SORTING IN LINEAR TIME

Michael Tsai 2017/05/09

Sorting Algorithm in Linear Time?

- Comparison-based (比較元素然後交換其順序) sorting的 complexity lower bound為 $\Omega(n\log n)$
- 如何突破這個障礙?
- 不要使用comparison-based的方法
- 因此可達到*O*(*n*)
- 需要利用額外的假設
- 通常是"以空間換取時間"

例子: 電話排序問題

- · 電話排序假設全部電話號碼有s個種可能(所有排列組合)
- 我們有n組電話要排
- 則使用超大表格排序法需要O(s)的時間 (空間換取時間)

Input: {20000002, 89999999, 20000000, ...}

例子: 電話排序問題

- 如果使用comparison-based sorting平均需要 $O(n \log n)$
- \cdot 假設超大表格排序法所需時間為 c_1s
- 假設comparison-based排序法所需時間為 $c_2 n \log n$
- 假設 $10c_1 = c_2$
- break even point為 s= 10 n log n
- 假設以台北市電話號碼為例, $s=10^8$
- $10^8 = 10 n \log n$, n< 10^8
- break even point大約為 n=k×10⁶
- · 當n大於此數則non-comparison sorting比較快

假設: 知道可能出現的所有input種類個數K (而且K = O(n))

Input array

input只會出現{o,1,2,3,4,5}

Counting: 算每個數字出現了幾次

"Cumulative Mass Function" 算小於或等於index的數字出現了幾次

注意Counting Sort為stable sort. 因為是從最後面依序放入output array, 因此同樣大小的元素會依原本input array中順序放入.


```
A: input array
```

n: input總個數

B: output array

K: 可能出現的input element總數

```
void CountingSort (int A[], int n, int B[], int K)
 int C[K], i, j,;
 for (i=0; i <=K; i++)
 C[i]=0
 for (j=1; j \le n; j++)
 C[A[\dot{j}]] = C[A[\dot{j}]] + 1;
 for (i=1; i <=K; i++)
 C[i] = C[i] + C[i-1];
 for (j=n; j>=1; j--) {
 B[C[A[j]]]=A[j];
 C[A[j]]--;
```

```
A: input array
```

n: input總個數

B: output array

K: 可能出現的input element總數

```
void CountingSort (int A[], int n, int B[], int K)
 int C[K], i, j,;
 for (i=0; i <=K; i++)
 C[i]=0
 Counting: 數每種element共幾個
 for (j=1; j \le n; j++)
O(n)
 C[A[j]] = C[A[j]] + 1;
 for (i=1; i \le K; i++)
 "CMF": 數比每種element小或相等
O(K)
 的共幾個
 C[i]=C[i]+C[i-1];
 for (j=n; j>=1; j--) {
O(n)
 從input array最後一個開始依序放
 B[C[A[j]]]=A[j];
 入output array
 C[A[j]]--;
 O(n+K) = O(n)
```

Sorting on several keys

- 假設K有很多個sub-key
- $K = (K_1, K_2, ..., K_r)$

Most significant key

Least significant key

- 則 $K_x \leq K_y$ iff
- $K_{x,i} = K_{y,i}$, $1 \le i \le j$ and $K_{x,i+1} < K_{y,i+1}$ for some j < r, or
- $K_{x,i} = K_{y,i}$, $1 \le i \le r$
- 則我們可以有以下的sorting方法.
- Most Significant Digit first (MSD) sorting
 - 先依照most significant key sort, 然後依序往least significant key sort過去
- Least Significant Digit first (LSD) sorting
 - 先依照least significant key sort, 然後依序往most significant key sort過去

Radix Sort

假設:有"多個key"

先依照least significant digit sort, 然後依序往most significant key sort 過去: Least Significant Digit first (LSD) sorting

Radix Sort

如果先依照most significant key sort, 然後依序往least significant key sort過去: Most Significant Digit first (MSD) sorting?

以百位數排序

36

57

以十位數排序

如果直接使用接下 來的十位數排序 會亂掉! 正確的做法必須切分成小的subset再去排序! (因此MSD比較麻煩)

Radix Sort

Bucket Sort

假設: input是從uniform distribution取出來的

Bucket Sort

- 假設: input是從uniform distribution取出來的
- · 因此分到各個bucket的數量會差不多.
- 大略計算一下所需的時間:

走過每個bucket的時間

•
$$T(n) = \Theta(n) + \sum_{i=0}^{n-1} O(n_i^2)$$

總時間

每個bucket內insertion sort所需時間

•
$$E[T(n)] = E[\Theta(n) + \sum_{i=0}^{n-1} O(n_i^2)]$$

$$= \Theta(n) + \sum_{i=0}^{n-1} O(E[n_i^2]) = \Theta(n) + n \cdot O\left(2 - \frac{1}{n}\right) = \Theta(n)$$

Related Course Book Chapter

• Cormen 8.2, 8.3, 8.4