

DESIGN & ANALYSIS OF ALGORITHM (BCSC0012)

Chapter 6: Non-comparison Sorting

Prof. Anand Singh Jalal

Department of Computer Engineering & Applications

How Fast Can We Sort?

	Best	Average	Worst
Selection Sort	Ω(n^2)	θ(n^2)	O(n^2)
Bubble Sort	$\Omega(n)$	θ(n^2)	O(n^2)
Insertion Sort	$\Omega(n)$	θ(n^2)	O(n^2)
Merge Sort	$\Omega(n \log(n))$	$\theta(n \log(n))$	O(n log(n))
Quick Sort	$\Omega(n \log(n))$	$\theta(n \log(n))$	O(n^2)
Heap Sort	$\Omega(n \log(n))$	$\theta(n \log(n))$	O(n log(n))

- What is common to all these algorithms?
 - Make comparisons between input elements

$$a_i < a_j$$
, $a_i \le a_j$, $a_i = a_j$, $a_i \ge a_j$, or $a_i > a_j$

To sort n elements, comparison sorts must make $\Omega(nlgn)$ comparisons in the best case.

Can we do better?

- Linear sorting algorithms
 - Counting Sort
 - Radix Sort
 - Bucket sort
- Make certain assumptions about the data
- Linear sorts are NOT "comparison sorts"

Counting Sort

- It is linear time sorting algorithm.
- 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.
- The complexity is O(n + k), Where n is the size of input and k is the value of maximum element present in the array.

Counting Sort

```
for i \leftarrow 1 to k
 do C[i] \leftarrow 0;
for j \leftarrow 1 to length[A]
 do C[A[j]] \leftarrow C[A[j]] + 1;
for i \leftarrow 2 to k
 do C[i] \leftarrow C[i] + C[i-1];
for j \leftarrow length[A] downto 1
 do begin
 B[C[A[j]]] \leftarrow A[j];
 C[A[j]] \leftarrow C[A[j]] - 1;
 end - for
```

A: 3, 6, 4, 1, 3, 4, 1, 4

C: 2, 0, 2, 3, 0, 1

C is an array where C[j] refers to how many times j appears in A.

C: 2, 2, 4, 7, 7, 8

Now C is an array where C[j] refers to how many elements are ≤ j

 $A: 3, 6, 4, 1, 3, 4, 1, \hat{4}$

B: , , , , , 4,

C: 2, 2, 4, 6, 7, 8

Counting sort ...

C: 2, 2, 4, 6, 7, 8

 $A: 3, 6, 4, 1, 3, 4, \hat{1}, 4$

 $A: 3, 6, 4, 1, 3, \hat{4}, 1, 4$

 $A: 3, \hat{6}, 4, 1, 3, 4, 1, 4$

B: ,1, , , , 4,

B: ,1, , , 4, 4,

B: 1, 1, 3, 4, 4, 4,

B: 1,1, ,3,4,4,4,6

C: 1, 2, 4, 6, 7, 8

C: 1, 2, 4, 5, 7, 8

C: 0, 2, 3, 4, 7, 8

C: 0, 2, 3, 4, 7, 7

 $A: 3, 6, 4, 1, \hat{3}, 4, 1, 4$

 $A: 3, 6, 4, \hat{1}, 3, 4, 1, 4$

 $A: \hat{3}, 6, 4, 1, 3, 4, 1, 4$

B: ,1, ,3, ,4,4,

B: 1, 1, 3, 4, 4,

B: 1, 1, 3, 3, 4, 4, 4, 6

C: 1, 2, 3, 5, 7, 8

C: 0, 2, 3, 5, 7, 8

C: 0, 2, 2, 4, 7, 7

Counting sort ...

for $i \leftarrow 1$ to k O(k)do $C[i] \leftarrow 0$;

for $j \leftarrow 1$ to length[A] O(n)

do $C[A[j]] \leftarrow C[A[j]] + 1$;

for $i \leftarrow 2$ to k

do $C[i] \leftarrow C[i] + C[i-1]$;

for $j \leftarrow length[A]$ downto 1 O(n)

do begin

 $B[C[A[j]]] \leftarrow A[j];$

 $C[A[j]] \leftarrow C[A[j]] - 1;$

O(n+k)

end - for

Counting sort is stable

That is, the same value appear in the output array in the same order as they do in the input array.

since we iterated through A backwards and decrement C[i] every time we see i. we preserve the order of duplicates in A.

5(0) 3 ALGORIE V

Radix Sort

Represents keys as d-digit numbers in some base-k

$$key = x_1x_2...x_d$$
 where $0 \le x_i \le k-1$

Example: key=15

$$key_{10} = 15$$
, $d=2$, $k=10$ where $0 \le x_i \le 9$

$$key_2 = 1111, d=4, k=2$$
 where $0 \le x_i \le 1$

Radix Sort

Assumptions

$$d=0(1)$$
 and $k=0(n)$

- Sorting looks at one column at a time
 - For a d digit number, sort the <u>least significant</u> digit first
 - Continue sorting on the <u>next least significant</u> digit, until all digits have been sorted
 - Requires only d passes through the list

Radix Sort ...

Alg.: RADIX-SORT(A, d)

for $i \leftarrow 1$ to d

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

(stable sort: preserves order of identical elements)

Analysis of Radix Sort

- Given n numbers of d digits each, where each digit may take up to k possible values, RADIX-SORT correctly sorts the numbers in O(d(n+k))
 - One pass of sorting per digit takes O(n+k) assuming that we use counting sort
 - There are d passes (for each digit)
 - Assuming d=O(1) and k=O(n), running time is O(n)

Bucket Sort

Bucket Sort

• Assumption:

- the input is generated by a random process that distributes elements uniformly over [0, 1)

• Idea:

- Divide [0, 1) into k equal-sized buckets $(k=\Theta(n))$
- Distribute the n input values into the buckets
- Sort each bucket (e.g., using quicksort)
- Go through the buckets in order, listing elements in each one
- **Input:** A[1..n], where $0 \le A[i] < 1$ for all i
- Output: elements A[i] sorted

Bucket Sort...

Bucket Sort ...

Sort within each bucket

Bucket Sort ...

Analysis of Bucket Sort

Alg.: BUCKET-SORT(A, n)

```
for i \leftarrow 1 to n
 O(n)
 do insert A[i] into list B[\nA[i]\]
for i \leftarrow 0 to k - 1
 k O(n/k \log(n/k))
 do sort list B[i] with quicksort sort
 =O(nlog(n/k)
concatenate lists B[0], B[1], ..., B[n -1]
 O(k)
together in order
return the concatenated lists
```

O(n) (if k=O(n))

Any Questions?

Dr. Anand Singh Jalal Professor

Email: asjalal@gla.ac.in