

Bucket Sort and Radix Sort

Time complexity of Sorting

- the best ones, so far:
 - Heap sort and Merge sort: $O(n \log n)$
 - Quick sort (best one in practice): $O(n \log n)$ on average, $O(n^2)$ worst case
- Can we do better than $O(n \log n)$?
 - No.
 - It can be proven that any comparison-based sorting algorithm will need to carry out at least $O(n \log n)$ operations

Restrictions on the problem

- Suppose the values in the list to be sorted can repeat but the values have a limit (e.g., values are digits from 0 to 9)
- Sorting, in this case, appears easier
- Is it possible to come up with an algorithm better than $O(n \log n)$?
 - Yes
 - Strategy will not involve comparisons

Bucket sort

- Idea: suppose the values are in the range $0..m-1$; start with m empty buckets numbered 0 to $m-1$, scan the list and place element $s[i]$ in bucket $s[i]$, and then output the buckets in order
- Will need an array of buckets, and the values in the list to be sorted will be the indexes to the buckets
 - No comparisons will be necessary

Example

4	2	1	2	0	3	2	1	4	0	2	3	0
---	---	---	---	---	---	---	---	---	---	---	---	---

0	1	2	3	4
0	1	2	3	4
0	1	2	3	4

0	0	0	1	1	2	2	2	2	3	3	4	4
---	---	---	---	---	---	---	---	---	---	---	---	---

Bucket sort algorithm

Algorithm BucketSort(S)
(values in S are between 0 and $m-1$)

```
for j ← 0 to m-1 do // initialize m buckets
 b[j] ← 0
for i ← 0 to n-1 do // place elements in their
 b[S[i]] ← b[S[i]] + 1 // appropriate buckets
i ← 0
for j ← 0 to m-1 do // place elements in buckets
 for r ← 1 to b[j] do // back in S
 S[i] ← j
 i ← i + 1
```


Values versus entries

- If we were sorting values, each bucket is just a counter that we increment whenever a value matching the bucket's number is encountered
- If we were sorting entries according to keys, then each bucket is a queue
 - Entries are enqueue into a matching bucket
 - Entries will be dequeue back into the array after the scan

Bucket sort algorithm

Algorithm BucketSort(S)

(S is an array of entries whose keys are between $0..m-1$)

```
for j ← 0 to m-1 do // initialize m buckets
 initialize queue b[j]
for i ← 0 to n-1 do // place in buckets
 b[S[i].getKey()].enqueue( S[i] );
i ← 0
for j ← 0 to m-1 do // place elements in
 while not b[j].isEmpty() do // buckets back in S
 S[i] ← b[j].dequeue()
 i ← i + 1
```


Time complexity

- Bucket initialization: $O(m)$
- From array to buckets: $O(n)$
- From buckets to array: $O(n)$
 - Even though this stage is a nested loop, notice that all we do is dequeue from each bucket until they are all empty $\rightarrow n$ dequeue operations in all
- Since m will likely be small compared to n , Bucket sort is $O(n)$
 - Strictly speaking, time complexity is $O(n + m)$

Sorting integers

- Can we perform bucket sort on any array of (non-negative) integers?
 - Yes, but note that the number of buckets will depend on the maximum integer value
- If you are sorting 1000 integers and the maximum value is 999999, you will need 1 million buckets!
 - Time complexity is not really $O(n)$ because m is much $>$ than n . Actual time complexity is $O(m)$
- Can we do better?

Radix sort

- Idea: repeatedly sort by digit—perform multiple bucket sorts on S starting with the rightmost digit
- If maximum value is 999999, only ten buckets (not 1 million) will be necessary
- Use this strategy when the keys are integers, and there is a reasonable limit on their values
 - Number of passes (bucket sort stages) will depend on the number of digits in the maximum value

Example: first pass

12	58	37	64	52	36	99	63	18	9	20	88	47
----	----	----	----	----	----	----	----	----	---	----	----	----

										58		
20		12	52	63	64			36	37	18	9	99

20	12	52	63	64	36	37	47	58	18	88	9	99
----	----	----	----	----	----	----	----	----	----	----	---	----

Example: second pass

20	12	52	63	64	36	37	47	58	18	88	9	99
----	----	----	----	----	----	----	----	----	----	----	---	----

9	12	20	36	47	52	63			88	99		

9	12	18	20	36	37	47	52	58	63	64	88	99
---	----	----	----	----	----	----	----	----	----	----	----	----

Example: 1st and 2nd passes

12	58	37	64	52	36	99	63	18	9	20	88	47
----	----	----	----	----	----	----	----	----	---	----	----	----

sort by rightmost digit

20	12	52	63	64	36	37	47	58	18	88	9	99
----	----	----	----	----	----	----	----	----	----	----	---	----

sort by leftmost digit

9	12	18	20	36	37	47	52	58	63	64	88	99
---	----	----	----	----	----	----	----	----	----	----	----	----

Radix sort and stability

- Radix sort works as long as the bucket sort stages are **stable** sorts
- Stable sort: in case of ties, relative order of elements are preserved in the resulting array
 - Suppose there are two elements whose first digit is the same; for example, 52 & 58
 - If 52 occurs before 58 in the array prior to the sorting stage, 52 should occur before 58 in the resulting array
- This way, the work carried out in the previous bucket sort stages is preserved

Time complexity

- If there is a fixed number p of bucket sort stages (six stages in the case where the maximum value is 999999), then radix sort is $O(n)$
 - There are p bucket sort stages, each taking $O(n)$ time
- Strictly speaking, time complexity is $O(pn)$, where p is the number of digits (note that $p = \log_{10}m$, where m is the maximum value in the list)

About Radix sort

- Note that only 10 buckets are needed regardless of number of stages since the buckets are reused at each stage
- Radix sort can apply to words
 - Set a limit to the number of letters in a word
 - Use 27 buckets (or more, depending on the letters/characters allowed), one for each letter plus a "blank" character
 - The word-length limit is exactly the number of bucket sort stages needed

Summary

- Bucket sort and Radix sort are $O(n)$ algorithms only because we have imposed restrictions on the input list to be sorted
- Sorting, in general, can be done in $O(n \log n)$ time