Algorithm and Data Structure Analysis (ADSA)

Lecture 5: Linear-Time Sorting Algorithms

Insertion sort:

- Easy to code
- Fast on small inputs (less than ~50 elements)
- Fast on nearly-sorted inputs
- O(n²) worst case
- O(n²) average (equally-likely inputs) case
- O(n²) reverse-sorted case

- Merge sort:
 - Divide-and-conquer:
 - Split array in half
 - Recursively sort subarrays
 - Linear-time merge step
 - O(n lg n) worst case
 - Doesn't sort in place

- Heap sort:
 - Uses the very useful heap data structure
 - Complete binary tree
 - Heap property: parent key > children's keys
 - O(n lg n) worst case
 - Sorts in place
 - Fair amount of shuffling memory around

- Quick sort:
 - Divide-and-conquer:
 - Partition array into two subarrays, recursively sort
 - All of first subarray < all of second subarray
 - No merge step needed!
 - O(n lg n) average case
 - Fast in practice
 - O(n²) worst case
 - Naïve implementation: worst case on sorted input
 - Address this with randomized quicksort

David Luebke

How Fast Can We Sort?

- We will provide a lower bound, then beat it
 - How do you suppose we'll beat it?
- First, an observation: all of the sorting algorithms so far are *comparison sorts*
 - The only operation used to gain ordering information about a sequence is the pairwise comparison of two elements
 - Theorem: all comparison sorts are $\Omega(n \lg n)$
 - A comparison sort must do O(n) comparisons (why?)
 - What about the gap between O(n) and O(n lg n)

David Luebke

Decision Trees

- Decision trees provide an abstraction of comparison sorts
 - A decision tree represents the comparisons made
 by a comparison sort. Every thing else ignored
 - (Draw examples on board)
- What do the leaves represent?
- How many leaves must there be?

Decision Trees

- Decision trees can model comparison sorts.
 For a given algorithm:
 - One tree for each n
 - Tree paths are all possible execution traces
 - What's the longest path in a decision tree for insertion sort? For merge sort?
- What is the asymptotic height of any decision tree for sorting n elements?
- Answer: $\Omega(n \lg n)$ (now let's prove it...)

Lower Bound For Comparison Sorting

- Thm: Any decision tree that sorts n elements has height $\Omega(n \lg n)$
- What's the minimum # of leaves?
- What's the maximum # of leaves of a binary tree of height h?
- Clearly the minimum # of leaves is less than or equal to the maximum # of leaves

Lower Bound For Comparison Sorting

- So we have... $n! \le 2^h$
- Taking logarithms: $\lg (n!) \le h$
- Stirling's approximation tells us:

$$n! > \left(\frac{n}{e}\right)^n$$
• Thus: $h \ge \lg\left(\frac{n}{e}\right)^n$
David Luebke

Lower Bound For Comparison Sorting

So we have

$$h \ge \lg\left(\frac{n}{e}\right)^n$$

$$= n \lg n - n \lg e$$

• Thus the minimum height of a decision tree is $\Omega(n \lg n)$

Lower Bound For Comparison Sorts

- Thus the time to comparison sort n elements is $\Omega(n \lg n)$
- Corollary: Heapsort and Mergesort are asymptotically optimal comparison sorts
- But the name of this lecture is "Sorting in linear time"!
 - How can we do better than $\Omega(n \lg n)$?

Sorting In Linear Time

- Counting sort
 - No comparisons between elements!
 - But...depends on assumption about the numbers being sorted
 - We assume numbers are in the range 1.. k
 - The algorithm:
 - Input: A[1..n], where A[j] \in {1, 2, 3, ..., k}
 - Output: B[1..n], sorted (notice: not sorting in place)
 - Also: Array C[1..k] for auxiliary storage

```
1
 CountingSort(A, B, k)
2
 for i=1 to k
3
 C[i] = 0;
 for j=1 to n
4
5
 C[A[j]] += 1;
6
 for i=2 to k
 C[i] = C[i] + C[i-1];
8
 for j=n downto 1
9
 B[C[A[j]]] = A[j];
10
 C[A[j]] -= 1;
Work through example: A = \{4 \ 1 \ 3 \ 4 \ 3\}, k = 4
```

```
CountingSort(A, B, k)
1
2
 for i=1 to k
 Takes time O(k)
3
 C[i] = 0;
 for j=1 to n
4
5
 C[A[j]] += 1;
 for i=2 to k
6
 C[i] = C[i] + C[i-1];
 Takes time O(n)
 for j=n downto 1
8
9
 B[C[A[j]]] = A[j];
10
 C[A[j]] -= 1;
```

What will be the running time?

- Total time: O(n + k)
 - Usually, k = O(n)
 - Thus counting sort runs in O(n) time
- But sorting is $\Omega(n \lg n)!$
 - No contradiction--this is not a comparison sort (in fact, there are no comparisons at all!)
 - Notice that this algorithm is stable

- Cool! Why don't we always use counting sort?
- Because it depends on range k of elements
- Could we use counting sort to sort 32 bit integers? Why or why not?
- Answer: no, k too large ($2^{32} = 4,294,967,296$)

- How did IBM get rich originally?
- Answer: punched card readers for census tabulation in early 1900's.
 - In particular, a card sorter that could sort cards into different bins
 - Each column can be punched in 12 places
 - Decimal digits use 10 places
 - Problem: only one column can be sorted on at a time

- Intuitively, you might sort on the most significant digit, then the second msd, etc.
- Problem: lots of intermediate piles of cards (read: scratch arrays) to keep track of
- Key idea: sort the *least* significant digit first

```
RadixSort(A, d)
  for i=1 to d
 StableSort(A) on digit i
```

Example: Fig 9.3

- Can we prove it will work?
- Sketch of an inductive argument (induction on the number of passes):
 - Assume lower-order digits {j: j<i}are sorted</p>
 - Show that sorting next digit i leaves array correctly sorted
 - If two digits at position i are different, ordering numbers by that digit is correct (lower-order digits irrelevant)
 - If they are the same, numbers are already sorted on the lower-order digits. Since we use a stable sort, the numbers stay in the right order

- What sort will we use to sort on digits?
- Counting sort is obvious choice:
 - Sort n numbers on digits that range from 1..k
 - Time: O(n + k)
- Each pass over n numbers with d digits takes time O(n+k), so total time O(dn+dk)
 - When d is constant and k=O(n), takes O(n) time
- How many bits in a computer word?

- Problem: sort 1 million 64-bit numbers
 - Treat as four-digit radix 2¹⁶ numbers
 - Can sort in just four passes with radix sort!
- Compares well with typical O(n lg n) comparison sort
 - Requires approx lg n = 20 operations per number being sorted
- So why would we ever use anything but radix sort?

- In general, radix sort based on counting sort is
 - Fast
 - Asymptotically fast (i.e., O(n))
 - Simple to code
 - A good choice
- To think about: Can radix sort be used on floating-point numbers?