

Announcements

- Weekly Reading Assignment: Chapter 7 and 8 (CLRS)
- Homework #3 is due on 10/6/05

Extra help session today after class

Lower Bounds for Sorting

- Sorting methods that determine sorted order based only on comparisons between input elements must take $\Omega(n \lg n)$ comparisons in the worst case to sort. Thus, merge sort and heapsort are asymptotically optimal.
- Other sorting methods (counting sort, radix sort, bucket sort) use operations other than comparisons to determine the order can do better -- run in linear time.

Decision Tree

• Each internal node is annotated by a_i : a_j for some i and j in range $1 \le i, j \le n$. Each leave is annotated by a permutation $\pi(i)$.

Figure 9.1 The decision tree for insertion sort operating on three elements. There are 3! = 6 possible permutations of the input elements, so the decision tree must have at least 6 leaves.

Lower Bound for Worst Case

• Any decision tree that sorts n elements has height $\Omega(n \lg n)$.

Proof: There are n! permutations of n elements, each permutation representing a distinct sorted order, the tree must have at least n! leaves. Since a binary tree of height h has no more than 2^h leaves, we have

```
n! \le 2^h \Rightarrow h \ge \lg(n!)
By Stirling's approximation: n! > (n/e)^n
h \ge \lg(n!) \ge \lg(n/e)^n = n \lg n - n \lg e = \Omega(n \lg n)
```

Counting Sort

• Assuming each of n input elements is an integer ranging 1 to k, when k = O(n) sort runs in O(n) time.

Figure 9.2 The operation of Counting-Sort on an input array A[1..8], where each element of A is a positive integer no larger than k = 6. (a) The array A and the auxiliary array C after line 4. (b) The array C after line 7. (c)-(e) The output array C and the auxiliary array C after one, two, and three iterations of the loop in lines 9-11, respectively. Only the lightly shaded elements of array C have been filled in. (f) The final sorted output array C.

Counting-Sort (A, B, k)

1. for
$$i \leftarrow 1$$
 to k

2. do
$$C[i] \leftarrow 0$$

3. for
$$j \leftarrow 1$$
 to length[A]

4. do
$$C[A[j]] \leftarrow C[A[j]] + 1$$

5. for
$$i \leftarrow 2$$
 to k

6. do
$$C[i] \leftarrow C[i] + C[i-1]$$

7. for
$$j \leftarrow length[A]$$
 downto 1

8. do
$$B[C[A[j]]] \leftarrow A[j]$$

9.
$$C[A[j]] \leftarrow C[A[j]] - 1$$

Algorithm Analysis

- The overall time is O(n+k). When we have k=O(n), the worst case is O(n).
 - for-loop of lines 1-2 takes time O(k)
 - for-loop of lines 3-4 takes time O(n)
 - for-loop of lines 5-6 takes time O(k)
 - for-loop of lines 7-9 takes time O(n)
- Stable, but not in place.
- No comparisons made: it uses actual values of the elements to index into an array.

Radix Sort

- It was used by the card-sorting machines to read the punch cards.
- The key is sort the "least significant digit" first and the remaining digits in sequential order. The sorting method used to sort each digit must be "stable".
 - If we start with the "most significant digit", we'll need extra storage.

An Example

392	631	928	356
356	392	631	392
446	532	532	446
928 ⇒	495 =	⇒ 446 =	495
631	356	356	532
532	446	392	631
495	928	495	928
	\uparrow	\uparrow	\uparrow

Radix-Sort(A, d)

- 1. for $i \leftarrow 1$ to d
- 2. do use a stable sort to sort array A on digit i
- ** To prove the correctness of this algorithm by induction on the column being sorted:
- **Proof:** Assuming that radix sort works for d-1 digits, we'll show that it works for d digits.
- Radix sort sorts each digit separately, starting from digit 1. Thus radix sort of d digits is equivalent to radix sort of the low-order d -1 digits followed by a sort on digit d.

Correctness of Radix Sort

By our induction hypothesis, the sort of the low-order *d*-1 digits works, so just before the sort on digit *d*, the elements are in order according to their low-order *d*-1 digits. The sort on digit *d* will order the elements by their *d*th digit.

Consider two elements, a and b, with dth digits a_d and b_d :

- If $a_d < b_d$, the sort will put a before b, since a < b regardless of the low-order digits.
- If $a_d > b_d$, the sort will put a after b, since a > b regardless of the low-order digits.
- If $a_d = b_d$, the sort will leave a and b in the same order, since the sort is stable. But that order is already correct, since the correct order of is determined by the low-order digits when their dth digits are equal.

Algorithm Analysis

- Each pass over n d-digit numbers then takes time $\Theta(n+k)$.
- There are d passes, so the total time for radix sort is $\Theta(d n+d k)$.
- When d is a constant and k = O(n), radix sort runs in linear time.
- Radix sort, if uses counting sort as the intermediate stable sort, does not sort in place.
 - If primary memory storage is an issue, quicksort or other sorting methods may be preferable.

Bucket Sort

- Counting sort and radix sort are good for integers.
 For floating point numbers, try bucket sort or other comparison-based methods.
- Assume that input is generated by a random process that distributes the elements uniformly over interval [0,1). (Other ranges can be scaled accordingly.)
- The basic idea is to divide the interval into n equalsized subintervals, or "buckets", then insert the n input numbers into the buckets. The elements in each bucket are then sorted; lists from all buckets are concatenated in sequential order to generate output.

An Example

Figure 9.4 The operation of BUCKET-SORT. (a) The input array A[1..10]. (b) The array B[0..9] of sorted lists (buckets) after line 5 of the algorithm. Bucket i holds values in the interval [i/10, (i+1)/10). The sorted output consists of a concatenation in order of the lists $B[0], B[1], \ldots, B[9]$.

Bucket-Sort (A)

- 1. $n \leftarrow length[A]$
- 2. for $i \leftarrow 1$ to n
- 3. do insert A[i] into list $B[\lfloor nA[i] \rfloor]$
- 4. for $i \leftarrow 0$ to n-1
- 5. do sort list B[i] with insertion sort
- 6. Concatenate the lists B[i]s together in order

Algorithm Analysis

- All lines except line 5 take O(n) time in the worst case. Total time to examine all buckets in line 5 is O(n), without the sorting time.
- To analyze sorting time, let n_i be a random variable denoting the number of elements placed in bucket B[i]. The total time to sort is

$$\sum_{i=0 \text{ to } n-1} O(\mathbf{E}[n_i^2]) = O(\sum_{i=0 \text{ to } n-1} \mathbf{E}[n_i^2]) = O(n)$$

$$\mathbf{E}[n_i^2] = \mathbf{Var}[n_i] + \mathbf{E}^2[n_i]$$

$$= n \ p \ (1-p) + 1^2 = 1 - (1/n) + 1$$

$$= 2 - 1/n = \Theta(1)$$

Review: Binomial Distribution

• Given n independent trials, each trial has two possible outcomes. Such trials are called "Bernoulli trials". If p is the probability of getting a head, then the probability of getting k heads in n tosses is given by (CLRS p.1113)

$$P(X=k) = (n!/(k!(n-k)!)) p^k (1-p)^{n-k} = b(k;n,p)$$

This probability distribution is called the "binomial distribution". p^k is the probability of tossing k heads and $(1-p)^{n-k}$ is the probability of tossing n-k tails. (n!/(k!(n-k)!)) is the total number of different ways that the k heads could be distributed among n tosses.

Review: Binomial Distribution

See p. 1113-1116 for the derivations.

 \bullet E[x] = n p

• $Var[x] = E[X^2] - E^2[X] = n \ p \ (1-p)$

•
$$E[X^2] = Var[X] + E^2[X]$$

= $n p (1-p) + (n p)^2 = 1(1-p) + 1^2$