

An Introduction to Algorithms By Hossein Rahmani

h_rahmani@iust.ac.ir http://webpages.iust.ac.ir/h_rahmani/

Bubble sort

Sorting

• Sorting takes an <u>unordered</u> collection and makes it an <u>ordered</u> one.

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise 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 pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

No need to swap

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

- Traverse a collection of elements
 - Move from the front to the end
 - "Bubble" the largest value to the end using pairwise comparisons and swapping

Largest value correctly placed

Bubble Sort

Pseudo-code Algorithm

```
public static void bubbleSort(Comparable a[]) {
 for (int p=a.length-1; p>0; p--) {
 for (int j=0; j<p; j++)
 if (a[j].compareTo(a[j+1])>0)
 swap(a,j,j+1);
 } // p
} // bubbleSort
```

Items of Interest

- 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'll correctly place all N elements.

"Bubbling" All the Elements

Reducing the Number of Comparisons

1	2 3	4	5 6		
77	42	35	12	101	5
1	2 3	4	5 6		
42	35	12	77	5	101
1	2 3	4	5 6	_	
35	12	42	5	77	101
1	2 3	4	5 6		
12	35	5	42	77	101
1	2 3	4	5 6		
12	5	35	42	77	101

Already Sorted Collections?

- What if the collection was <u>already sorted</u>?
- What if only a few elements were out of place and after a couple of "bubble ups," the collection was sorted?
- We want to be able to detect this and "stop early"!

1	2 3	3	4	5	6		
5	12		35	42		77	101

Using a Boolean "Flag"

 We can use a <u>boolean variable</u> to determine if any <u>swapping occurred</u> during the "bubble up."

• If <u>no swapping</u> occurred, then we know that the collection is <u>already sorted!</u>

 This boolean "flag" needs to be reset after each "bubble up."


```
did swap isoftype Boolean
did swap <- true
loop
  exitif ((to do = 0) OR NOT(did swap))
  index <- 1
  did swap <- false</pre>
  loop
 exitif(index > to do)
 if(A[index] > A[index + 1]) then
 Swap(A[index], A[index + 1])
 did swap <- true</pre>
 endif
 index <- index + 1
  endloop
  to do <- to do - 1
endloop
```


After First Pass of Outer Loop

After Second Pass of Outer Loop

The Third "Bubble Up"

After Third Pass of Outer Loop

After Fourth Pass of Outer Loop

After Fifth Pass of Outer Loop

Finished "Early"

did_swap

false

We didn't do any swapping, so all of the other elements must be correctly placed.

We can "skip" the last two passes of the outer loop.

Summary

- "Bubble Up" algorithm will move largest value to its correct location (to the right)
- Repeat "Bubble Up" until all elements are correctly placed:
 - Maximum of N-1 times
 - Can finish early if no swapping occurs
- We reduce the number of elements we compare each time one is correctly placed

Truth in CS Act

NOBODY EVER USES BUBBLE SORT

NOBODY

NOT EVER

BECAUSE IT IS EXTREMELY INEFFICIENT

Bubble Sort

Pseudo-code Algorithm

```
public static void bubbleSort(Comparable a[]) {
 for (int p=a.length-1; p>0; p--) {
 for (int j=0; j<p; j++)
 if (a[j].compareTo(a[j+1])>0)
 swap(a,j,j+1);
 } // p
} // bubbleSort
```

Bubble Sort – Analysis

Best-case:

- → O(n)
- Array is already sorted in ascending order.
- The number of moves: 0

- \rightarrow O(1)
- The number of key comparisons: (n-1)
- → O(n)

- Worst-case:
- \rightarrow O(n²)
- Array is in reverse order:
- Outer loop is executed n-1 times,
- The number of moves: 3*(1+2+...+n-1) = 3*n*(n-1)/2O(n²)
- The number of key comparisons: (1+2+...+n-1)= n*(n-1)/2 $O(n^2)$
- Average-case: \rightarrow O(n²)
 - We have to look at all possible initial data organizations.
- So, Bubble Sort is O(n²)

Quiz 1

What are the correct <u>intermediate</u> steps of the following data set when it is being sorted with the <u>bubble</u> sort? 15,20,10,18

- **A.** 15,10,20,18 -- 15,10,18,20 -- 10,15,18,20
- **B.** 10, 20,15,18 -- 10,15,20,18 -- 10,15,18,20
- **C.** 15,20,10,18 -- 15,10,20,18 -- 10,15,20,18 -- 10,15,18,20
- **D.** 15,18,10,20 -- 10,18,15,20 -- 10,15,18,20 -- 10,15,18,20

Quiz 2

- What is the <u>maximum</u> number of <u>comparisons</u> if there are 5 elements in array x?
- A. 10
- **B.** 2
- **C.** 5
- **D.** 25