Tutorial 2 Sorting Algorithms: Probabilistic Analysis

Outline

- Bubble Sort
- Quick Sort
- Counting Sort
- Comparison of sorting algorithms

1. Bubble Sort

- Theorem: The average number of comparisons done by bubble sort is θ (n²)
 - Proof by inversion
 - Facts
 - Each comparison remove at least one inversion
 - All the inversions must be eliminated during the process of sorting

- (1) Ω (n²)
 - Assume n numbers, 1,2,...,n
 - □ For k (1 \leq k \leq n), consider the expected number of inversions of k
 - K=n, expected inversions $\geqslant \frac{1}{n}[(n-1)+(n-2)+...+1+0] = \frac{n(n-1)}{2n}$
 - K=n-1, expected inversions $\geq \frac{1}{n}[(n-2)+...+1+0+0] = \frac{(n-1)(n-2)}{2n}$
 - K=i, expected inversions $\geqslant \frac{i(i-1)}{2n}$
 - □ The expected number of inversions $\geq \sum_{i=1}^{n} \frac{i(i-1)}{2n}$
 - Which is Ω (n²)
- \bullet (2) O(n²) easy to proof
- According to (1)(2), the average number of comparisons is θ (n²).

- A more simple solution
- Computing the average number of inversions in inputs of size n (n>1):
 - □ For any i, j, $(1 \le j \le i \le n)$, either (x_i, x_j) or (x_j, x_i) is an inversion, thus the probability of inversion is 1/2.
 - □ The number of transpose pairs (x_i, x_j) on n distinct integers is n(n-1)/2.
 - So, the average number of inversions in all possible inputs is n(n-1)/4.
- The average behavior of any sorting algorithm that remove at most one inversion per key comparison must in Ω(n²)

2. Quick Sort

Quicksort: the Strategy

 Dividing the array to be sorted into two parts: "small" and "large", which will be sorted recursively.

QuickSort: the algorithm

- Input: Array E and indexes first, and last, such that elements E[i] are defined for first≤i≤last.
- Output: E[first],...,E[last] is a sorted rearrangement of the same elements.
- The procedure:

return

```
void quickSort(Element[] E, int first, int last)
if (first<last)
 Element pivotElement=E[first];
 Key pivot=pivotElement.key;
 int splitPoint=partition(E, pivot, first, last);
 E[splitPoint]=pivotElement;
 quickSort(E, first, splitPoint-1);
 quickSort(E, splitPoint+1, last);</pre>
```

The splitting point is chosen arbitrarily, as the first element in the array segment here.

How to select pivot?

- Fixed strategy
- Random strategy

The fixed strategy (divide and conquer)

- Input: A, n
- Divide
 - Select a item from a fixed position
 - Partition: q, n-q-1
- Conquer:
 - QuickSort(A,first,q-1)
 - QuickSort(A,q+1,last)
- Combine
- $T(n)=T(q)+T(n-q-1)+\Theta(n)$

The fixed strategy

- Worst case
 - Partition: 0, n-1
 - Input is sorted or inverse sorted
 - □ $T(n) = T(0) + T(n-1) + \Theta(n) = T(n-1) + \Theta(n)$
 - \Box T(n) $\subseteq \Theta$ (n²)
- Best Case
 - □ Partition: n/2, n/2
 - $T(n) = 2T(n/2) + \Theta(n)$
 - \Box T(n) \subseteq Θ (nlgn)

- Average case? ⊕ (nlgn)
- What about partition: n/5, 4n/5?
 T(n)= T(n/5)+T(4n/5)+ ⊕ (n)
 Use the recursion tree for analysis, we have
 - $T(n) \subseteq \Theta (nlgn)$
- What about partition: 0.001n, 0.999n?⊕ (nlgn)
- What about partition: n/k, ((k-1)n)/k? ⊕ (nlgn)

Randomized Strategy

- Randomized QuickSort
- Input: Array E and indexes first, and last, such that elements E[i] are defined for first≤i≤last.
- Output: E[first],...,E[last] is a sorted rearrangement of the same elements.
- The procedure:

```
void Random_quickSort(Element[] E, int first, int last)
if (first<last)
 Element pivotElement=E[Random(first,last)];
 Key pivot=pivotElement.key;
 int splitPoint=partition(E, pivot, first, last);
 E[splitPoint]=pivotElement;
 Random_quickSort(E, first, splitPoint-1);
 Random_quickSort(E, splitPoint+1, last);
return</pre>
```

What is the expected number of comparisons?

- Input A, n
- Elements of A can be denoted as z_1, z_2, \dots, z_n ($z_1 < z_2 < \dots < z_n$) (assume distinct)
- Let random variables

$$X_{ij} = \begin{cases} 1 & \text{if } z_i \text{ is compared to } z_j \\ 0 & \text{else} \end{cases}$$
The total comparison
$$X = \sum_{i=1}^{n-1} \sum_{i=1}^{n} X_{ij}$$

$$X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}$$

The expectation of X?

$$E[X] = E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} [X_{ij}] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \Pr\{z_i \text{ is compared to } z_j\}$$

$\Pr\{z_i \text{ is compared to } z_j\} = ?$

- When two items are compared?
 - For example A={1,3,2,5,4,6}, if pivot=4, then A is separated into L={1,2,3}, R={5,6}
 - 4 is compared to all elements in L and R
 - Elements in L is never compared to elements in R
- Depends on the chosen of pivot
 - □ Consider $Z_{ij} = \{z_i, z_{i+1}, ..., z_j\}$
 - If z_x (i<x<j) is chosen as a pivot first, then z_i and z_j will not be compared
 - □ So, z_i is compared to z_j if and only if z_i (or z_j) is chosen as a pivot before any other item in Z_{ij}

As probability of each item is chosen in Z_{ij} is equal

 $\Pr\{z_i \text{ is compared to } z_j\} = \Pr\{z_i \text{ is first pivot chosen from } Z_{ij}\}$

+ Pr{
$$z_j$$
 is first pivot chosen from Z_{ij} } = $\frac{2}{j-i+1}$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \Pr\{z_i \text{ is compared to } z_j\}$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}$$

$$= \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$

$$< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k}$$

$$\approx 2 \sum_{i=1}^{n-1} (\ln(n) + \gamma) \quad \text{(Harmonic Series, book P22, equation 1.11)}$$

$$= O(n \lg n)$$

So the expected running time of randomized QuickSort is O(nlgn)

3. Counting Sort

Algorithm Description [CLRS P168]

- *Input*: A[1 ... n], where $A[j] \in \{1, 2, ..., k\}$.
- Output: B[1 ... n], sorted.
- Auxiliary storage: C[1...k].

```
for i \leftarrow 1 to k
 do C[i] \leftarrow 0
for j \leftarrow 1 to n
 do C[A[j]] \leftarrow C[A[j]] + 1 \triangleright C[i] = |\{\text{key} = i\}|
for i \leftarrow 2 to k
 do C[i] \leftarrow C[i] + C[i-1]  \triangleright C[i] = |\{\text{key } \le i\}|
for j \leftarrow n downto 1
 \operatorname{do} B[C[A[j]]] \leftarrow A[j]
 C[A[j]] \leftarrow C[A[j]] - 1
```


Analysis on Counting Sort

```
\Theta(k) \begin{cases} \mathbf{for} \ i \leftarrow 1 \ \mathbf{to} \ k \\ \mathbf{do} \ C[i] \leftarrow 0 \end{cases}
\Theta(n) \begin{cases} \mathbf{for} \ j \leftarrow 1 \ \mathbf{to} \ n \\ \mathbf{do} \ C[A[j]] \leftarrow C[A[j]] + 1 \end{cases}
\Theta(k) \begin{cases} \mathbf{for} \ i \leftarrow 2 \ \mathbf{to} \ k \\ \mathbf{do} \ C[i] \leftarrow C[i] + C[i-1] \end{cases}
\Theta(n) \begin{cases} \mathbf{for} \ j \leftarrow n \ \mathbf{downto} \ 1 \\ \mathbf{do} \ B[C[A[j]]] \leftarrow A[j] \\ C[A[j]] \leftarrow C[A[j]] - 1 \end{cases}
\Theta(n+k)
```

- Running time: ⊕ (n+k)
- Extra Space: k
- K maybe large, for integers in 32-bit machine, k=2³²⁻¹
- It is efficient when $k = \theta$ (n)

Comparison of sorting algorithms

Algorithm	Best Case	Worst Case	Average	Space usage	Stable (Ex.P216 4.51)
Insertion Sort	n	n²/2	⊕ (n²)	In place	Yes
Quick Sort	nlgn	n²/2	⊕ (nlgn)	Ign	No
Mergesort	nlgn/2	nlgn	⊕ (nlgn)	n	Yes
Heapsort	2nlgn / nlgn(Accel.)	2nlgn / nlgn(Accel.)	⊕ (nlgn)	In place	No
Selection Sort	n²/2	n²/2	⊕ (n²)	In place	No
Bubble Sort	n	n²/2	⊕ (n²)	In place	Yes
Shell Sort	_	_	_	In place	No
Count Sort	n+k	n+k	⊕ (n+k)	k	Yes