Data Structures and Algorithms ¹

BITS-Pilani K. K. Birla Goa Campus

¹Material for the presentation taken from Cormen, Leiserson, Rivest and Stein, *Introduction to Algorithms, Fourth Edition*;

▶ Average case running time : $O(n \lg n)$

- Average case running time : $O(n \lg n)$
- Constant factor associated with $O(n \lg n)$ is small compared to merge sort.

- Average case running time : $O(n \lg n)$
- Constant factor associated with $O(n \lg n)$ is small compared to merge sort. (Best practical choice.)

- Average case running time : $O(n \lg n)$
- Constant factor associated with $O(n \lg n)$ is small compared to merge sort. (Best practical choice.)
- ▶ Worst case running time : $O(n^2)$

- Average case running time : $O(n \lg n)$
- Constant factor associated with $O(n \lg n)$ is small compared to merge sort. (Best practical choice.)
- ▶ Worst case running time : $O(n^2)$
- Uses the divide-and-conquer paradigm

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)
```

Quicksort : Partition

```
PARTITION(A, p, r)

1  x = A[r]

2  i = p - 1

3  for j = p to r - 1

4  if A[j] \le x

5  i = i + 1

6  exchange A[i] with A[j]

7  exchange A[i + 1] with A[r]

8  return i + 1
```

Quicksort : Partition

```
A = [4, 2, 5, 1, 3], p = 1, r = 5
PARTITION(A, p, r)
1 x = A[r]
2 i = p - 1
3 for j = p to r - 1
 if A[j] < x
 i = i + 1
6
 exchange A[i] with A[j]
 exchange A[i + 1] with A[r]
8
 return i+1
```

Quicksort: Partition

PARTITION
$$(A, p, r)$$

1 $x = A[r]$
2 $i = p - 1$
3 **for** $j = p$ **to** $r - 1$
4 **if** $A[j] \le x$
5 $i = i + 1$
6 exchange $A[i]$ with $A[j]$
7 exchange $A[i + 1]$ with $A[r]$
8 **return** $i + 1$

i	p,j							r
(a)	2	8	7	1	3	5	6	4

	p,i	j						r
(b)	2	8	7	1	3	5	6	4

p,i		j					r
2	8	7	1	3	5	6	4

(c)

Quicksort : Partition

PARTITION
$$(A, p, r)$$

1 $x = A[r]$

2 $i = p - 1$

3 $\mathbf{for} \ j = p \ \mathbf{to} \ r - 1$

4 $\mathbf{if} \ A[j] \le x$

5 $i = i + 1$

6 $\mathbf{exchange} \ A[i] \ \mathbf{with} \ A[j]$

7 $\mathbf{exchange} \ A[i + 1] \ \mathbf{with} \ A[r]$

8 $\mathbf{return} \ i + 1$

	p	i .	_ <i>j</i>					r
:	2	1	7	8	3	5	6	4

(e)

(f)

(g)

(h)

p	p i			_ <i>j</i>				
2	1	3	8	7	5	6	4	

p		i .	_			j	r
2	1	3	8	7	5	6	4

p		ı					r
2	1	3	8	7	5	6	4

PARTITION procedure: four regions

PARTITION procedure: four regions

PARTITION procedure: four regions

Running time : $\Theta(n)$

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)

[2, 5, 1, 4, 3]
```

```
QUICKSORT(A, p, r)

1 if p < r

2 q = \text{PARTITION}(A, p, r)

3 QUICKSORT(A, p, q - 1)

4 QUICKSORT(A, q + 1, r)

[ 2, 5, 1, 4, 3]

[ 2, 1, 3, 4, 5]
```

```
QUICKSORT(A, p, r)
 if p < r
 q = PARTITION(A, p, r)
 QUICKSORT(A, p, q - 1)
 QUICKSORT(A, q + 1, r)
 [2, 5, 1, 4, 3]
 [2, 1, 3, 4, 5]
 [2, \underline{1}] [3] [4, 5]
 [1, 2] [3] [4, 5]
```

```
QUICKSORT(A, p, r)
 if p < r
 q = PARTITION(A, p, r)
 QUICKSORT(A, p, q - 1)
 QUICKSORT(A, q + 1, r)
 [2, 5, 1, 4, 3]
 [2, 1, 3, 4, 5]
 [2, 1] [3] [4, 5]
 [1, 2] [3] [4, 5]
 [1] [2] [3] [4,5]
```

```
QUICKSORT(A, p, r)
  if p < r
 q = PARTITION(A, p, r)
 QUICKSORT(A, p, q - 1)
 QUICKSORT(A, q + 1, r)
 [2, 5, 1, 4, 3]
 [2, 1, 3, 4, 5]
 [2, 1] [3] [4, 5]
 [1, 2] [3] [4, 5]
 [1] [2] [3] [4,5]
 [1] [2] [3] [4] [5]
```

▶ Running time depends on whether the partition is balanced.

▶ Running time depends on whether the partition is balanced.

▶ Running time depends on whether the partition is balanced.

▶ Worst-case partitioning

Running time depends on whether the partition is balanced.

► Worst-case partitioning

$$T(n) = T(n-1) + T(0) + \Theta(n)$$

Running time depends on whether the partition is balanced.

Worst-case partitioning

$$T(n) = T(n-1) + T(0) + \Theta(n)$$

= $T(n-1) + \Theta(n)$

Running time depends on whether the partition is balanced.

► Worst-case partitioning

$$T(n) = T(n-1) + T(0) + \Theta(n)$$

= $T(n-1) + \Theta(n)$

We can use substitution method : $T(n) = \Theta(n^2)$

Best-case partitioning

Best-case partitioning

$$T(n) = 2T(n/2) + \Theta(n)$$

Best-case partitioning

$$T(n) = 2T(n/2) + \Theta(n)$$

We can use master method : $T(n) = \Theta(n \lg n)$

Best-case partitioning

$$T(n) = 2T(n/2) + \Theta(n)$$

We can use master method : $T(n) = \Theta(n \lg n)$

▶ What would be the average-case performance?

► Average case performance will be closer to the best-case performance

- Average case performance will be closer to the best-case performance
- ► Suppose 9-to-1 proportional split

- Average case performance will be closer to the best-case performance
- ► Suppose 9-to-1 proportional split

$$T(n) = T(9n/10) + T(n/10) + cn$$

9-to-1 proportional split

► Though a 9-to-1 split seems unbalanced, the running time is $O(n \lg n)$.

- ▶ Though a 9-to-1 split seems unbalanced, the running time is $O(n \lg n)$.
- ► What if the split was 99-to-1? What would be the running time?

Average-case performance

- ▶ Though a 9-to-1 split seems unbalanced, the running time is $O(n \lg n)$.
- ► What if the split was 99-to-1? What would be the running time?
- Any split of the form rn and (1-r)n, where 0 < r < 1 will give a running time of $O(n \lg n)$.

Average-case performance

- ▶ Though a 9-to-1 split seems unbalanced, the running time is $O(n \lg n)$.
- ► What if the split was 99-to-1? What would be the running time?
- Any split of the form rn and (1-r)n, where 0 < r < 1 will give a running time of $O(n \lg n)$.
- It is unlikely that at each level PARTITION procedure will give us a highly unbalanced split (assuming a random input array).

Randomized version of quicksort

► We will uniformly randomly select an element to be the pivot element.

Randomized version of quicksort

- We will uniformly randomly select an element to be the pivot element.
- ► This should lead to the split produced by the PARTITION procedure to be well balanced on average.

Randomized Quicksort

RANDOMIZED-PARTITION (A, p, r)

- $1 \quad i = \text{RANDOM}(p, r)$
- 2 exchange A[r] with A[i]
- 3 **return** Partition(A, p, r)

Randomized Quicksort

```
RANDOMIZED-PARTITION (A, p, r)
 i = RANDOM(p, r)
  exchange A[r] with A[i]
 return PARTITION(A, p, r)
RANDOMIZED-QUICKSORT (A, p, r)
 if p < r
 q = \text{RANDOMIZED-PARTITION}(A, p, r)
 RANDOMIZED-QUICKSORT (A, p, q - 1)
 RANDOMIZED-QUICKSORT (A, q + 1, r)
```

```
RANDOMIZED-PARTITION (A, p, r) PARTITION (A, p, r)

1 i = \text{RANDOM}(p, r) 1 x = A[r]

2 exchange A[r] with A[i] 2 i = p - 1

3 return PARTITION (A, p, r) 3 for j = p to r - 1

4 if A[j] \leq x

5 i = i + 1

6 exchange A[i] with A[j]

7 exchange A[i + 1] with A[r]

8 return i + 1
```

```
RANDOMIZED-PARTITION (A, p, r) PARTITION (A, p, r)

1 i = \text{RANDOM}(p, r) 1 x = A[r]

2 exchange A[r] with A[i] 2 i = p - 1

3 return PARTITION (A, p, r) 3 for j = p to r - 1

4 if A[j] \leq x

5 i = i + 1

6 exchange A[i] with A[j]

7 exchange A[i + 1] with A[r]

8 return i + 1
```

► How many times can the same element be selected as a pivot during the entire run of the quicksort algorithm?

```
RANDOMIZED-PARTITION (A, p, r) PARTITION (A, p, r)

1 i = \text{RANDOM}(p, r) 1 x = A[r]

2 exchange A[r] with A[i] 2 i = p - 1

3 return PARTITION (A, p, r) 3 for j = p to r - 1

4 if A[j] \leq x

5 i = i + 1

6 exchange A[i] with A[j]

7 exchange A[i + 1] with A[r]

8 return i + 1
```

- ► How many times can the same element be selected as a pivot during the entire run of the quicksort algorithm?
- ► Therefore, the partition procedure will be called at most *n* times.

```
RANDOMIZED-PARTITION (A, p, r) PARTITION (A, p, r)

1 i = \text{RANDOM}(p, r) 1 x = A[r]

2 exchange A[r] with A[i] 2 i = p - 1

3 return PARTITION (A, p, r) 3 for j = p to r - 1

4 if A[j] \le x

5 i = i + 1

6 exchange A[i] with A[j]

7 exchange A[i + 1] with A[r]

8 return i + 1
```

- ► How many times can the same element be selected as a pivot during the entire run of the quicksort algorithm?
- ► Therefore, the partition procedure will be called at most *n* times.
- ➤ So, the overall running time can be bounded by the number of times line 4 of the partition procedure is executed.

▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

What is z_1 ?

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

What is z_1 ? What is z_4 ?

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

What is z_1 ? What is z_4 ?

▶ Also, we will let Z_{ij} denote the set $\{z_i, z_{i+1}, \dots, z_j\}$

- ▶ Lemma : Let X be the number of comparisons performed in line 4 of the PARTITION procedure. Then the running time of quicksort is O(n + X).
- We will derive an overall bound on the total number of comparisons X.
- We will rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the ith smallest element.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

What is z_1 ? What is z_4 ?

Also, we will let Z_{ij} denote the set $\{z_i, z_{i+1}, \dots, z_j\}$ What is Z_{36} ?

Lemma: Each pair of elements are compared at most once.

Lemma: Each pair of elements are compared at most once.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

▶ Lemma : Each pair of elements are compared at most once.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

Indicator random variable:

$$X_{ij} = I$$
 $\{z_i \text{ is compared to } z_j\}$

Lemma: Each pair of elements are compared at most once.

$$A = [5, 17, 13, 9, 15, 11, 3]$$

Indicator random variable:

$$X_{ij} = I$$
 { z_i is compared to z_j }

► Total number of comparisons *X*:

$$X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}$$

ightharpoonup Expected value of the total number of comparisons E[X]:

$$E[X] = E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right]$$

 \triangleright Expected value of the total number of comparisons E[X]:

$$E[X] = E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right]$$
$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E[X_{ij}]$$

 \triangleright Expected value of the total number of comparisons E[X]:

$$E[X] = E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right]$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E[X_{ij}]$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$

RANDOMIZED-PARTITION procedure chooses each pivot uniformly randomly.

- RANDOMIZED-PARTITION procedure chooses each pivot uniformly randomly.
- Let us think: when will two elements not be compared?

- RANDOMIZED-PARTITION procedure chooses each pivot uniformly randomly.
- ▶ Let us think: when will two elements **not** be compared?

$$A = [5, 17, 13, 9, 15, 11, 3]$$

Once pivot x is chosen such that $z_i < x < z_j$, we know that z_i and z_j cannot be compared at any subsequent time.

- Once pivot x is chosen such that $z_i < x < z_j$, we know that z_i and z_j cannot be compared at any subsequent time.
- ▶ On the other hand, if z_i is chosen as a pivot before any other element in Z_{ij} , then z_i will be compared with all the elements in Z_{ij} .

- Once pivot x is chosen such that $z_i < x < z_j$, we know that z_i and z_j cannot be compared at any subsequent time.
- ▶ On the other hand, if z_i is chosen as a pivot before any other element in Z_{ij} , then z_i will be compared with all the elements in Z_{ij} .
- Similarly, if z_j is chosen as a pivot before any other element in Z_{ij} , then z_j will be compared with all the elements in Z_{ij} .

In any run of the randomized quicksort algorithm, all elements in the set Z_{ij} are equally likely to be chosen as the first pivot from the set.

Probability that z_i is compared to z_j

 $\Pr\{z_i \text{ is compared to } z_j\} = \Pr\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}$

Probability that z_i is compared to z_j

```
\Pr\{z_i \text{ is compared to } z_j\} = \Pr\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}
= \Pr\{z_i \text{ is first pivot chosen from } Z_{ij}\}
+ \Pr\{z_j \text{ is first pivot chosen from } Z_{ij}\}
```

Probability that z_i is compared to z_i

$$\Pr\{z_i \text{ is compared to } z_j\} = \Pr\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}$$

$$= \Pr\{z_i \text{ is first pivot chosen from } Z_{ij}\}$$

$$+ \Pr\{z_j \text{ is first pivot chosen from } Z_{ij}\}$$

$$= \frac{1}{j-i+1} + \frac{1}{j-i+1}$$

Probability that z_i is compared to z_j

Pr
$$\{z_i \text{ is compared to } z_j\}$$
 = Pr $\{z_i \text{ or } z_j \text{ is first pivot chosen from } Z_{ij}\}$
= Pr $\{z_i \text{ is first pivot chosen from } Z_{ij}\}$
+ Pr $\{z_j \text{ is first pivot chosen from } Z_{ij}\}$
= $\frac{1}{j-i+1} + \frac{1}{j-i+1}$
= $\frac{2}{j-i+1}$.

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$
$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$

$$< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k}$$

$$\begin{split} E[X] &= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\} \\ &= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1} \\ &< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k} \\ &= \sum_{i=1}^{n-1} O(\lg n) \qquad \text{(Using } \sum_{k=1}^{n} \frac{1}{k} = O(\lg n) \text{)} \end{split}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i \text{ is compared to } z_j\}$$

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$

$$< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k}$$

$$= \sum_{i=1}^{n-1} O(\lg n) \qquad (\text{ Using } \sum_{k=1}^{n} \frac{1}{k} = O(\lg n) \text{)}$$

$$= O(n \lg n)$$

Expected running time of randomized quicksort

```
PARTITION (A, p, r)
1 x = A[r]
2 i = p - 1
3 for j = p to r - 1
 if A[j] < x
 i = i + 1
6
 exchange A[i] with A[j]
  exchange A[i + 1] with A[r]
8
 return i+1
```

▶ Expected running time = O(n + X) =

Expected running time of randomized quicksort

```
PARTITION (A, p, r)
1 x = A[r]
2 i = p - 1
3 for j = p to r - 1
 if A[j] < x
 i = i + 1
6
 exchange A[i] with A[j]
  exchange A[i + 1] with A[r]
8
 return i+1

ightharpoonup Expected running time = O(n + X) = O(n + cn \lg n) =
```

Expected running time of randomized quicksort

```
PARTITION (A, p, r)
1 x = A[r]
2 i = p - 1
3 for j = p to r - 1
 if A[j] < x
 i = i + 1
6
 exchange A[i] with A[j]
 exchange A[i + 1] with A[r]
8
 return i+1

ightharpoonup Expected running time = O(n + X) = O(n + cn \lg n) =
 O(n \lg n)
```

Ch. 8: Sorting in Linear Time

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[i + 1] = A[i]
6
 j = j - 1
 A[i+1] = key
```

Quicksort Partition procedure

```
PARTITION(A, p, r)
1 \quad x = A[r]
2 i = p - 1
3 for j = p to r - 1
 if A[j] < x
 i = i + 1
6
 exchange A[i] with A[i]
 exchange A[i + 1] with A[r]
 return i+1
```

▶ Worst case running time of Insertion sort = $\Theta(n^2)$ =

▶ Worst case running time of Insertion sort = $\Theta(n^2) = \Omega(n \lg n)$

- ▶ Worst case running time of Insertion sort = $\Theta(n^2) = \Omega(n \lg n)$
- ▶ Worst case running time of Merge sort and Heap sort =

- ▶ Worst case running time of Insertion sort = $\Theta(n^2) = \Omega(n \lg n)$
- ▶ Worst case running time of Merge sort and Heap sort = $\Theta(n \lg n)$ =

- ▶ Worst case running time of Insertion sort $= \Theta(n^2) = \Omega(n \lg n)$
- Worst case running time of Merge sort and Heap sort = $\Theta(n \lg n) = \Omega(n \lg n)$

- ▶ Worst case running time of Insertion sort $= \Theta(n^2) = \Omega(n \lg n)$
- Worst case running time of Merge sort and Heap sort = $\Theta(n \lg n) = \Omega(n \lg n)$
- ▶ Is it possible to have a better worst case running time?

- ▶ Worst case running time of Insertion sort = $\Theta(n^2) = \Omega(n \lg n)$
- ► Worst case running time of Merge sort and Heap sort = $\Theta(n \lg n) = \Omega(n \lg n)$
- Is it possible to have a better worst case running time?
- Can we have a sorting algorithm whose worst case running time is $o(n \lg n)$?

▶ In the worst case, we must perform at least *h* comparison operations.

- ▶ In the worst case, we must perform at least *h* comparison operations.
- ► The height of the decision tree gives a lower bound on the number of comparisons needed in the worst-case.

- ▶ In the worst case, we must perform at least *h* comparison operations.
- ► The height of the decision tree gives a lower bound on the number of comparisons needed in the worst-case.
- Any correct sorting algorithm must be able to produce each of the *n*! permutations of the *n* input elements.

▶ A **full binary tree** is a binary tree in which every node has either 0 or 2 child nodes.

- ▶ A **full binary tree** is a binary tree in which every node has either 0 or 2 child nodes.
- Maximum number of leaf nodes in a full binary tree of height h =

- ▶ A **full binary tree** is a binary tree in which every node has either 0 or 2 child nodes.
- Maximum number of leaf nodes in a full binary tree of height h = 2^h

Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

- Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.
 - Let the decision tree corresponding to the sorting algorithm be of height *h* and have *l* leaf nodes.

Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \leq I$$

Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \leq l \leq 2^h$$

Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \le I \le 2^h$$
$$h \ge \lg(n!)$$

► Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \le l \le 2^h$$

 $h \ge \lg(n!) = \Theta(n \lg n)$

► Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \le l \le 2^h$$

 $h \ge \lg(n!) = \Theta(n \lg n)$ (Stirling's approximation)

► Theorem : Any comparison sort algorithm requires $\Omega(n \lg n)$ comparisons in the worst case.

$$n! \le l \le 2^h$$
 $h \ge \lg(n!) = \Theta(n \lg n)$ (Stirling's approximation)
 $= \Omega(n \lg n)$

Order of growth of lg(n!)

► Stirling's approximation:

$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n \left(1 + \Theta\left(\frac{1}{n}\right)\right)$$

Order of growth of lg(n!)

Stirling's approximation:

$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n \left(1 + \Theta\left(\frac{1}{n}\right)\right)$$

► Leading term in Stirling's approximation is $n^{n+\frac{1}{2}}$

Order of growth of lg(n!)

Stirling's approximation:

$$n! = \sqrt{2\pi n} \left(\frac{n}{e}\right)^n \left(1 + \Theta\left(\frac{1}{n}\right)\right)$$

- ► Leading term in Stirling's approximation is $n^{n+\frac{1}{2}}$

Any comparison sort algorithm would require $\Omega(n \lg n)$ comparisons in the worst case.

- Any comparison sort algorithm would require $\Omega(n \lg n)$ comparisons in the worst case.
- Any comparison based algorithm would take at least $\Omega(n \lg n)$ time in the worst case for solving the sorting problem.

- Any comparison sort algorithm would require $\Omega(n \lg n)$ comparisons in the worst case.
- Any comparison based algorithm would take at least $\Omega(n \lg n)$ time in the worst case for solving the sorting problem.
- ► Heapsort and Merge sort are asymptotically optimal algorithm for comparison sorting.

Assumption: Each input element is an *integer* in the range 0 to *k* for some integer *k*.

- ► Assumption : Each input element is an *integer* in the range 0 to *k* for some integer *k*.
- ▶ Input array : A[1 ... n]

- Assumption: Each input element is an *integer* in the range 0 to *k* for some integer *k*.
- ▶ Input array : A[1 ... n]
- ▶ Output array : B[1 ... n]

- Assumption : Each input element is an integer in the range 0 to k for some integer k.
- ▶ Input array : A[1 ... n]
- ▶ Output array : B[1...n]
- ▶ Temporary working storage : C[0...k]

	1	2	3	4	5	6	7	8	
A	2	5	3	0	2	3	0	3	
	0	1	2	3	4	5			
C	2	0	2	3	0	1			
(a)									

	1	2	3	4	5	6	7	8
A	2	5	3	0	2	3	0	3

(a)

1 2 3 4 5 6 7 8

B 0 3 3 3

0 1 2 3 4 5

C 1 2 4 5 7 8

(e)

(f)

```
COUNTING-SORT(A, B, k)
 let C[0..k] be a new array
2 for i = 0 to k
 C[i] = 0
 for j = 1 to A. length
 C[A[j]] = C[A[j]] + 1
 // C[i] now contains the number of elements equal to i.
 for i = 1 to k
 C[i] = C[i] + C[i-1]
9
 // C[i] now contains the number of elements less than or equal to i.
 for j = A.length downto 1
10
11
 B[C[A[i]]] = A[i]
 C[A[j]] = C[A[j]] - 1
12
```

▶ Overall running time $\Theta(k + n)$

- ▶ Overall running time $\Theta(k+n)$
- ▶ When k = O(n), the counting sort runs in $\Theta(n)$ time.

- ▶ Overall running time $\Theta(k+n)$
- ▶ When k = O(n), the counting sort runs in $\Theta(n)$ time.
- Why running time of Counting sort has a better worst case lower bound?

- ▶ Overall running time $\Theta(k+n)$
- ▶ When k = O(n), the counting sort runs in $\Theta(n)$ time.
- ► Why running time of Counting sort has a better worst case lower bound?
- Counting sort is stable. (What is a stable sorting algorithm?)

Is Insertion sort stable?

```
INSERTION-SORT (A, n)
 for i = 2 to n
 key = A[i]
 // Insert A[i] into the sorted subarray A[1:i-1].
 i = i - 1
5
 while j > 0 and A[j] > key
 A[j+1] = A[j]
 j = j - 1
 A[i+1] = kev
```

Is Quick sort stable?

```
PARTITION(A, p, r)

1  x = A[r]

2  i = p - 1

3  for j = p to r - 1

4  if A[j] \le x

5  i = i + 1

6  exchange A[i] with A[j]

7  exchange A[i + 1] with A[r]

8  return i + 1
```

- ► Stability of sorting algorithms
 - Merge sort

- ► Stability of sorting algorithms
 - ► Merge sort
 - Heap sort

- Stability of sorting algorithms
 - Merge sort
 - ► Heap sort
- ► Sorting in linear time

- Stability of sorting algorithms
 - Merge sort
 - ► Heap sort
- ► Sorting in linear time
 - Radix sort

- Stability of sorting algorithms
 - Merge sort
 - Heap sort
- ► Sorting in linear time
 - ► Radix sort
 - Bucket sort