Analysis of Algorithms

Linear-Time Sorting Algorithms

Sorting So Far

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

11/30/2002

Sorting So Far

- I Merge sort:
 - n Divide-and-conquer:
 - uSplit array in half
 - uRecursively sort subarrays
 - uLinear-time merge step
 - n O(n lg n) worst case
 - n Doesn't sort in place

11/30/2002

Sorting So Far

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

Sorting So Far

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

11/30/2002

How Fast Can We Sort?

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

11/30/200

Decision Trees

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

11/30/20

Decision Trees

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

11/30/2002

Lower Bound For Comparison Sorting

- I Thm: Any decision tree that sorts n elements has height $\Omega(n \lg n)$
- I What's the minimum # of leaves?
- I What's the maximum # of leaves of a binary tree of height h?
- I 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:

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

Lower Bound For Comparison Sorting

I So we have

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

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

$$=\Omega(n \lg n)$$

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

Lower Bound For Comparison Sorts

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

Sorting In Linear Time

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

Counting Sort

Work through example: $A=\{4\ 1\ 3\ 4\ 3\},\ k=4$

Counting Sort

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

What will be the running time?

Counting Sort

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

11/30/20

Counting Sort

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

Counting Sort

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

Radix Sort

- I 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

n Example: Fig 9.3

Radix Sort

- I Can we prove it will work?
- I Sketch of an inductive argument (induction on the number of passes):
 - n Assume lower-order digits {j: j<i} are sorted
 - n Show that sorting next digit i leaves array correctly
 - u If two digits at position i are different, ordering numbers by that digit is correct (lower-order digits irrelevant)
 - u 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

Radix Sort

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

Radix Sort

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

Radix Sort

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

The End

11/3