[image: C:\Users\Rob\Dropbox\PG Online\Logos and Artwork\ai_eps\Test.png]		Homework 3 Sorting algorithms
Unit 6 Algorithms

Name:		Class:	 	Mark:	
 
1.	(a)	What would be the state of the following list after each of the first four passes in a Bubble sort, sorting into ascending sequence?	
	65, 34, 28, 68, 52, 21	[4]


(b)	How many passes will be made through the list used in part (a) using the 
Bubble sort algorithm in order to sort it? 	[1]


2.	The diagram below shows an algorithm in graphical form. 
[image: C:\Users\Rob\AppData\Roaming\PixelMetrics\CaptureWiz\Temp\106.png]
(a)	What is the algorithm depicted?	[1]


(b)	Describe the process of sorting the following list using the above algorithm:
	74, 36, 81, 25, 19, 14, 61, 40	[6]


3.	An insertion sort algorithm is used to sort the following numbers:
	63, 45, 73, 23, 81, 18
(a)	Explain briefly how an insertion sort works.	[3]


(b)	Show the stages of the sort. The first stage is shown below:
	Stage 1:	45, 63, 73, 23, 81, 18	[4]
Stage 2:	
Stage 3:	
Stage 4:	
Stage 5:	

(c)	Give one reason why an Insertion sort may be chosen over a bubble sort for 
sorting a large number of items.	[1]


[bookmark: _GoBack]
		[Total 20 Marks]
2
image1.png


image2.png


