

Sorting Algorithms

- Insertion Sort: $\Theta(n^2)$
- Merge Sort: $\Theta(n \log(n))$
- Heap Sort: $\Theta(n \log(n))$
- We seem to be stuck at $\Theta(n \log(n))$
- **Hypothesis:** Every sorting algorithm requires $\Omega(n \log(n))$ time.

~~Egmr: There is no algorithm which can all inputs takes $O(n \log n)$ time.~~

Lower Bound Definitions

- Merge sort: $\Omega(n \log(n))$ on *every* input
- Insertion sort:
 - $1, 2, 3, 4, \dots, n-1, n$ $O(n)$ time
 - $n, n-1, n-2, \dots, 2, 1$ $O(n^2)$ time
- **Hypothesis:** For every sorting algorithm A and every integer n, there is some input of length n on which A requires $\Omega(n \log(n))$ time.

~~Maybe: every alg on every input is $\Omega(n \log n)$ time~~

Proving Lower Bounds

- What if there is some absurd $O(n)$ algorithm? E.g.
 - Square every third element
 - For every prime j , $A[j] = 2^A[j]$
 - For every j , look up $A[j]$ 'th word in the August 2013 New York Times
 - Etc.

Comparison sorting

- Want algorithms that work on any input
- e.g. insertion/merge/heap sort
- Think about sorting: uses comparisons.
- Comparison based sorting algorithm only relies on comparisons + moves
- Running time = $\Omega(\# \text{ of comparisons})$

Only access data using comparison

A	2	5	?	1	4	9	8
---	---	---	---	---	---	---	---

New Hypothesis

Every comparison-based sorting algorithm requires $\Omega(n \log(n))$ comparisons in the worst case.

Required Comparisons

- $O(n \log(n))$ comparisons suffices
 - merge sort, heap sort
- Trivial: need $\Omega(n/2)$ comparisons

New Hypothesis

Every comparison-based sorting algorithm requires $\Omega(n \log(n))$ comparisons in the worst case.

Ideas for Proof

1. There are, a priori, $n!$ possible permutations of the input
2. Each comparison can roughly halve the number of possible permutations
3. Therefore, we must make at least $\log(n!)$ comparisons
4. $\log(n!) = \Theta(n \log n)$

a_1, a_2, a_3
Proof with decision trees

Every perm. must appear at a leaf

$\geq n!$ leaves

#comp-
~~height~~ \geq height of tree f_h)

#leaves $\leq 2^h$

#comp $\geq h \geq \lg(\#leaves)$
 $\geq \lg(n!) = \Theta(n \lg n)$

Average Case Analysis

- $\Omega(n \log(n))$ comparisons in worst case
- Merge sort: always $\Theta(n \log(n))$
- Insertion sort: sometimes $\Theta(n)$, sometimes $\Theta(n^2)$
- Can we get the best of both? Sometimes $\Theta(n \log(n))$, usually $O(n)$?
- NO: need $\Omega(n \log(n))$ comparisons *on average* among all possible inputs.

Stirling's approx: $n! \approx \left(\frac{n}{e}\right)^n \sqrt{2\pi n} (1 + o(1))$