

CSE408 Count, Radix & Bucket Sort

Lecture #17

How Fast Can We Sort?

- Selection Sort, Bubble Sort, Insertion Sort: O(n²)
- Heap Sort, Merge sort: O(nlgn)
- Quicksort: O(nlgn) average
- 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 $a_i > a_j$

Lower-Bound for Sorting

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

(see CS477 for a proof)

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

Assumptions:

- n integers which are in the range [0 ... r]
- r is in the order of n, that is, r=O(n)

Idea:

- For each element x, find the number of elements < x
- Place x into its correct position in the output array

Step 1

Find the number of times A[i] appears in A

input array 3 1

(i.e., frequencies)

allocate C

Allocate
$$C[1..r]$$
 (r=6)

$$C[A[1]]=C[3]=1$$
 For $1 \le i \le n, ++C[A[i]];$

i=8, A[8]=4

Step 2

Find the number of elements $\leq A[i]$

Algorithm

Start from the last element of A

- Place A[i] at its correct place in the output array
- Decrease C[A[i]] by one

Example

						6		
Α	2	5	3	0	2	3	0	3

Example (cont.)

						6			
В	0	0		2	3	3	3	5	
	0	1	2	3	4	5			
C	0	2	3	4	7	7			

COUNTING-SORT


```
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to r
 do C[i] ← 0
2.
3.
 for j \leftarrow 1 to n
4.
 do C[A[j]] \leftarrow C[A[j]] + 1
5.
 C[i] contains the number of elements equal to i
 for i \leftarrow 1 to r
6.
7.
 do C[i] \leftarrow C[i] + C[i-1]
 C[i] contains the number of elements \leq i
8.
9.
 for j \leftarrow n downto 1
10.
 do B[C[A[j]]] \leftarrow A[j]
 C[A[j]] \leftarrow C[A[j]] - 1
11.
```

Analysis of Counting Sort


```
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to r
1.
 O(r)
 do C[i] ← 0
2.
3.
 for j \leftarrow 1 to n
 O(n)
4.
 do C[A[j]] \leftarrow C[A[j]] + 1
5.
 C[i] contains the number of elements equal to i
6.
 for i \leftarrow 1 to r
 O(r)
 do C[i] \leftarrow C[i] + C[i-1]
7.
8.
 C[i] contains the number of elements ≤ i
9.
 for j \leftarrow n downto 1
10.
 do B[C[A[j]]] \leftarrow A[j]
 O(n)
 C[A[j]] \leftarrow C[A[j]] - 1
11.
```

Analysis of Counting Sort

Overall time: O(n + r)

• In practice we use COUNTING sort when r = O(n)

 \Rightarrow running time is O(n)

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

	Assumptions	
	d=O(1) and $k=O(n)$	326
•	Sorting looks at one column at a time	453
	 For a d digit number, sort the <u>least significant</u> 	608
	digit first	835
	 Continue sorting on the next least significant 	751
	digit, until all digits have been sorted	435
	 Requires only d passes through the list 	704
		690

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)

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))
 - Assuming d=O(1) and k=O(n), running time is O(n)

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 ≤ A[i] < 1 for all i
- Output: elements A[i] sorted

Example - Bucket Sort

Distribute Into buckets

Example - Bucket Sort

Sort within each bucket

Example - Bucket Sort

Analysis of Bucket Sort


```
Alg.: BUCKET-SORT(A, n)
 for i ← 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]
 together in order
 O(k)
 return the concatenated lists
```

O(n) (if $k = \Theta(n)$)

Radix Sort as a Bucket Sort

