

Sorting in Linear Time

8.1 Lower bounds for sorting

- 本節探討排序所耗用的時間複雜度下限。
- 任何一個以比較為基礎排序的演算法，排序 n 個元素時至少耗用 $\Omega(n \log n)$ 次比較。是以時間複雜度至少為 $\Omega(n \log n)$ 。
- 但不使用比較為基礎的排序演算法，在某些情形下可在 $O(n)$ 的時間內執行完畢。

Decision-Tree Model

- 一個以比較為基礎的排序演算法可以按照比較的順序建出一個Decision-Tree。
- 每一個從Root到Leaf的路徑都代表一種排序的結果。
- 任何一個以比較為基礎排序 n 個元素的演算法，所對應的Decision-Tree高度至少有 $\Omega(n \log n)$ 。

Decision-Tree Model

Decision-Tree Model

- 證明：因為可能有 $n!$ 種可能的排序結果，故對應的Decision tree至少有 $n!$ 個leaf nodes。而高度為 h 的二元樹最多有 2^h 個leaf nodes。
因此 $h \geq \log_2(n!) = \Theta(n \log n)$ 。(後者由Stirling's approximation得證： $n! > (n/e)^n$)
- Heapsort與Mergesort是asymptotically optimal之比較排序法。

8.2 Counting Sort

- Counting Sort (記數排序法) 不需要藉由比較來做排序。
- 必須依賴一些對於待排序集合中元素性質的假設。(如：所有待排序元素均為整數，介於1到 k 之間)
- 時間複雜度： $O(n+k)$
- 主要的關鍵在於，統計1到 k 之間每個數值出現過幾次，然後想辦法將排序好的數列輸出。

Input: $A[1..n]$, where $A[j] \in \{1, 2, \dots, k\}$

Output: $B[1..n]$, sorted

COUNTING-SORT(A, B, k)

```
1 let  $C[0..k]$  be a new array
2 for  $i = 0$  to  $k$ 
3 $C[i] = 0$ 
4 for  $j = 1$  to  $A.length$ 
5 $C[A[j]] = C[A[j]] + 1$ 
6 //  $C[i]$  now contains the number of elements equal to  $i$ .
7 for  $i = 1$  to  $k$ 
8 $C[i] = C[i] + C[i - 1]$ 
9 //  $C[i]$  now contains the number of elements less than or equal to  $i$ .
10 for  $j = A.length$  downto 1
11 $B[C[A[j]]] = A[j]$ 
12 $C[A[j]] = C[A[j]] - 1$ 
```

$k=6$

	1	2	3	4	5	6	7	8
A:	3	6	4	1	3	4	1	4

	1	2	3	4	5	6
C:	2	2	4	7	7	8

4th loop

1st iteration

	1	2	3	4	5	6	7	8
B:							4	

	1	2	3	4	5	6
C:	2	2	4	6	7	8

2nd iteration

	1	2	3	4	5	6	7	8
B:		1					4	

	1	2	3	4	5	6
C:	1	2	4	6	7	8

3rd iteration

	1	2	3	4	5	6	7	8
B:		1				4	4	

	1	2	3	4	5	6
C:	1	2	4	5	7	8

.....

8th iteration

	1	2	3	4	5	6	7	8
B:	1	1	3	3	4	4	4	6

	1	2	3	4	5	6
C:	0	2	2	4	7	7

8.3 Radix Sort

- Radix Sort(基數排序法)無需利用元素間的比較排序。
- 必須依賴一些對於待排序集合中元素性質的假設。(所有待排序元素均為整數，至多 d 位)

Radix Sort

- 關鍵想法：利用記數排序法由低位數排到高位數。


```
Radix-Sort(A, d)
{ for i = 1 to d
 do use stable sort to sort A on digit i
}
```


- 此處使用的stable sort如果使用Counting Sort則每個Iteration只需花 $\Theta(n+10)$ 的時間。
- 因此總共花費 $O(d(n+10))$ 的時間。
- 如果 d 是常數，則Radix Sort為一個可以在Linear time完成的排序演算法。

8.4 Bucket Sort

- 當元素均勻分布在某個區間時，Bucket sort平均能在 $O(n)$ 的時間完成排序。
- 假定要排序 n 個元素 $A[1..n]$ 均是介於 $[0,1]$ 之間的數值。
- 準備 n 個籃子(bucket)， $B[1..n]$ ，將元素 x 依照 x 所在的區間放進對應的籃子：即第 $\lceil xn \rceil$ 個籃子。

Bucket Sort

- 元素放進籃子時，使用Linked list來儲存，並利用
插入排序法排序(Insertion sort)。
- 只要依序將Lined list串接起來，即得到已排序的 n 個元素。

紅色虛線串起的即是最後排序好的List 15

時間複雜度分析

- 假定分到第 i 個籃子的元素個數是 n_i 。
- 最差情形：
$$\begin{aligned} T(n) &= O(n) + \sum_{1 \leq i \leq n} O(n_i^2) \\ &= O(n^2). \end{aligned}$$
- 平均情形：
$$\begin{aligned} T(n) &= O(n) + \sum_{1 \leq i \leq n} O(E[n_i^2]) \\ &= O(n) + \sum_{1 \leq i \leq n} O(1) \\ &= O(n) \end{aligned}$$
- $E[n_i^2] = \Theta(1)$?

$$E[n_i^2] = 2 - 1/n$$

- n_i : 隨機變數 n 次 Bernoulli trials 落在 bucket $B[i]$ 的次數，每次成功的機率: $p = 1/n$
- $E[n_i] = np = 1$
- $Var[n_i] = np(1 - p) = E[n_i^2] - E[n_i]^2$
- $E[n_i^2] = Var[n_i] + E[n_i]^2 = \left(1 - \frac{1}{n}\right) + 1 = 2 - 1/n$