Home Data Structure C C++ C# Java SQL HTML CSS JavaScript Ajax

Bubble sort Algorithm

In this article, we will discuss the Bubble sort Algorithm. The working procedure of bubble sort is simplest. This article will be very helpful and interesting to students as they might face bubble sort as a question in their examinations. So, it is important to discuss the topic.

Bubble sort works on the repeatedly swapping of adjacent elements until they are not in the intended order. It is called bubble sort because the movement of array elements is just like the movement of air bubbles in the water. Bubbles in water rise up to the surface; similarly, the array elements in bubble sort move to the end in each iteration.

Although it is simple to use, it is primarily used as an educational tool because the performance of bubble sort is poor in the real world. It is not suitable for large data sets. The average and worst-case complexity of Bubble sort is $O(n^2)$, where n is a number of items.

Bubble short is majorly used where -

- o complexity does not matter
- o simple and shortcode is preferred

Algorithm

In the algorithm given below, suppose **arr** is an array of **n** elements. The assumed **swap** function in the algorithm will swap the values of given array elements.

```
begin BubbleSort(arr)

for all array elements

if arr[i] > arr[i+1]

 swap(arr[i], arr[i+1])

  end if

end for

return arr
end BubbleSort
```

Working of Bubble sort Algorithm

Now, let's see the working of Bubble sort Algorithm.

To understand the working of bubble sort algorithm, let's take an unsorted array. We are taking a short and accurate array, as we know the complexity of bubble sort is $O(n^2)$.

Let the elements of array are -

First Pass

Sorting will start from the initial two elements. Let compare them to check which is greater.

Here, 32 is greater than 13 (32 > 13), so it is already sorted. Now, compare 32 with 26.

Here, 26 is smaller than 36. So, swapping is required. After swapping new array will look like -

Now, compare 32 and 35.

Here, 35 is greater than 32. So, there is no swapping required as they are already sorted.

Now, the comparison will be in between 35 and 10.

Here, 10 is smaller than 35 that are not sorted. So, swapping is required. Now, we reach at the end of the array. After first pass, the array will be -

Now, move to the second iteration.

Second Pass

The same process will be followed for second iteration.

Here, 10 is smaller than 32. So, swapping is required. After swapping, the array will be -

Now, move to the third iteration.

Third Pass

The same process will be followed for third iteration.

Here, 10 is smaller than 26. So, swapping is required. After swapping, the array will be -

Now make to the fourth iteration.

Fourth pass

Similarly, after the fourth iteration, the array will be -

Hence, there is no swapping required, so the array is completely sorted.

Bubble sort complexity

Now, let's see the time complexity of bubble sort in the best case, average case, and worst case. We will also see the space complexity of bubble sort.

1. Time Complexity

Case	Time Complexity
Best Case	O(n)
Average Case	$O(n^2)$
Worst Case	$O(n^2)$

- Best Case Complexity It occurs when there is no sorting required, i.e. the array is already sorted. The best-case time complexity of bubble sort is O(n).
- Average Case Complexity It occurs when the array elements are in jumbled order that
 is not properly ascending and not properly descending. The average case time
 complexity of bubble sort is O(n²).
- Worst Case Complexity It occurs when the array elements are required to be sorted in reverse order. That means suppose you have to sort the array elements in ascending order, but its elements are in descending order. The worst-case time complexity of bubble sort is O(n²).

2. Space Complexity

	Space Complexity	O(1)
Û	SCROLL TO TOP	YES

- The space complexity of bubble sort is O(1). It is because, in bubble sort, an extra variable is required for swapping.
- The space complexity of optimized bubble sort is O(2). It is because two extra variables are required in optimized bubble sort.

Now, let's discuss the optimized bubble sort algorithm.

Optimized Bubble sort Algorithm

In the bubble sort algorithm, comparisons are made even when the array is already sorted. Because of that, the execution time increases.

To solve it, we can use an extra variable **swapped**. It is set to **true** if swapping requires; otherwise, it is set to **false**.

It will be helpful, as suppose after an iteration, if there is no swapping required, the value of variable **swapped** will be **false**. It means that the elements are already sorted, and no further iterations are required.

This method will reduce the execution time and also optimizes the bubble sort.

Algorithm for optimized bubble sort

```
bubbleSort(array)
n = length(array)
repeat
swapped = false
for i = 1 to n - 1
 if array[i - 1] > array[i], then
 swap(array[i - 1], array[i])
 swapped = true
 end if
end for
n = n - 1
until not swapped
end bubbleSort
```

n of Bubble sort

Now, let's see the programs of Bubble sort in different programming languages.

Program: Write a program to implement bubble sort in C language.

```
#include < stdio.h >
 void print(int a[], int n) //function to print array elements
 {
 int i;
 for(i = 0; i < n; i++)
 {
 printf("%d ",a[i]);
 }
 }
 void bubble(int a[], int n) // function to implement bubble sort
 int i, j, temp;
 for(i = 0; i < n; i++)
 for(j = i+1; j < n; j++)
 if(a[j] < a[i])
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 }
 }
 }
  void main ()
  {
 int i, j,temp;
 int a[5] = { 10, 35, 32, 13, 26};
 int n = sizeof(a)/sizeof(a[0]);
 printf("Before sorting array elements are - \n");

☆ SCROLL TO TOP
```

```
bubble(a, n);
printf("\nAfter sorting array elements are - \n");
print(a, n);
}
```

```
Before sorting array elements are -
10 35 32 13 26
After sorting array elements are -
10 13 26 32 35
```

Program: Write a program to implement bubble sort in C++ language.

```
#include < iostream >
using namespace std;
  void print(int a[], int n) //function to print array elements
  {
  int i;
  for(i = 0; i < n; i++)
 cout < < a[i] < < " ";
  }
  }
void bubble(int a[], int n) // function to implement bubble sort
int i, j, temp;
  for(i = 0; i < n; i++)
  {
 for(j = i+1; j < n; j++)
 {
 if(a[j] < a[i])
 {
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
```

```
int main()
{
 int i, j,temp;
 int a[5] = {45, 1, 32, 13, 26};
 int n = sizeof(a)/sizeof(a[0]);
 cout << "Before sorting array elements are - \n";
 print(a, n);
 bubble(a, n);
 cout << "\nAfter sorting array elements are - \n";
 print(a, n);
 return 0;
}</pre>
```

```
Before sorting array elements are -
45 1 32 13 26
After sorting array elements are -
1 13 26 32 45
```

Program: Write a program to implement bubble sort in C# language.

```
using System;
public class Bubble
{
 static void print (int[]a) //function to print array elements
 {
 int n = a.Length;
 int i;
 for (i = 0; i < n; i++)
 {
 Console.Write (" " + a[i]);
 }
}</pre>
```

```
static void bubble (int[]a) // function to implement bubble sort
 int n = a.Length;
 int i, j, temp;
 for (i = 0; i < n; i++)
 for (j = i + 1; j < n; j++)
 if (a[j] < a[i])
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 }
 }
  public static void Main ()
 int[] a = { 45, 1, 32, 13, 26 };
 Console.Write ("\n Before sorting array elements are - \n");
 print (a);
 bubble (a);
 Console.WriteLine ();
 Console.Write ("\n After sorting array elements are - \n");
 print (a);
  }
}
```

```
Before sorting array elements are -
45 1 32 13 26

After sorting array elements are -
1 13 26 32 45
```

gram to implement bubble sort in Java.

```
public class Bubble {
 static void print (int a[]) //function to print array elements
 {
 int n = a.length;
 int i;
 for (i = 0; i < n; i++)
 {
 System.out.print(a[i] + " ");
 }
 }
 static void bubbleSort (int a[]) // function to implement bubble sort
 {
 int n = a.length;
 int i, j, temp;
 for (i = 0; i < n; i++)
 {
 for (j = i + 1; j < n; j++)
 {
 if (a[j] < a[i])
 {
 temp = a[i];
 a[i] = a[j];
 a[j] = temp;
 }
 }
 }
 public static void main(String[] args) {
 int a[] = {35, 10, 31, 11, 26};
 Bubble b1 = new Bubble();
 System.out.println("Before sorting array elements are - ");
 b1.print(a);
 b1.bubbleSort(a);
 System.out.println();
 'n("After sorting array elements are - ");
⊕ SCROLL TO TOP
```

https://www.javatpoint.com/bubble-sort

```
}
}
```

```
D:\JTP>javac Bubble.java
D:\JTP>java Bubble
Before sorting array elements are —
35 10 31 11 26
After sorting array elements are —
10 11 26 31 35
```

Program: Write a program to implement bubble sort in JavaScript.

```
<html>
  <head>
  </head>
  <body>
  <script>
 var a = [35, 10, 31, 11, 26];
 function print() //function to print array elements
 {
 for(i = 0; i < 5; i++)
 {
 document.writeln(a[i]);
 }
 document.write("Before sorting array elements are - " + " < br > ");
 print();
 for(i = 0; i < 5; i++)
 for (j = 0; j < 5; j++)
 if(a[i] < a[j])
 temp = a[i];

☆ SCROLL TO TOP
```

```
}
}
document.write("<br> After sorting array elements are - " + "<br>");
print();
</script>
</body>
</html>
```


Program: Write a program to implement bubble sort in PHP.

```
<?php
 a = array(2, 45, 88, 11, 5);
 function printArray($a)
 {
 for(\$i = 0; \$i < 5; \$i++)
 print_r($a[$i]);
 echo " ";
 }
 }
 echo "Before sorting array elements are - <br/> ";
 printArray($a);
 for(\$i = 0; \$i < 5; \$i++)
 {
 for (\$j = 0; \$j < 5; \$j++)
 {
 <u>if($a[$i] <</u> $a[$j])

☆ SCROLL TO TOP
```

```
$temp = $a[$i];
$a[$i]=$a[$j];
$a[$j] = $temp;
}
}
echo "<br> After sorting array elements are - <br>";
printArray($a);
?>
```


Program: Write a program to implement bubble sort in python.

```
a = [35, 10, 31, 11, 26]
print("Before sorting array elements are - ")
for i in a:
 print(i, end = " ")

for i in range(0,len(a)):
 for j in range(i+1,len(a)):
 if a[j] < a[i]:
 temp = a[j]
 a[j] = a[i]
 a[i] = temp

print("\nAfter sorting array elements are - ")
for i in a:
 print(i, end = " ")</pre>
```

Output


```
Before sorting array elements are -
35 10 31 11 26
After sorting array elements are -
10 11 26 31 35
```

So, that's all about the article. Hope the article will be helpful and informative to you.

This article was not only limited to the algorithm. We have also discussed the algorithm's complexity, working, optimized form, and implementation in different programming languages.

Youtube For Videos Join Our Youtube Channel: Join Now

Feedback

• Send your Feedback to feedback@javatpoint.com

Help Others, Please Share

Learn Latest Tutorials

Python Design Patterns

Python Pillow

Python Turtle tutorial

Python Turtle

Preparation

Company Questions

Trending Technologies

Artificial Intelligence

AWS Tutorial

Blockchain

Git Tutorial

Machine Learning Tutorial
Machine Learning

DevOps
Tutorial
DevOps

B.Tech / MCA

DBMS tutorial

Data Structures tutorial

Data Structures

DAA tutorial

Operating
System tutorial

Operating System

Computer
Network tutorial
Computer Network

Compiler
Design tutorial
Compiler Design

Organization and
Architecture

Computer Organization

Discrete
Mathematics
Tutorial

Discrete Mathematics

Ethical Hacking
Tutorial

Ethical Hacking

Computer
Graphics Tutorial

Computer Graphics

Software Engineering Tutorial

Software Engineering html tutorial
Web Technology

Cyber Security tutorial

Cyber Security

Automata Tutorial

Automata

C Language tutorial

C Programming

Python tutorial

C++ tutorial

Java tutorial

.Net
Framework
tutorial
.Net

Python

List of Programs
Programs

Control
Systems tutorial
Control System

Data Mining
Tutorial
Data Mining

Data
Warehouse
Tutorial

Data Warehouse

