

Unitedworld Institute Of Technology

शिक्षणतः सिद्धि

B.Tech. Computer Science & Engineering
Semester-3

Data Structures and Algorithms

Course Code: 71203002002

Analyzing Control Statements

For Loop

```
# Input : int A[n], array of n integers  
# Output : Sum of all numbers in array A
```

Algorithm: int Sum(int A[], int n)

{

 int s=0;

 for (int i=0; i<n; i++)

 s = s + A[i];

 return s;

}

n+1

n

Total time taken = $n+1+n+2 = 2n+3$
Time Complexity $f(n) = 2n+3$

Running Time of Algorithm

- The time complexity of the algorithm is : $f(n) = 2 \cdot n + 3$
- Estimated running time for different values of n :

$n = 10$	23 steps
$n = 100$	203 steps
$n = 1000$	2,003 steps
$n = 10000$	20,003 steps

- As n grows, the number of steps grow **in linear proportion to n** for the given algorithm Sum.
- The dominating term in the function of time complexity is n : As n gets large, the $+3$ becomes insignificant.
- **The time is linear in proportion to n .**

Analyzing Control Statements

Example 1:

$sum = a + b;$ c

- Statement is executed once only
- So, The execution time $T(n)$ is some constant $c \approx O(1)$

Example 2:

$for i = 1 to n do$ c₁ * (n + 1)

$sum = a + b;$ c₂ * (n)

- Total time is denoted as,

$$T(n) = c_1n + c_1 + c_2n$$

$$T(n) = n(c_1 + c_2) + c_1 \approx O(n)$$

Example 3:

$for i = 1 to n do$ c₁ (n + 1)

$for j = 1 to n do$ c₂ n (n + 1)

$sum = a + b;$ c₃ * n * n

- Analysis

$$T(n) = c_1(n + 1) + c_2n(n + 1) + c_3n(n)$$

$$T(n) = c_1n + c_1 + c_2n^2 + c_2n + c_3n^2$$

$$T(n) = n^2(c_2 + c_3) + n(c_1 + c_2) + c_1$$

$$T(n) = an^2 + bn + c$$

$$\mathbf{T(n) = O(n^2)}$$

Analyzing Control Statements

Example 4:

```
l = 0  
for i = 1 to n do  
 for j = 1 to i do  
 for k = j to n do  
 l = l + 1
```

$$t(n) = \theta(n^3)$$

Example 5:

```
l = 0  
for i = 1 to n do  
 for j = 1 to n2 do  
 for k = 1 to n3 do  
 l = l + 1
```

$$t(n) = \theta(n^6)$$

Example 6:

```
for j = 1 to n do  
 for k = 1 to j do  
 sum = sum + j * k
```

$$\theta(n^2)$$

```
for l = 1 to n do  
 sum = sum - l + 1
```

$$\theta(n)$$

```
printf("sum is now %d", sum)
```

$$\theta(1)$$

$$t(n) = \theta(n^2) + \theta(n) + \theta(1)$$

$$t(n) = \theta(n^2)$$

Sorting Algorithms

Bubble Sort, Selection Sort, Insertion Sort

Introduction

- ▶ Sorting is any process of arranging items systematically or arranging items in a sequence ordered by some criterion.
- ▶ Applications of Sorting
 1. Phone Bill: the calls made are date wise sorted.
 2. Bank statement or Credit card Bill: transactions made are date wise sorted.
 3. Filling forms online: “select country” drop down box will have the name of countries sorted in Alphabetical order.
 4. Online shopping: the items can be sorted price wise, date wise or relevance wise.
 5. Files or folders on your desktop are sorted date wise.

Bubble Sort – Example

Sort the following array in Ascending order

45	34	56	23	12
----	----	----	----	----

Pass 1 :

$if(A[j] > A[j + 1])$
 $swap(A[j], A[j + 1])$

Bubble Sort – Example


```
if( $A[j] > A[j + 1]$ )
 swap( $A[j], A[j + 1]$ )
```

Bubble Sort - Algorithm

```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: Bubble_Sort(A)

```
for i ← 1 to n-1 do
```

$\Theta(n)$

```
 for j ← 1 to n-i do
```

```
 if A[j] > A[j+1] then
```

$\Theta(n^2)$

```
 temp ← A[j]
```

```
 A[j] ← A[j+1]
```

```
 A[j+1] ← temp
```

Bubble Sort

- ▶ It is a simple sorting algorithm that works by comparing each pair of adjacent items and swapping them if they are in the wrong order.
- ▶ The pass through the list is repeated until no swaps are needed, which indicates that the list is sorted.
- ▶ As it only uses comparisons to operate on elements, it is a comparison sort.
- ▶ Although the algorithm is simple, it is too slow for practical use.
- ▶ The time complexity of bubble sort is $\theta(n^2)$

Bubble Sort Algorithm – Best Case Analysis

```
# Input: Array A  
# Output: Sorted array A  
Algorithm: Bubble_Sort(A)  
int flag=1;  
for i  $\leftarrow$  1 to n-1 do  
 for j  $\leftarrow$  1 to n-i do  
 if A[j] > A[j+1] then  
 flag = 0;  
 swap(A[j],A[j+1])  
if(flag == 1)  
 cout<<"already sorted"<<endl  
break;
```

Condition never becomes true

Pass 1 :	i = 1
12	j = 1
23	j = 2
34	j = 3
45	j = 4
59	

Best case time complexity = $\theta(n)$

Selection Sort – Example 1

Sort the following elements in Ascending order

5	1	12	-5	16	2	12	14
---	---	----	----	----	---	----	----

Step 1 :

Unsorted Array

5	1	12	-5	16	2	12	14
1	2	3	4	5	6	7	8

Step 2 :

Unsorted Array (elements 2 to 8)

-5	1	12	5	16	2	12	14
1	2	3	4	5	6	7	8

Swap

Index = 4, value = -5

- **Minj** denotes the current index and **Minx** is the value stored at current index.
- **So, Minj = 1, Minx = 5**
- Assume that currently **Minx** is the smallest value.
- Now find the smallest value from the remaining entire Unsorted array.

Selection Sort – Example 1

Step 3 :

Unsorted Array (elements 3 to 8)

-5	1	12	5	16	2	12	14
1	2	3	4	5	6	7	8

- Now $\text{Minj} = 2, \text{Minx} = 1$
- Find min value from remaining unsorted array

Index = 2, value = 1

No Swapping as min value is already at right place

Step 4 :

Unsorted Array
(elements 4 to 8)

-5	1	2	5	16	12	12	14
1	2	3	4	5	6	7	8
Swap							

- $\text{Minj} = 3, \text{Minx} = 12$
- Find min value from remaining unsorted array

Index = 6, value = 2

Selection Sort – Example 1

Step 5 :

Unsorted Array
(elements 5 to 8)

-5	1	2	5	16	12	12	14
1	2	3	4	5	6	7	8

- Now $\text{Minj} = 4, \text{Minx} = 5$
- Find min value from remaining unsorted array

Index = 4, value = 5

No Swapping as min value is already at right place

Step 6 :

Unsorted Array
(elements 6 to 8)

-5	1	2	5	12	16	12	14
1	2	3	4	5	6	7	8

Swap

- $\text{Minj} = 5, \text{Minx} = 16$
- Find min value from remaining unsorted array

Index = 6, value = 12

Selection Sort – Example 1

Step 7 :

- Now $\text{Minj} = 6$, $\text{Minx} = 16$
- Find min value from remaining unsorted array

Index = 7, value = 12

Step 8 :

- $\text{Minj} = 7$, $\text{Minx} = 16$
- Find min value from remaining unsorted array

Index = 8, value = 14

The entire array is sorted now.

Selection Sort

- ▶ Selection sort divides the array or list into two parts,
 1. The sorted part at the left end
 2. and the unsorted part at the right end.
- ▶ Initially, the sorted part is empty and the unsorted part is the entire list.
- ▶ The smallest element is selected from the unsorted array and swapped with the leftmost element, and that element becomes a part of the sorted array.
- ▶ Then it finds the second smallest element and exchanges it with the element in the second leftmost position.
- ▶ This process continues until the entire array is sorted.
- ▶ The time complexity of selection sort is $\theta(n^2)$

Selection Sort - Algorithm

```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: Selection_Sort(A)

```
for i ← 1 to n-1 do
```

```
 minj ← i;
```

```
 minx ← A[i];
```

```
 for j ← i + 1 to n do
```

```
 if A[j] < minx then
```

```
 minj ← j;
```

```
 minx ← A[j];
```

```
A[minj] ← A[i];
```

```
A[i] ← minx;
```

$\theta(n)$

$\theta(n^2)$

Selection Sort – Example 2

Algorithm: Selection_Sort(A)

```
for i < 1 to n-1 do
 minj <- i; minx <- A[i];
 for j < i + 1 to n do
 if A[j] < minx then
 minj <- j ; minx <- A[j];
 A[minj] <- A[i];
 A[i] <- minx;
```

Pass 1 :

i = 1

minj <- 2

minx <- 34 No Change

j = 2 3

A[j] = 56

Sort in Ascending order

45	34	56	23	12
1	2	3	4	5

Selection Sort – Example 2

Algorithm: Selection_Sort(A)

```
for i < 1 to n-1 do
 minj <- i; minx <- A[i];
 for j < i + 1 to n do
 if A[j] < minx then
 minj <- j ; minx <- A[j];
 A[minj] <- A[i];
 A[i] <- minx;
```

Pass 1 :

i = 1

minj < 5

minx < 12

j = 2 3 4 5

A[j] = 12

Sort in Ascending order

Unsorted Array

Insertion Sort – Example

Sort the following elements in Ascending order

5	1	12	-5	16	2	12	14
---	---	----	----	----	---	----	----

Step 1 :

Unsorted Array

5	1	12	-5	16	2	12	14
1	2	3	4	5	6	7	8

Step 2 :

j

5	1	12	-5	16	2	12	14
1	2	3	4	5	6	7	8
Shift down							

$i = 2, x = 1$

$j = i - 1 \text{ and } j > 0$

while $x < T[j]$ do
 $T[j + 1] \leftarrow T[j]$
 $j --$

Insertion Sort – Example

Step 3 :

j

1	5	12	-5	16	2	12	14
1	2	3	4	5	6	7	8

$i = 3, x = 12$ $j = i - 1 \text{ and } j > 0$

```
while  $x < T[j]$  do  
     $T[j + 1] \leftarrow T[j]$ 
     $j --$ 
```

No Shift will take place

Step 4 :

j *j*

-5	5	12	-5	16	2	12	14
1	2	3	4	5	6	7	8

Shift down Shift down Shift down

$i = 4, x = -5$ $j = i - 1 \text{ and } j > 0$

```
while  $x < T[j]$  do  
     $T[j + 1] \leftarrow T[j]$ 
     $j --$ 
```

Insertion Sort – Example

Step 5 :

			<i>j</i>					
1	-5	1	5	12	16	2	12	14
2	1	2	3	4	5	6	7	8
3	1	2	3	4	5	6	7	8

No Shift will take place

$$i = 5, x = 16 \quad j = i - 1 \text{ and } j > 0$$

```
while  $x < T[j]$  do  
 $T[j + 1] \leftarrow T[j]$ 
 $j --$ 
```

Step 6 :

		<i>j</i>		<i>j</i>				
1	-5	1	2	12	16	2	12	14
2	1	2	3	4	5	6	7	8
3	1	2	3	4	5	6	7	8

Shift down Shift down Shift down down

$$i = 6, x = 2 \quad j = i - 1 \text{ and } j > 0$$

```
while  $x < T[j]$  do  
 $T[j + 1] \leftarrow T[j]$ 
 $j --$ 
```

Insertion Sort – Example

Step 7 :

$i = 7, x = 12$ $j = i - 1 \text{ and } j > 0$

```
while  $x < T[j]$  do  
     $T[j + 1] \leftarrow T[j]$ 
     $j --$ 
```

Step 8 :

$i = 8, x = 14$ $j = i - 1 \text{ and } j > 0$

```
while  $x < T[j]$  do  
     $T[j + 1] \leftarrow T[j]$ 
     $j --$ 
```

The entire array is sorted now.

Insertion Sort - Algorithm

```
# Input: Array T  
# Output: Sorted array T
```

Algorithm: Insertion_Sort($T[1, \dots, n]$)

```
for i  $\leftarrow$  2 to n do
 x  $\leftarrow$  T[i];
 j  $\leftarrow$  i - 1;
 while x  $<$  T[j] and j  $>$  0 do
 T[j+1]  $\leftarrow$  T[j];
 j  $\leftarrow$  j - 1;
 T[j+1]  $\leftarrow$  x;
```

$\Theta(n)$

$\Theta(n^2)$

Insertion Sort Algorithm – Best Case Analysis

```
# Input: Array T  
# Output: Sorted array T
```

Algorithm: Insertion_Sort($T[1, \dots, n]$)

```
for i ← 2 to n do
 x ← T[i];
 j ← i - 1;
 while x < T[j] and j > 0 do
 T[j+1] ← T[j];
 j ← j - 1;
 T[j+1] ← x;
```

$\theta(n)$

Pass 1:

12	i=2	x=23	$T[j]=12$
23	i=3	x=34	$T[j]=23$
34	i=4	x=45	$T[j]=34$
45	i=5	x=59	$T[j]=45$
59			

The best case time complexity of Insertion sort is $\theta(n)$
The average and worst case time complexity of Insertion sort is $\theta(n^2)$

Heap & Heap Sort Algorithm

Introduction

► A heap data structure is a binary tree with the following two properties.

1. It is a complete binary tree: Each level of the tree is completely filled, except possibly the bottom level. At this level it is filled from left to right.
2. It satisfies the **heap order** property: the data item stored in each node is **greater than or equal to** the data item stored in its children node.

Binary Tree but not a Heap

Complete Binary Tree - Heap

Not a Heap

Heap

Array Representation of Heap

- ▶ Heap can be implemented using an Array.
- ▶ An array A that represents a heap is an object with two attributes:
 1. $\text{length}[A]$, which is the number of elements in the array, and
 2. $\text{heap-size}[A]$, the number of elements in the heap stored within array A

Array Representation of Heap

- In the array A , that represents a heap

- $\text{length}[A] = \text{heap-size}[A]$
- For any node i the parent node is $i/2$
- For any node j , its left child is $2j$ and right child is $2j+1$

For node $i = 4$, parent node is $4/2 = 2$

For node $i = 4$,
Left child node is $2 * 4 = \text{node } 8$
Right child is $2 * 4 + 1 = \text{node } 9$

Types of Heap

1. **Max-Heap** – Where the value of the root node is greater than or equal to either of its children.

2. **Min-Heap** – Where the value of the root node is less than or equal to either of its children.

Introduction to Heap Sort

1. Build the **complete binary tree** using given elements.
2. Create **Max-heap** to sort in ascending order.
3. Once the heap is created, **swap** the last node with the root node and **delete** the last node from the heap.
4. Repeat **step 2 and 3** until the heap is empty.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 1 : Create Complete Binary Tree

1	2	3	4	5
4	10	3	5	1

↑ ↑ ↑ ↑

Now, a binary tree is created and we have to convert it into a Heap.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 2 : Create Max Heap

1	2	3	4	5
10	4	3	5	1

Swap

10 is greater than 4
So, swap 10 & 4

In a Max Heap, parent node is always greater than or equal to the child nodes.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 2 : Create Max Heap

1	2	3	4	5
10	5	3	4	1

Swap

5 is greater than 4
So, swap 5 & 4

In a Max Heap, parent node is always greater than or equal to the child nodes.

Max Heap is created

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

1. Swap the first and the last nodes and
2. Delete the last node.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

Max Heap Property is violated so, create a Max Heap again.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

1. Swap the first and the last nodes and
2. Delete the last node.

Max Heap is created

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

Create Max Heap again

Max Heap is created

1. Swap the first and the last nodes and
2. Delete the last node.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

1	2	3	4	5
1	3	4	5	10

Swap

Already a Max Heap

1. Swap the first and the last nodes and
2. Delete the last node.

Heap Sort – Example 1

Sort the following elements in Ascending order

4	10	3	5	1
---	----	---	---	---

Step 3 : Apply Heap Sort

1 2 3 4 5

1	3	4	5	10
---	---	---	---	----

1

Already a Max Heap

Remove the last element from heap and the sorting is over.

Heap Sort – Example 2

- ▶ Sort given element in ascending order using heap sort. 19, 7, 16, 1, 14, 17

Step 1: Create binary tree

Step 2: Create Max-heap

Heap Sort – Example 2

Step 3

16	14	17	1	7	19
----	----	----	---	---	----

Step 4

17	14	16	1	7	19
----	----	----	---	---	----

Create Max-heap

Heap Sort – Example 2

Step 5

7	14	16	1	17	19
---	----	----	---	----	----

Step 6

16	14	7	1	17	19
----	----	---	---	----	----

Create Max-heap

Heap Sort – Example 2

Step 7

1	14	7	16	17	19
---	----	---	----	----	----

Step 8

14	1	7	16	17	19
----	---	---	----	----	----

Create Max-heap

Heap Sort – Example 2

Step 9

7	1	14	16	17	19
---	---	----	----	----	----

Step 10

1	7	14	16	17	19
---	---	----	----	----	----

Already a Max-heap

Swap & remove the last element

Step 11

1	7	14	16	17	19
---	---	----	----	----	----

Remove the last element

The entire array is sorted now.

Exercises

► Sort the following elements using Heap Sort Method.

1. 34, 18, 65, 32, 51, 21
2. 20, 50, 30, 75, 90, 65, 25, 10, 40

► Sort the following elements in Descending order using Hear Sort Algorithm.

1. 65, 77, 5, 23, 32, 45, 99, 83, 69, 81

Binary Tree Analysis

Heap Sort – Algorithm

```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: `Heap_Sort(A[1,...,n])`

`BUILD-MAX-HEAP(A)`

```
for i ← length[A] downto 2
 do exchange A[1] ↔ A[i]
 heap-size[A] ← heap-size[A] - 1
 MAX-HEAPIFY(A, 1, n)
```

Heap Sort – Algorithm

Algorithm: BUILD-MAX-HEAP(A)

$\text{heap-size}[A] \leftarrow \text{length}[A]$

for $i \leftarrow [\text{length}[A]/2]$ downto 1

do MAX-HEAPIFY(A, i)

$\text{heap-size}[A] = 6$

4	1	3	2	9	7
---	---	---	---	---	---

4	1	7	2	9	3
---	---	---	---	---	---

4	9	7	2	1	3
---	---	---	---	---	---

9	4	7	2	1	3
---	---	---	---	---	---

Heap Sort – Algorithm


```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: `Heap_Sort(A[1,...,n])`

BUILD-MAX-HEAP(A)

```
for i ← length[A] downto 2
 do exchange A[1] ↔ A[i]
 heap-size[A] ← heap-size[A] - 1
 MAX-HEAPIFY(A, 1, n)
```

3	4	7	2	1	9
---	---	---	---	---	---

Heap Sort – Algorithm

Algorithm: Max-heapify(A, i, n)

$l \leftarrow \text{LEFT}(i)$

$1 \leftarrow 2$

1

$r \leftarrow \text{RIGHT}(i)$

$r \leftarrow 3$

if $l \leq n$ and $A[l] > A[i]$

Yes

then $\text{largest} \leftarrow l$

largest $\leftarrow 2$

else $\text{largest} \leftarrow i$

if $r \leq n$ and $A[r] > A[\text{largest}]$

Yes

then $\text{largest} \leftarrow r$

largest $\leftarrow 3$

if $\text{largest} \neq i$

Yes

then $\text{exchange } A[i] \leftrightarrow A[\text{largest}]$

MAX-HEAPIFY($A, \text{largest}, n$)

3	4	7	2	1	9
---	---	---	---	---	---

Heap Sort – Algorithm


```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: Heap_Sort($A[1, \dots, n]$)

BUILD-MAX-HEAP(A)

```
for  $i \leftarrow \text{length}[A]$  downto 2
 do exchange  $A[1] \leftrightarrow A[i]$ 
 heap-size[ $A$ ]  $\leftarrow$  heap-size[ $A$ ] - 1
MAX-HEAPIFY( $A$ , 1,  $n$ )
```

3	4	7	2	1	9
---	---	---	---	---	---

Heap Sort Algorithm – Analysis

```
# Input: Array A  
# Output: Sorted array A
```

Algorithm: `Heap_Sort(A[1,...,n])`

`BUILD-MAX-HEAP(A)` $O(n \log n)$

`for i ← length[A] downto 2`

`do exchange A[1] ↔ A[i]`

`heap-size[A] ← heap-size[A] - 1`

`MAX-HEAPIFY(A, 1, n)`

`heap-size[A] ← length[A]`

`for i ← [length[A]/2] downto 1` $n/2$
`do MAX-HEAPIFY(A, i)` $O(\log n)$

$n - 1$

$O(n - 1) (\log n)$

Running time of heap sort algorithm is:

$$O(n \log n) + O(\log n)(n - 1) + O(n - 1) = O(n \log n)$$

Sorting Algorithms

Radix Sort, Bucket Sort, Counting Sort

Radix Sort

- ▶ Radix Sort puts the elements in order by comparing the digits of the numbers.
- ▶ Each element in the n -element array A has d digits, where digit 1 is the lowest-order digit and digit d is the highest order digit.

Algorithm: RADIX-SORT(A, d)

for $i \leftarrow 1$ to d

do use a stable sort to sort array A on digit i

- ▶ Sort following elements in Ascending order using radix sort.

363, 729, 329, 873, 691, 521, 435, 297

Radix Sort - Example

3	6	3
7	2	9
3	2	9
8	7	3
6	9	1
5	2	1
4	3	5
2	9	7

Sort on column 1

6	9	1
5	2	1
3	6	3
8	7	3
4	3	5
2	9	7
7	2	9
3	2	9

Sort on col

The entire array is sorted now.

5	2	1
7	2	9
3	2	9
4	3	5
3	6	3
8	7	3
6	9	1
2	9	7

Bucket Sort – Introduction

- ▶ Sort the following elements in Ascending order using bucket sort.

45	96	29	30	27	12	39	61	91
----	----	----	----	----	----	----	----	----

1. Create n empty buckets.
 2. Add each input element to appropriate bucket as,
 - a. Bucket i holds values in the half-open interval,
 3. Sort each bucket queue with insertion sort.
 4. Merge all bucket queues together in order.
-

- ▶ Expected running time is $O(n + N)$, with n = size of original sequence. If N is $O(n)$ then sorting algorithm in $O(n)$.

Bucket Sort – Example

Sort each bucket queue with insertion sort

Merge all bucket queues together in order

Bucket Sort - Algorithm

```
# Input: Array A
# Output: Sorted array A
Algorithm: Bucket-Sort(A[1,...,n])
 n ← length[A]
 for i ← 1 to n do
 insert A[i] into bucket B[|A[i] ÷ n|]
 for i ← 0 to n - 1 do
 sort bucket B[i] with insertion sort
 concatenate the buckets B[0], B[1], . . . , B[n - 1] together in
 order.
```

Counting Sort – Example

- Sort the following elements in Ascending order using counting sort.

3	6	4	1	3	4	1	4	2
---	---	---	---	---	---	---	---	---

Step 1

Given elements are stored in an input array $A[1, \dots, 9]$

Index	1	2	3	4	5	6	7	8	9
Elements	3	6	4	1	3	4	1	4	2

Step 2

Define a temporary array C . The size of an array C is equal to the **maximum element** in array A . Initialize $C[1, \dots, 6]$ to 0.

Index	1	2	3	4	5	6
Elements	0	0	0	0	0	0

Counting Sort – Example

- Sort the following elements in Ascending order using counting sort.

Input array A

3	6	4	1	3	4	1	4	2
---	---	---	---	---	---	---	---	---

Step 3

Update an array C with the occurrences of each value of array A

Index	1	2	3	4	5	6
Elements	2	1	2	3	0	1

Step 4

In array C , from index 2 to n add the value with previous element

Index
Elements

1	2	3	4	5	6

Counting Sort – Example

- ▶ Create an output array $B[1\dots 9]$. Start positioning elements of Array A to B as shown below.

Counting Sort - Procedure

- ▶ Counting sort assumes that each of the n input elements is an integer in the range 0 to k , for some integer k .
- ▶ When $k=O(n)$, the counting sort runs in $\Theta(n)$ time.
- ▶ The basic idea of counting sort is to determine, for each input element x , the number of elements less than x .
- ▶ This information can be used to place element x directly into its position in the output array.

Counting Sort - Algorithm

```
# Input: Array A  
# Output: Sorted array A  
Algorithm: Counting-Sort(A[1,...,n], B[1,...,n], k)  
for i < 1 to k do  
 c[i] <- 0  
for j < 1 to n do  
 c[A[j]] <- c[A[j]] + 1  
for i < 2 to k do  
 c[i] <- c[i] + c[i-1]  
for j < n downto 1 do  
 B[c[A[j]]] <- A[j]  
 c[A[j]] <- c[A[j]] - 1
```


Thank You!

