```

i--; } } }

Complexity, Advantages and Disadvantages: Insertion Sort

Time Complexity of Bubble Sort-

- Best Case Complexity- O(n)
- Average Case Complexity- O(n²)
- Worst Case Complexity- O(n²)

Advantages-

- This algorithm has the simplest implementation
- It is stable and does not change the relative ordering of elements with equal values
- It is more efficient compared to Bubble and Selection Sort

Disadvantages-

- This algorithm works well for smaller data sets but is not suitable for larger data sets
- It requires additional memory space for sorting the elements

InClass Activity: Selection Sort

Instructions:

Activity Type- Exploration

Students can divide themselves into groups of 2

Time Allotted for this activity is 20 minutes

Question:

Develop and Analyze the algorithm/ C program for implementing Selection Sort technique

Solution: Selection Sort

- Simple sorting technique
- Uses n-1 iterations/passes for sorting n elements
- Works as follows-
 - 1st iteration- Replaces smallest array element with the element in 0th position/ index
 - 2nd iteration- Replaces second smallest array element
 with the element in 1st index/ position and so on
 - This continues till all elements are sorted

Solution: Algorithm of Selection Sort

Algorithm **Selection_Sort** (A, n) where A is a 1-D array of n elements to be sorted for (int i = 0; i < (n - 1); i++)

temp = i;

for (j = i + 1; j < n; j++)

if (arr[temp] > arr[j])

Swap a[i] and a[temp]

temp = j;

if (temp != i)

Solution: C Program for Selection Sort

```
#include <stdio.h>
 void selection sort(int a∏, int n) {
void selection sort(int∏, int);
 int temp,t,j;
int main() {
 for (int i = 0; i < (n - 1); i++) {
 int a[100], n, i;
 temp = i;
 printf("Enter the number of elements\n");
 for (j = i + 1; j < n; j++) {
 scanf("%d", &n);
 if ( arr[temp] > arr[j] )
 printf("Enter the elements\n");
 temp = j;
 Enter the number of elements
 for (i = 0; i < n; i++)
 Enter the elements
  scanf("%d", &a[i]);
 if ( temp != i ) {
 40 10 20 30 50
 selection_sort(a, n);
 Sorted list in ascending order:
 t = arr[i];
 10
 printf("Sorted list in ascending order:\n");
 arr[i] = arr[temp];
 20
 for (i = 0; i < n; i++)
 30
 arr[temp] = t;
 printf("%d\n", a[i]);
 40
 } } }
 50
 return 0; }
```

Solution: Complexity, Advantages and Disadvantage of Selection Sort

Time Complexity of Selection Sort-

- Best Case Complexity- O(n²)
- Average Case Complexity- O(n²)
- Worst Case Complexity- O(n²)

Advantages-

- It is popular and easy to implement
- It sorts the numbers without using additional temporary storage

Disadvantage-

This approach does not work for lists having large number of elements

Learning Outcomes

In this session, you have learnt to:

- 1. Define the basic concepts of sorting the array elements
- 2. Explain the algorithms for internal sorting techniques
- 3. Design and implement the appropriate sorting technique for developing solutions to real-world problems and applications in C
- 4. Students will be able to analyze the complexity of sorting algorithms
- 5. Students will be able to sort a list of elements by deciding and choosing the appropriate sorting algorithm

Go through the following learning resources on the platform

Sorting Techniques-I

If you have more questions, please post them in the community on the platform.

What Next?

In the next session the following concepts will be covered

- Sorting Techniques
 - Quick Sort
 - Merge Sort
 - Radix Sort

Go through the following learning resources on the platform

Sorting Techniques-II

