COMP 3711

Bubble Sort

The Sorting Problem

Input: An array A[1 ... n] of elements

[41825]

Output: Array A[1...n] of elements in sorted order (ascending)

[1 2 4 5 8]

Bubble Sort

Input: An array A[1 ... n] of elements

Output: Array A[1...n] of elements in sorted order (ascending)

(*) Walk through all items from first to last Compare each item to its successor If they are in wrong order, swap them If any item was swapped go to (*)

```
\begin{aligned} & \text{Bubble-Sort}(A): \\ & \text{repeat} \\ & & swapped \leftarrow \texttt{false} \\ & \text{for } i \leftarrow 1 \text{ to } n-1 \\ & & \text{if } A[i] > A[i+1] \text{ then} \\ & & \text{swap } A[i] \text{ and } A[i+1] \\ & & swapped \leftarrow \texttt{true} \\ & \text{until not } swapped \end{aligned}
```

```
1st Pass: (41825) \rightarrow (14825) \rightarrow (14825) \rightarrow (14285) \rightarrow (14285) \rightarrow (14258)
2nd Pass: (14258) \rightarrow (14258) \rightarrow (12458) \rightarrow (12458)
3rd Pass: (12458) \rightarrow (12458) \rightarrow (12458) \rightarrow (12458)
```

3rd Pass had no swaps, so terminate. Array is sorted

Correctness of bubble sort

Claim: When bubble sort terminates, the array must be sorted.

Proof: Trivial.

The algorithm terminates only if the last pass did not swap any pair, i.e.,

$$A[1] \le A[2], \ A[2] \le A[3], \ A[3] \le A[4], ..., \ A[n-1] \le A[n].$$

That is

$$A[1] \le A[2] \le A[3] \le \dots \le A[n-1] \le A[n].$$

SORTED!

Claim: Bubble sort terminates after at most n-1 passes.

Proof:

- After the 1st pass, the largest element must be at A[n], and it will not be swapped any more.
- After the $2^{\rm nd}$ pass, the $2^{\rm nd}$ largest element must be at A[n-1], and it will not be swapped any more.
- **.** ...
- After the (n-1)st pass, the 2nd smallest element must be at A[2], and the smallest element must be at A[1].

Running time of bubble sort

Claim: Bubble sort terminates after at most n-1 passes.

Since each phase requires O(n) comparisons and there are O(n) passes => entire algorithm requires $O(n^2)$ comparisons

Tighter analysis: Suppose i < j and , in original array, A[i] > A[j]. We then say that the pair (i,j) form an INVERSION (pair) in the original array.

```
Example: In array (41825), inversion pairs are (4,1), (4,2), (8,2), (8,5)
```

Recall the execution of Bubble sort on this input:

```
1st Pass: (41825) \rightarrow (14825) \rightarrow (14825) \rightarrow (14285) \rightarrow (14285) \rightarrow (14258))
2nd Pass: (14258) \rightarrow (14258) \rightarrow (12458) \rightarrow (12458)
3rd Pass: (12458) \rightarrow (12458) \rightarrow (12458) \rightarrow (12458)
```

The swaps made by bubble sort were EXACTLY the inversion pairs

Running time of bubble sort

Claim: Bubble sort terminates after at most n-1 passes.

Since each phase requires O(n) comparisons and there are O(n) passes => entire algorithm requires $O(n^2)$ comparisons

Tighter analysis: Suppose i < j and , in original array, A[i] > A[j]. We then say that the pair (i,j) form an INVERSION (pair) in the original array.

A swap can only be caused by an original inversion pair (WHY).

Also, every inversion pair will at some point be compared and then cause a swap.

- \Rightarrow The number of swaps performed by bubble sort is exactly equal to the number of inversion pairs in the original array A []. This is called the Inversion Number of A
- \Rightarrow Number of comparisons performed by bubble sort \geq Inversion # of A

If the Array is in reverse sorted order then EVERY pair is an Inversion Pair so inversion number = $\binom{n}{2} = \Theta(n^2)$.

(This is a worst case for bubble sort)

Worst case running time of Bubble Sort is $\Theta(n^2)$.