

CS261 Data Structures

Hash Tables

Hash-like Sorting

Hash Tables: Sorting

- Can create very fast sort programs using hash tables
- These sorts are not 'general purpose' but very efficient for certain situations
 - –e.g. only works on positive integers in a particular range
- Examples:
 - —Counting sort
 - -Radix sort

Hash Table Sorting: Counting Sort

- Quickly sort positive integer values from a limited range
 - Count (tally) the occurrences of each value using HT
 - Recreate sorted values according to tally
- Example:
 - -Sort 1,000 integer elements with values between 0 and 19
 - —Count (tally) the occurrences of each value:

```
 0 - 47
 4 - 32
 8 - 41
 12 - 43
 16 - 12

 1 - 92
 5 - 114
 9 - 3
 13 - 17
 17 - 15

 2 - 12
 6 - 16
 10 - 36
 14 - 132
 18 - 63

 3 - 14
 7 - 37
 11 - 92
 15 - 93
 19 - 89
```

– Recreate sorted values according to tally:

47 zeros, 92 ones, 12 twos, ...

Counting Sort: Implementation

```
/* Sort an array of integers, each element no larger than max. */
void countSort(int data[], int n, int max) {
 int i, j, k;
 /* Array of all possible values. — it is the hash table */
 int *cnt = malloc((max + 1) * sizeof(int));
for( k-0; k < max; k++) cnt[i] = 0; /* initialize */
 for (i = 0; i < n; i++) /* Count the occurrences */
 cnt[data[i]]++; /* of each value.
/* Cnt holds the number of occurrences of numbers from 0 to max. */
 i = 0;
 /* Now put values */
 for (j = 0; j \le max; j++) /* back into the array. */
  for (k = cnt[j]; k > 0; k--) data[i++] = j;
/* Integer itself is the hash index */
 What's the complexity of this sort?
```


Radix Sort

Has historical ties to punch cards

Sorting Punch Cards

- It was far too easy to drop a tray of cards, which could be a disaster
- Convention became to put a sequence number on card, typically in positions 72-80
- Could then be resequenced by sorting on these positions
- A machine called a sorter used to re-sort the cards

Mechanical Sorter: Sorts a Single Column

Mechanical Sorter

- First sort on column 80
- Then collect piles, keeping them in order, and sort on column 79
- Repeat for each of the columns down to 72
- At the end, the result is completely sorted
- Try it

```
Data: 624 762 852 426 197 987 269 146 415 301 730 78 593
```


Radix Sort: Example

Data	624	762	852	426	197	987	269	
	146	415	301	730	78	593		
	Bucket	Pass1		Pass2		Pass3		
	0	730		301	6	78	By keeping relative order from the previous pass, ties can be broken on subsequent passes	
	1	301		415		146 - 197		
	2	762 -	852	624 - 426		269		
	3	593		730		301		
	4	624		146		415 - 426		
	5	415		852		593		
	6	426 -	146	762 - 26 9)	624		
	7	197 -	987	78		730 - 762		
	8	78		987		852		
	9	269		593 - 197	7	987		

Hash Table Sorting: Radix Sort

- Sorts positive integer values over any range
- Hash table size of 10 (0 through 9)
- Values are hashed according to their least significant digit (the "ones" digit)
- Values then rehashed according to the next significant digit (the tens digit) while keeping their relative ordering
- Process is repeated until we run out of digits

Time Complexity

- K passes (where K is number of digits)
- Each pass puts N elements in buckets
 - -O(KN)
- How does this compare to O(NlogN) sorts?

Your Turn

- Complete worksheet #39 where you will simulate radix sort on the following values:
- 742 247 391 382 616 872 453 925 732 142
 562