Basic Sorting Algorithms

Instructor: Krishna Venkatasubramanian

CSC 212

Announcements

- Take the poll on office hours on Piazza
 - We need more people to respond
 - We will make a decision on changing office hours this Friday, so now is the time.

- Next Quiz (Oct 8)
 - Same format this quiz
 - 20 minutes
- Grades for Labs 1 and 2 and Quiz 0 on Gradescope

Sorting: Problem Definition

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

Sorting Algorithms

- Insertion Sort --- covered already
- Bubble Sort
- Selection Sort
- Heap Sort
- Merge Sort
- Quick Sort
- •

Bubble Sort

- 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	101	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

Largest value correctly placed

The "Bubble Up" Algorithm


```
Bubble-Sort-step1( A ):
 N = len(A) #N = 7

for k in range(1,N):
 if A[k-1] > A[k]:
 Swap( A, k-1, k)
```

```
Swap( A, x, y ):
 tmp = A[x]
 A[x] = A[y]
 A[y] = tmp
```

Need More Iterations

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

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 will correctly place all N elements.

The "Bubble Up" Algorithm: Repetition

```
Bubble-Sort( A ):
 N = len(A)
 for k in range(1,N):
 if A[k-1] > A[k]:
 Swap( A, k-1, k )
```

The "Bubble Up" Algorithm

```
Bubble-Sort(A):

N = len (A)

for i in range(N):


To bubble a value

for k in range(1,N):


if A[k-1] > A[k]:

Swap(A, k-1, k)
```

"Bubbling" All the Elements

Reducing the Number of Comparisons

Reducing the Number of Comparisons

- Assume the array size → N
- On the ith iteration, we only need to do N-i comparisons.
- For example:
 - N = 6
 - i = 4 (4th iteration)
 - Thus, we have 2 comparisons to do

The "Bubble Up" Algorithm: Optimized

```
Bubble-Sort(A):

N = len (A)

for i in range(N):

To bubble a value

for k in range(1,N):

if A[k-1] > A[k]:

Swap(A, k-1, k)

N = N-1
```

Reduce the size of N, to reduce the number of iterations

Bubble Sort Time Complexity

- Best-Case Time Complexity
 - The scenario under which the algorithm will do the least amount of work (finish the fastest)

- Worst-Case Time Complexity
 - The scenario under which the algorithm will do the largest amount of work (finish the slowest)

Bubble Sort Time Complexity

Best-Case Time Complexity

Array is already sorted

Called Quadratic Time O(N²)

Order-of-N-square

• (N-1) + (N-2) + + 1 = (N-1)* N / 2 comparisons

Called Quadratic Time O(N²)
Order-of-N-square

- Worst-Case Time Complexity
 - Need N-1 iterations
 - (N-1) + (N-2) + + 1 = (N-1)*N/2

Loop Invariant

- It is a condition or property that is guaranteed to be correct with each iteration in the loop
- Usually used to prove the correctness of the algorithm

```
Bubble-Sort(A):

N = len (A)

To do N-1, N-2... iterations

for i in range(N):

To bubble a value

for k in range(1, N):

if A[k-1] > A[k]:

Swap(A, k-1, k)

N = N-1
```

Loop Invariant for Bubble Sort

By the end of iteration i the right-most i items (largest) are sorted and in place

```
for i in range(N):

To bubble a value


for k in range(1,N):

if A[k-1] > A[k]:

Swap(A, k-1, k)

N = N-1
```

N-1 Iterations

Correctness of Bubble Sort

Bubble sort has N-1 Iterations

• Invariant: By the end of iteration i → the rightmost i items (largest) are sorted and in place

- <u>Then:</u> After the N-1 iterations → The right-most N-1 items are sorted
 - This implies that all the N items are sorted

