Bucket Sorting

Bucket Sort

- Bucket sort assumes that the input is generated by a random process and drawn from a uniform distribution.
- In other words the elements are distributed uniformly and independently over the interval [0,1].
- Bucket sort divides the interval [0,1] into n equal sized subintervals or buckets. Then distributes the n inputs into these buckets.
- After that the elements of each buckets are sorted using a sorting algorithm generally using insertion or quick sort.
- Finally the buckets are concatenated together in order.
- Consider that the input is an n-element array A and each element A[i] in the array satisfies the 0<=A[i]<1

Bucket Sort Algorithm

- Bucket-Sort(A)
- 1. Let B[0...n-1] be a new array
- 2. n = length[A]
- 3. for i = 0 to n-1
- 4. make B[i] an empty list
- 5. for i = 1 to n
- 6. do insert A[i] into list B[$\lfloor n A[i] \rfloor$]
- 7. for i = 0 to n-1
- 8. do sort list B[i] with Insertion-Sort
- 9. Concatenate lists B[0], B[1],...,B[n-1] together in order

Bucket

1 2 3 4 5 6 A .74 .17 .26 .72 .39 .21

n=6

.21

.39

1 2 3 4 5 6

.72

.26

A

.74

.17

FOR n=6, i=3

1 5 6 A .74 .17 .72 .39 .26 .21 $B[\lfloor pA[i] \rfloor] = B[\lfloor 6X.26 \rfloor] = B[\lfloor 1.56 \rfloor] = B[1]$ 0 3

FOR n=6, i=5

3 5 6 A .26 .21 .72 .39 .74 .17 $B[\lfloor n A[i] \rfloor] = B[\lfloor 6X.39 \rfloor] = B[\lfloor 2.34 \rfloor] = B[2]$ 26 3

Bucket: End of Loop 2

1 2 3 4 5 6 A .74 .17 .26 .72 .39 .94

Apply insertion sort on each bucket

1 2 3 4 5

A .74 .17 .26 .72 .39 .94

Bucket

Example - Bucket Sort

Example - Bucket Sort

Sort within each bucket

Example - Bucket Sort

Analysis of Bucket Sort

- Bucket-Sort(A)
- 1. Let B[0...n-1] be a new array
- 2. n = length[A]
- 3. for i = 0 to n-1
- 4. make B[i] an empty list
- 5. for i = 1 to n
- 6. do insert A[i] into list B[floor of n A[i]]
- 7. for i = 0 to n-1
- 8. do sort list B[i] with Insertion-Sort
- 9. Concatenate lists B[0], B[1],...,B[n-1] together in order

Step 5 and 6 takes O(n) time

Step 7 and 8 takes O(n log(n/k) time

Step 9 takes O(k) time

In total Bucket sort takes:

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

Bucket Sort Review

- Assumption: input is uniformly distributed across a range
- Basic idea:
 - Partition the range into a fixed number of buckets.
 - Toss each element into its appropriate bucket.
 - Sort each bucket.
- Pro's:
 - Fast
 - Asymptotically fast (i.e., O(n) when distribution is uniform)
 - Simple to code
 - Good for a rough sort.
- Con's:
 - Doesn't sort in place