

Simple Sorting Algorithms

Bubble sort

- Compare each element (except the last one) with its neighbor to the right
 - If they are out of order, swap them
 - This puts the largest element at the very end
 - The last element is now in the correct and final place
- Compare each element (except the last two) with its neighbor to the right
 - If they are out of order, swap them
 - This puts the second largest element next to last
 - The last two elements are now in their correct and final places
- Compare each element (except the last three) with its neighbor to the right
 - Continue as above until you have no unsorted elements on the left

Example of bubble sort

Code for bubble sort

```
public static void bubbleSort(int[] a) {
  int outer, inner;
  for (outer = a.length - 1; outer > 0; outer--) { // counting down
 for (inner = 0; inner < outer; inner++) { // bubbling up</pre>
 if (a[inner] > a[inner + 1]) { // if out of order...
 a[inner] = a[inner + 1];
 a[inner + 1] = temp;
```

Analysis of bubble sort

```
for (outer = a.length - 1; outer > 0; outer--) {
 for (inner = 0; inner < outer; inner++) {
 if (a[inner] > a[inner + 1]) {
 // code for swap omitted
 } }
}
```

- Let n = a.length = size of the array
- The outer loop is executed n-1 times (call it n, that's close enough)
- Each time the outer loop is executed, the inner loop is executed
 - Inner loop executes n-1 times at first, linearly dropping to just once
 - On average, inner loop executes about n/2 times for each execution of the outer loop
 - In the inner loop, the comparison is always done (constant time), the swap might be done (also constant time)
- Result is n * n/2 + k, that is, $O(n2/2 + k) = O(n^2)$

Loop invariants

- You run a loop in order to change things
- Oddly enough, what is usually most important in understanding a loop is finding an invariant: that is, a condition that doesn't change
- In bubble sort, we put the largest elements at the end, and once we put them there, we don't move them again
 - The variable outer starts at the last index in the array and decreases to 0
 - Our invariant is: Every element to the right of outer is in the correct place
 - That is, for all j > outer, if i < j, then a[i] <= a[j]</p>
 - When this is combined with the loop exit test, outer == 0, we know that *all* elements of the array are in the correct place

Selection sort

- Given an array of length n,
 - Search elements 0 through n-1 and select the smallest
 - Swap it with the element in location 0
 - Search elements 1 through n-1 and select the smallest
 - Swap it with the element in location 1
 - Search elements 2 through n-1 and select the smallest
 - Swap it with the element in location 2
 - Search elements 3 through n-1 and select the smallest
 - Swap it with the element in location 3
 - Continue in this fashion until there's nothing left to search

Example and analysis of selection sort

- The selection sort might swap an array element with itself--this is harmless, and not worth checking for
- Analysis:
 - The outer loop executes n-1 times
 - The inner loop executes about n/2 times on average (from n to 2 times)
 - Work done in the inner loop is constant (swap two array elements)
 - Time required is roughly (n-1)*(n/2)
 - You should recognize this as $O(n^2)$

Code for selection sort

```
public static void selectionSort(int[] a) {
 int outer, inner, min;
 for (outer = 0; outer < a.length - 1; outer++) {
 min = outer:
 for (inner = outer + 1; inner < a.length; inner++) {
 if (a[inner] < a[min]) {
 min = inner;
 // a[min] is least among a[outer]..a[a.length - 1]
 int temp = a[outer];
 a[outer] = a[min];
 a[min] = temp;
```


Insertion sort

The outer loop of insertion sort is:

```
for (outer = 1; outer < a.length; outer++) {...}
```

- The invariant is that all the elements to the left of outer are sorted with respect to one another
 - For all i < outer, j < outer, if i < j then a[i] <= a[j]</p>
 - This does not mean they are all in their final correct place; the remaining array elements may need to be inserted
 - When we increase outer, a[outer-1] becomes to its left; we must keep the invariant true by inserting a[outer-1] into its proper place
 - This means:
 - Finding the element's proper place
 - Making room for the inserted element (by shifting over other elements)
 - Inserting the element

One step of insertion sort

Analysis of insertion sort

- We run once through the outer loop, inserting each of n elements; this is a factor of n
- On average, there are n/2 elements already sorted
 - The inner loop looks at (and moves) half of these
 - This gives a second factor of n/4
- Hence, the time required for an insertion sort of an array of n elements is proportional to $n^2/4$
- Discarding constants, we find that insertion sort is $O(n^2)$

Summary

- Bubble sort, selection sort, and insertion sort are all $O(n^2)$
- As we will see later, we can do much better than this with somewhat more complicated sorting algorithms
- Within $O(n^2)$,
 - Bubble sort is very slow, and should probably never be used for anything
 - Selection sort is intermediate in speed
 - Insertion sort is usually the fastest of the three--in fact, for small arrays (say, 10 or 15 elements), insertion sort is faster than more complicated sorting algorithms
- Selection sort and insertion sort are "good enough" for small arrays