Selection Sort

Selection Sort Algorithm (ascending)

- 1. Find smallest element (of remaining elements).
- 2. Swap smallest element with current element (starting at index 0).
- 3. Finished if at the end of the array. Otherwise, repeat 1 and 2 for the next index.

Selection Sort Example(ascending)

- 70 75 89 61 37
 - Smallest is 37
 - Swap with index 0
- **37** 75 89 61 70
- Smallest is 61
- Swap with index 1
- 37 **61** 89 75 70
- Smallest is 70

 - Swap with index 2
- 37 61 **70** 75 89
 - Smallest is 75
 - Swap with index 3
 - · Swap with itself
- 37 61 70 **75** 89
 - Don't need to do last element because there's only one left
- 37 61 70 75 89

Selection Sort Example(ascending)

- Write out each step as you sort this array of 7 numbers (in ascending order)
- 72 4 17 5 5 64 55
- 4 72 17 5 5 64 55
- 45 177256455
- 455 72176455
- 45517 726455
- 4551755 6472
- 455175564 72 • 45517556472

Swapping

- a = b; b = a; //Does this work?
 - a gets overwritten with b's data
 - b get overwritten with the new data in a (same data now as b)
- Need a temporary variable to store a value while we swap.

```
temp = a;
a = b;
```

b = temp;

Selection Sort Code (ascending)

```
public static void selectionSort(int[] arr) {
 for (int i = 0; i < arr.length - 1; i++) {
 int minIndex = i;
 int min = arr[minIndex];
 for (int j = i + 1; j < arr.length; j++) {
 if (arr[j] < min) {
 minIndex = j;
 min = arr[minIndex];
 }
}</pre>
 int temp = arr[minIndex]; // swap
 arr[minIndex] = arr[i];
arr[i] = temp;
```

Selection Sort Algorithm (descending)

- 1. Find <u>largest</u> element (of remaining elements).
- Swap largest element with current element (starting at index 0).
- 3. Finished if at the end of the array. Otherwise, repeat 1 and 2 for the next index.

Selection Sort Example(descending)

- 84 98 35 1 67
- Largest is 98
- Swap with index 0
- 98 84 35 1 67
 - Largest is 84
- Swap with index 1
 Swap with itself
- 98 84 35 1 67
 - Largest is 67
 - Swap with index 2

- 98 84 <mark>67</mark> 1 35
 - Largest is 35
 - Swap with index 3
- 98 84 67 **35** 1
 - Don't need to do last element because there's only one left
- 98 84 67 35 1

Selection Sort Example(descending)

- Write out each step as you sort this array of 7 numbers (in descending order)
- 72 4 17 5 5 64 55
- 72 4 17 5 5 64 55
- 72 64 17 5 5 4 55
- 72 64 55 5 5 4 17
- 72 64 55 17 5 4 5
- 72 64 55 17 5 4 5
- 72 64 55 17 5 5 4
- 72 64 55 17 5 5 4

Selection Sort Code (descending)

```
public static void selectionSort(int[] arr) {
 for (int i = 0; i < arr.length - 1; i++) {
 int maxIndex = i;
 int max = arr[maxIndex];
 for (int j = i + 1; j < arr.length; j++) {
 if (arr[j] > max) {
 maxIndex = j;
 max = arr[maxIndex];
 }
 }
 int temp = arr[maxIndex]; // swap
 arr[maxIndex] = arr[i];
 arr[i] = temp;
 }
}
```

Selection Sort Efficiency

- n² comparisons
 - n is the number of elements in array
- $O(n^2)$ time complexity
 - Big O notation, will talk about this later
- · Inefficient for large arrays

Why use it?

- · Memory required is small
 - Size of array (you're using this anyway)
 - Size of one variable (temp variable for swap)
- Selection sort is useful when you have limited memory available
 - Inefficient otherwise when you have lots of extra memory
- · Relatively efficient for small arrays