2IL50 Data Structures

2023-24 Q3

Lecture 4: Sorting in linear time

Heaps

One more time ...

Building a heap

```
Build-Max-Heap(A)

1 A. heap-size = A. length

2 for i = A. length downto 1

3 Max-Heapify(A, i)
```

Building a heap

Build-Max-Heap2(A)

- 1 A. heap-size = 1
- 2 **for** i = 2 **to** A. length: Insert(A, A[i])

14	3	8	11	2	24	35	28	16	5	20	21
											ı

Insert(A, key)

- 1 A. heap-size = A. heap-size + 1
- 2 $A[A.heap-size] = -\infty$
- 3 Increase-Key(A, A. heap-size, key)

Lower bound worst case running time?

A[i] moves up until it reaches the correct position

Building a heap

```
Build-Max-Heap2(A)
 1 A. heap-size = 1
 2 for i = 2 to A. length: Insert(A, A[i])
Running time: \Theta(1) + \sum_{2 \le i \le n} (\text{time for Insert}(A, A[i]))
Insert(A, A[i]) takes O(\log i) = O(\log n) time \rightarrow worst case O(n \log n)
If A is sorted in increasing order, then A[i] is always the largest element when
Insert(A, A[i]) is called and must move all the way up the tree
\rightarrow Insert(A, A[i]) takes \Omega(\log i) time.
Worst case running time:
 \Theta(1) + \sum_{2 \le i \le n} \Omega(\log i) = \Omega(1 + \sum_{2 \le i \le n} \log i) = \Omega(n \log n)
 since \sum_{2 \le i \le n} \log i \ge \sum_{n/2 \le i \le n} \log(n/2) = n/2 \log(n/2)
```

Quiz

$$1. \quad \log^2 n = \Theta(\log n^2) ?$$

no

$$2. \quad \sqrt{n} = \Omega(\log^4 n) ?$$

yes

3.
$$2^{\log n} = \Omega(n^2)$$
?

no

4.
$$2^n = \Omega(n^2)$$
?

yes

5.
$$\log(\sqrt{n}) = \Theta(\log n)$$
?

yes

Sorting in linear time

The sorting problem

```
Input: a sequence of n numbers A = \langle a_1, a_2, ..., a_n \rangle
Output: a permutation of the input such that \langle a_{i1} \leq a_{i2} \leq \cdots \leq a_{in} \rangle
```

Why do we care so much about sorting?

- sorting is used by many applications
- (first) step of many algorithms
- many techniques can be illustrated by studying sorting

Can we sort faster than $\Theta(n \log n)$??

Worst case running time of sorting algorithms:

InsertionSort: $\Theta(n^2)$

MergeSort: $\Theta(n \log n)$

HeapSort: $\Theta(n \log n)$

Can we do this faster? $\Theta(n \log \log n)$? $\Theta(n)$?

Upper and lower bounds

Upper bound

How do you show that a problem (for example sorting) can be solved in $\Theta(f(n))$ time?

ightharpoonup give an algorithm that solves the problem in $\Theta(f(n))$ time.

Lower bound

How do you show that a problem (for example sorting) cannot be solved faster than in $\Theta(f(n))$ time?

 \rightarrow prove that every possible algorithm that solves the problem needs $\Omega(f(n))$ time.

Lower bounds

Lower bound

How do you show that a problem (for example sorting) cannot be solved faster than in $\Theta(f(n))$ time?

 \rightarrow prove that every possible algorithm that solves the problem needs $\Omega(f(n))$ time.

Model of computation: which operations is the algorithm allowed to use?

Bit-manipulations?
Random-access (array indexing) vs. pointer-machines?

Comparison-based sorting

```
InsertionSort(A)
```

```
1 initialize: sort A[1]
2 for j = 2 to A. length
3 key = A[j]
4 i = j - 1
5 while i > 0 and A[i] > \text{key}
6 A[i + 1] = A[i]
7 i = i - 1
8 A[i + 1] = \text{key}
```

Which steps precisely the algorithm executes, and hence, which element ends up where, only depends on the result of comparisons between the input elements.

Decision tree for comparison-based sorting

Proving comparison-based lower bound

Proving lower bound of f(n) comparisons

height of decision tree

- Proof by contradiction
- Assume algorithm with worst case f(n) 1 comparisons
- Show two different inputs with same comparison results
- → Both inputs follow same path in decision tree
- → Algorithm cannot be correct

Easy approach

- Count number of different inputs (requiring different outputs)
- Every different input must correspond to a distinct leaf

Hard approach

- Maintain set of possible inputs corresponding to comparisons
- Show that at least two inputs remain after f(n) 1 comparisons
- Cannot choose comparisons, can choose results

Comparison-based sorting

every permutation of the input follows a different path in the decision tree

 \rightarrow the decision tree has at least n! leaves

the height of a binary tree with n! leaves is at least $\log(n!)$

worst case running time

- ≥ longest path from root to leaf
- = the height of the tree
- $\geq \log(n!) = \Omega(n \log n)$

Lower bound for comparison-based sorting

Theorem

Any comparison-based sorting algorithm requires $\Omega(n \log n)$ comparisons in the worst case.

→ The worst-case running time of MergeSort and HeapSort is optimal.

Sorting in linear time ...

Three algorithms which are faster:

- 1. CountingSort
- 2. RadixSort
- 3. BucketSort

not comparison-based, make assumptions on the input

Input: array A[1:n] of numbers

Assumption: the input elements are integers in the range 0 to k, for some k

Main idea: count for every A[i] the number of elements less than A[i] \rightarrow position of A[i] in the output array

Beware of elements that have the same value!

position(i) = number of elements less than A[i] in A[1:n] + number of elements equal to A[i] in A[1:i]

```
position(i) = number of elements less than A[i] in A[1:n] + number of elements equal to A[i] in A[1:i]
```


```
position(i) = number of elements less than A[i] in A[1:n] + number of elements equal to A[i] in A[1:i]
```

Lemma

If every element A[i] is placed on position(i), then the array is sorted and the sorted order is stable.

Numbers with the same value appear in the same order in the output array as they do in the input array.

```
C[i] will contain the number of elements \leq i
CountingSort(A, k)
 // Input: array A[1:n] of integers in the range 0...k
 // Output: array B[1:n] which contains the elements of A, sorted
 1 for i = 0 to k: C[i] = 0
 2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1
 3 //C[i] now contains the number of elements equal to i
 4 for i = 1 to k: C[i] = C[i] + C[i-1]
 5 //C[i] now contains the number of elements less than or equal to i
 6 for j = A. length downto 1
 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

• 1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0...k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1


3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```


```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

\Rightarrow 6 for j = A. length downto 1

B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto i

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
Correctness Lines 6/7: Invariant Inv(j): for j + 1 \le i \le n: B[position(i)] contains A[i] for 0 \le i \le k: C[i] = (\# numbers smaller than <math>i) + (\# numbers equal to i in A[1: <math>j]) Inv(j) holds before loop is executed, Inv(j - 1) holds afterwards
```

CountingSort: running time

 $\sum_{0 \le i \le n} \Theta(1) = \Theta(n)$

Lines 6/7:

```
CountingSort(A, k)

// Input: array A[1:n] of integers in the range 0 \dots k

// Output: array B[1:n] which contains the elements of A, sorted

1 for i = 0 to k: C[i] = 0

2 for j = 1 to A. length: C[A[j]] = C[A[j]] + 1

3 // C[i] now contains the number of elements equal to i

4 for i = 1 to k: C[i] = C[i] + C[i - 1]

5 // C[i] now contains the number of elements less than or equal to i

6 for j = A. length downto i

7 B[C[A[j]]] = A[j]; C[A[j]] = C[A[j]] - 1
```

```
Line 1: \sum_{0 \le i \le k} \Theta(1) = \Theta(k)
Line 2: \sum_{0 \le i \le n} \Theta(1) = \Theta(n)
\sum_{0 \le i \le k} \Theta(1) = \Theta(k)
Total: \Theta(n + k) \to \Theta(n) if k = O(n)
```


Theorem

CountingSort is a stable sorting algorithm that sorts an array of n integers in the range $0 \dots k$ in $\Theta(n + k)$ time.

RadixSort

Input: array A[1..n] of numbers

Assumption: the input elements are integers with d digits


```
RadixSort(A, d)
```

- 1 **for** i = 1 **to** d
- use a stable sort to sort array A on digit i

RadixSort: example

Correctness: Practice set

RadixSort

Running time: If we use CountingSort as stable sorting algorithm

$$\Theta(n + k)$$
 per digit
each digit is an integer in the range $0 \dots k$

Theorem

Given n d-digit numbers in which each digit can take up to k possible values, RadixSort correctly sorts these numbers in $\Theta(d(n+k))$ time.

Input: array A[1:n] of numbers

Assumption: the input elements lie in the interval [0 ... 1) (no integers!)

BucketSort is fast if the elements are uniformly distributed in [0 ... 1)

Throw input elements in "buckets", sort buckets, concatenate ...

auxiliary array B[0: n-1]input array A[1:n]; numbers in [0 ... 1) bucket B[i] contains numbers in [i/n ... (i + 1)/n]0,792 0 0,13 0,1 0,15 0,256 0,287 0,287 0,346 0,15 0,346 0,5 0,53 0,734 0,5 0,792 0,734 0,13 0,256 0,53 n-1

Throw input elements in "buckets", sort buckets, concatenate ...


```
BucketSort(A)
 // Input: array A[1:n] of numbers with 0 \le A[i] < 1
 // Output: sorted list, which contains the elements of A
 1 n = A. length
 2 initialize auxiliary array B[0: n-1]; each B[i] is a linked list of numbers
 3 for i = 1 to n
 insert A[i] into list B[[n \cdot A[i]]]
 5 for i = 0 to n - 1
 sort list B[i], for example with InsertionSort
 6
 concatenate the lists B[0], B[1], ..., B[n-1] together in order
```

Running time?

Define n_i = number of elements in bucket B[i]

 \rightarrow running time $= \Theta(n) + \sum_{0 \le i \le n-1} \Theta(n_i^2)$

worst case: all numbers fall into the same bucket $\rightarrow \Theta(n^2)$

best case: all numbers fall into different buckets $\rightarrow \Theta(n)$

expected running time if the numbers are randomly distributed?

BucketSort: expected running time

Define n_i = number of elements in bucket B[i]

 \rightarrow running time $= \Theta(n) + \sum_{0 \le i \le n-1} \Theta(n_i^2)$

Assumption: $Pr\{A[j] \text{ falls in bucket } B[i]\} = 1/n \text{ for each } i$

$$E[\text{running time}] = E\left[\Theta(n) + \sum_{0 \le i \le n-1} \Theta(n_i^2)\right]$$
$$= \Theta(n + \sum_{0 \le i \le n-1} E[n_i^2])$$

What is $E[n_i^2]$? We have $E[n_i] = 1$... but $E[n_i^2] \neq E[n_i]^2$

(some math with indicator random variables – see book for details)

- $\rightarrow E[n_i^2] = 2 1/n = \Theta(1)$
- \rightarrow expected running time = $\Theta(n)$

Linear time sorting

Sorting in linear time

Only if assumptions hold!

CountingSort

Assumption: input elements are integers in the range 0 to k

Running time: $\Theta(n + k) \rightarrow \Theta(n)$ if k = O(n)

RadixSort

Assumption: input elements are integers with d digits

Running time: $\Theta(d(n+k))$

Can be $\Theta(n)$ for bounded integers with good choice of base

BucketSort

Assumption: input elements lie in the interval [0 ... 1)

Expected $\Theta(n)$ for uniform input, not for worst case!