

Simple Sorting Algorithms

- We are going to look at three simple sorting techniques:
 Bubble Sort, Selection Sort, and Insertion Sort
- We are going to develop the notion of a loop invariant
- We will write code for Bubble Sort and Selection Sort, then derive their loop invariants
- We will start with a loop invariant for Insertion Sort, and derive the code for it
- We will analyze the running time for each of the above

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
 if (a[inner] > a[inner + 1]) \{ // if out of order...
 int temp = a[inner];  // ...then swap
 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, $O(n^2/2 + k) = O(n^2)$

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

Another sort: 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(n²)

Code for Selection Sort

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

Invariants for Selection Sort

- For the inner loop:
 - This loop searches through the array, incrementing inner from its initial value of outer+1 up to a.length-1
 - As the loop proceeds, min is set to the index of the smallest number found so far
 - Our invariant is: for all i such that outer <= i <= inner, a[min] <= a[i]</p>
- For the outer (enclosing) loop:
 - The loop counts up from outer = 0
 - Each time through the loop, the minimum remaining value is put in a[outer]
 - Our invariant is: for all i <= outer, if i < j then a[i] <= a[j]</p>

Summary so far

- We've looked at code for Bubble Sort and Selection Sort
 - We've figured out their loop invariants
 - We've figured out their running time
- Next, we are going to start with a loop invariant that ought to result in a sort method
 - We will derive the sort method
 - We will figure out its running time

Insertion sort

- The outer loop of insertion sort is: for (outer = 1; outer < a.length; outer++) {...}</p>
- 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

Code for Insertion Sort

public static void insertionSort(int[] array) { int inner, outer; for (outer = 1; outer < array.length; outer++) { int temp = array[outer]; inner = outer; while (inner $> 0 \&\& array[inner - 1] >= temp) {$ array[inner] = array[inner - 1]; inner--; array[inner] = temp; // Invariant: For all i < outer, j < outer, if i < j then a[i] <= a[j]

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 n²/4
- Discarding constants, we find that insertion sort is $O(n^2)$

Summary

- Bubble Sort, Selection Sort, and Insertion Sort are all O(n²)
- 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
- Use of a Bubble Sort tends to elicit derision from your colleagues

