Randomized Shellsort: A Simple Oblivious Sorting Algorithm

Michael T. Goodrich Dept. of Computer Science University of California, Irvine

http://www.ics.uci.edu/~goodrich/

Abstract

In this paper, we describe a *randomized Shellsort* algorithm. This algorithm is a simple, randomized, data-oblivious version of the Shellsort algorithm that always runs in $O(n \log n)$ time and succeeds in sorting any given input permutation with very high probability. Taken together, these properties imply applications in the design of new efficient privacy-preserving computations based on the secure multi-party computation (SMC) paradigm. In addition, by a trivial conversion of this Monte Carlo algorithm to its Las Vegas equivalent, one gets the first version of Shellsort with a running time that is provably $O(n \log n)$ with very high probability.

1 Introduction

July 2009 marked the 50th anniversary¹ of the Shellsort algorithm [45]. This well-known sorting algorithm (which should always be capitalized, since it is named after its inventor) is simple to implement. Given a sequence of offset values, (o_1, o_2, \ldots, o_p) , with each $o_i < n$, and an unsorted array A, whose n elements are indexed from 0 to n-1, the Shellsort algorithm (in its traditional form) is as follows:

$$\begin{aligned} & \textbf{for } i = 1 \text{ to } p \textbf{ do} \\ & \textbf{for } j = 0 \text{ to } o_i - 1 \textbf{ do} \\ & \text{Sort the subarray of } A \text{ consisting of indices} \\ & j, j + o_i, j + 2o_i, \ldots, \text{e.g., using insertion-sort.} \end{aligned}$$

In fact, even this traditional version of Shellsort is actually a family of algorithms, since there are so many different offset sequences. The trick in implementing a traditional version of Shellsort, therefore, is coming up with a good offset sequence. Pratt [36] shows that using a sequence consisting of all products of powers of 2 and 3 less than n results in a worst-case running time of $O(n \log^2 n)$. Several other offset sequences have been studied (e.g., see the excellent survey of Sedgewick [42]), but none beat the asymptotic performance

of the Pratt sequence. Moreover, Plaxton and Suel [35] establish a lower bound of $\Omega(n\log^2 n/(\log\log n)^2)$ for the worst-case running time of Shellsort with any input sequence (see also [11]) and Jiang *et al.* [23] establish a lower bound of $\Omega(pn^{1+1/p})$ for the average-case running time of Shellsort. Thus, the only way to achieve an $O(n\log n)$ average-time bound for Shellsort is to use an offset sequence of length $\Theta(\log n)$, and, even then, the problem of proving an $O(n\log n)$ average running-time bound for a version of Shellsort is a long-standing open problem [42].

The approach we take in this paper is to consider a variant of Shellsort where the offset sequence is a fixed sequence, (o_1, o_2, \ldots, o_p) , of length $O(\log n)$ —indeed, we just use powers of two—but the "jumps" for each offset value in iteration i are determined from a random permutation between two adjacent regions in A of size o_i (starting at indices that are multiples of o_i). The standard Shellsort algorithm is equivalent to using the identity permutation between such region pairs, so it is appropriate to consider this to be a randomized variant of Shellsort.

In addition to variations in the offset sequence and how it is used, there are other existing variations to Shellsort, which are based on replacing the insertion-sort in the inner loop with other actions. For instance, Dobosiewicz [12] proposes replacing the insertion-sort with a single lineartime bubble-sort pass—doing a left-to-right sequence of compare-exchanges between elements at offset-distances apart—which will work correctly, for example, with the Pratt offset sequence, and which seems to work well in practice for geometric offset sequences with ratios less than 1.33 [12]. Incerpi and Sedgewick [21, 22] study a version of Shellsort that replaces the insertion-sort by a *shaker* pass (see also [7, 46]). This is a left-to-right bubble-sort pass followed by a right-to-left bubble-sort pass and it also seems to do better in practice for geometric offset sequences [22]. Yet another modification of Shellsort replaces the insertionsort with a brick pass, which is a sequence of odd-even compare-exchanges followed by a sequence of even-odd compare-exchanges [42]. While these variants perform well in practice, we are not aware of any average-case analysis for any of these variants of Shellsort that proves they have

¹This paper is dedicated to my parents, Ronald and Grace Goodrich, to commemorate their 50th wedding anniversary.

an expected running time of $O(n \log n)$. Sanders and Fleischer [39] describe an algorithm they call "randomized Shellsort," which is a data-dependent Shellsort algorithm as in the above pseudo-code description, except that it uses products of random numbers as its offset sequence. They don't prove an $O(n \log n)$ average-time bound for this version, but they do provide some promising empirical data to support an average running time near $O(n \log n)$; see also [31].

1.1 Data-Oblivious Sorting

In addition to its simplicity, one of the interesting properties of Shellsort is that many of its variants are *data-oblivious*. Specifically, if we view compare-exchange operations as a primitive (i.e., as a "black box"), then Shellsort algorithms with bubble-sort passes, shaker passes, brick passes, or any combination of such sequences of data-independent compare-exchange operations, will perform no operations that depend on the relative order of the elements in the input array. Such data-oblivious algorithms have several advantages, as we discuss below.

Data-oblivious sorting algorithms can also be viewed as **sorting networks** [25], where the elements in the input array are provided as values given on n input wires and internal gates are compare-exchanges. Ajtai, Komlós, and Szemerédi (AKS) [1] show that one can achieve a sorting network with $O(n \log n)$ compare-exchange gates in the worst case, but their method is quite complicated and has a very large constant factor, even with subsequent improvements [34, 43]. Leighton and Plaxton [27] describe a randomized method for building a data-oblivious sorting network that uses $O(n \log n)$ compare-exchange gates and sorts any given input array with very high probability. Unfortunately, even though the Leighton-Plaxton sorting algorithm is simpler than the AKS sorting network, it is nonetheless considered by some not to be simple in an absolute sense (e.g., see [42]).

One can also simulate other parallel sorting algorithms or network routing methods, but these don't lead to simple time-optimal data-oblivious sequential sorting algorithms. For example, the online routing method of Arora *et al.* [2] is time-optimal but not data-oblivious, as are the PRAM sorting algorithms of Shavit *et al.* [44], Cole [9], Reif [38], and Goodrich and Kosaraju [18]. The shear-sort algorithm of Scherson and Sen [40] is simple and data-oblivious but not time-optimal. The columnsort algorithm of Leighton [26] and the sorting method of Maggs and Vöcking [28] are asymptotically fast, but they both employ the AKS network; hence, they are not simple.

Finally, note that well-known time-optimal sorting algorithms, such as radix-sort, quicksort, heapsort, and mergesort (e.g., see [10, 16, 19, 41]), are not data-oblivious. In addition, well-known data-oblivious sorting algorithms, such as odd-even mergesort and Batcher's bitonic sort (e.g., see [25]), as

well as Pratt's version of Shellsort [36], run in $\Theta(n \log^2 n)$ time. Therefore, existing sorting algorithms arguably do not provide a simple data-oblivious sorting algorithm that runs in $O(n \log n)$ time and succeeds with very high probability for any given input permutation.

Modern Motivations for Simple Data-Oblivious Sorting. Originally, data-oblivious sorting algorithms were motivated primarily from their ability to be implemented in special-purpose hardware modules [24]. Interestingly, however, there is a new, developing set of applications for data-oblivious sorting algorithms in information security and privacy.

In secure multi-party computation (SMC) protocols (e.g., see [5, 8, 13, 14, 29, 30]), two or more parties separately hold different portions of a collection of data values, $\{x_1, x_2, \ldots, x_n\}$, and are interested in computing some function, $f(x_1, x_2, \ldots, x_n)$, on these values. In addition, due to privacy concerns, none of the different parties is willing to reveal the specific values of his or her pieces of data. SMC protocols allow the parties to compute the value of f on their collective input values without revealing any of their specific data values (other than what can inferred from the output function, f, itself [17]).

One of the main tools for building SMC protocols is to encode the function f as a circuit and then simulate an evaluation of this circuit using digitally-masked values, as in the Fairplay system [5, 29]. By then unmasking only the output value(s), the different parties can learn the value of f without revealing any of their own data values. Unfortunately, from a practical standpoint, SMC systems like Fairplay suffer from a major efficiency problem, since encoding entire computations as circuits can involve significant blow-ups in space (and simulation time). These blow-ups can be managed more efficiently, however, by using data-oblivious algorithms to drive SMC computations where only the primitive operations (such as MIN, MAX, AND, ADD, or compare-exchange) are implemented as simulated circuits. That is, each time such an operation is encountered in such a computation, the parties perform an SMC computation to compute its masked value, with the rest of the steps of the algorithm performed in an oblivious way. Thus, for a problem like sorting, which in turn can be used to generate random permutations, in a privacypreserving way, being able to implement the high-level logic in a data-oblivious manner implies that simulating only the low-level primitives using SMC protocols will reveal no additional information about the input values. zero-additional-knowledge condition follows from the fact that data-oblivious algorithms use their low-level primitive operations in ways that don't depend on input data values. Therefore, we would like to have a simple data-oblivious sorting algorithm, so as to drive efficient SMC protocols that use sorting as a subroutine.

1.2 Our Results

In this paper, we present a simple, data-oblivious randomized version of Shellsort, which always runs in $O(n\log n)$ time and sorts with very high probability. In particular, the probability that it fails to sort any given input permutation will be shown to be at most $1/n^b$, for constant $b \ge 1$, which is the standard for "very high probability" (v.h.p.) that we use throughout this paper.

Although this algorithm is quite simple, our analysis that it succeeds with very high probability is not. Our proof of probabilistic correctness uses a number of different techniques, including iterated Chernoff bounds, the method of bounded average differences for Doob martingales, and a probabilistic version of the zero-one principle. Our analysis also depends on insights into how this randomized Shellsort method brings an input permutation into sorted order, including a characterization of the sortedness of the sequence in terms of "zones of order." We bound the degree of zero-one unsortedness, or *dirtiness*, using three probabilistic lemmas and an inductive argument showing that the dirtiness distribution during the execution of our randomized Shellsort algorithm has exponential tails with polylogarithmic dirtiness at their ends, with very high probability (w.v.h.p.). We establish the necessary claims by showing that the region compare-exchange operation simultaneously provides three different kinds of near-sortedness, which we refer to as a "leveraged-splitters." We show that, as the algorithm progresses, these leveraged-splitters cause the dirtiness of the central region, where zeroes and ones meet, to become progressively cleaner, while the rest of the array remains very clean, so that, in the end, the array becomes sorted, w.v.h.p.

In addition to this theoretical analysis, we also provide a Java implementation of our algorithm, together with some experimental results.

As a data-oblivious algorithm, our randomized Shellsort method is a Monte Carlo algorithm (e.g., see [32,33]), in that it always runs in the same amount of time but can sometimes fail to sort. It can easily be converted into a data-dependent Las Vegas algorithm, however, which always succeeds but has a randomized running time, by testing if its output is sorted and repeating the algorithm if it is not. Such a data-dependent version of randomized Shellsort would run in $O(n \log n)$ time with very high probability; hence, it would provide the first version of Shellsort that provably runs in $O(n \log n)$ time with very high probability.

2 Randomized Shellsort

In this section, we describe our randomized Shellsort algorithm. As we show in the sections that follow, this algorithm always runs in $O(n \log n)$ time and is highly likely to succeed in sorting any given input permutation.

Suppose that we are given an n-element array, A, that

we wish to sort, where we assume, without loss of generality, that n is a power of 2. Our randomized Shellsort algorithm uses a geometrically decreasing sequence of offsets, $O = \{n/2, n/4, n/8, \dots, 1\}$. For each offset, $o \in O$, we number consecutive regions in A of length o, as 0, 1, 2, etc., with each starting at an index that is a multiple of o, so that region 0 is A[0...o-1], region 1 is A[o...2o-1], and so on. We compare pairs of regions according to a schedule that first involves comparing regions by a shaker pass—an increasing sequence of adjacent-region comparisons followed by a decreasing sequence of adjacent-region comparisons. We then perform an extended brick pass, where we compare regions that are 3 offsets apart, then regions 2 offsets apart, and finally those that are odd-even adjacent and then those that are even-odd adjacent. We refer to this entire schedule as a shaker-brick pass, since it consists of a shaker pass followed by a type of brick pass.

2.1 Region Compare-Exchange Operations

Each time we compare two regions, say A_1 and A_2 , of A, of size $o \in O$ each, we form c independent random matchings of the elements in A_1 and A_2 , for a constant $c \geq 1$, which is determined in the analysis. For each such matching, we perform a compare-exchange operation between each pair of elements in A_1 and A_2 that are matched, in an iterative fashion through the c matchings. We refer to this collective set of compare-exchanges as a **region compare-exchange**. (See Figure 1.)

Figure 1: The region compare-exchange operation. Connections are shown between pairs of regions colored white and their neighboring regions colored gray, under (a) the identity permutation and (b) a random permutation for each pair.

```
for o=n/2, n/2^2, n/2^3, \ldots, 1 do
Let A_i denote subarray A[io \ldots io+o-1], for i=0,1,2,\ldots,n/o-1.
do a shaker pass:
Region compare-exchange A_i and A_{i+1}, for i=0,1,2,\ldots,n/o-2.
Region compare-exchange A_{i+1} and A_i, for i=n/o-2,\ldots,2,1,0.
do an extended brick pass:
Region compare-exchange A_i and A_{i+3}, for i=0,1,2,\ldots,n/o-4.
Region compare-exchange A_i and A_{i+2}, for i=0,1,2,\ldots,n/o-3.
Region compare-exchange A_i and A_{i+1}, for even i=0,1,2,\ldots,n/o-2.
Region compare-exchange A_i and A_{i+1}, for odd i=0,1,2,\ldots,n/o-2.
```

Figure 2: A Pseudo-code description of our randomized Shellsort algorithm.

2.2 The Core Algorithm

A pseudo-code description of our randomized Shellsort algorithm, which assumes n is a power of two, is as shown in Figure 2. (We also provide a complete Java implementation in Figure 5, in Section 5.)

Clearly, the description of our randomized Shellsort algorithm shows that it runs in $O(n \log n)$ time, since we perform O(n) compare-exchange operations in each of $\log n$ iterations.

2.3 Adding a Cleanup Phase

Even though the above randomized Shellsort algorithm works, as is, in practice (e.g., see Section 5), we make a minor addition to the core algorithm here for the sake of proving a high-probability bound. In particular, we add a cleanup postprocessing phase at the end of the core algorithm that takes care of any stray elements that are out of place, provided there are not too many such elements. This modification is probably an artifact of our analysis, not the algorithm itself, but it is nevertheless helpful in proving a high-probability bound.

Define an n-element array, A, to be m-near-sorted if all but m of the n elements in A are in sorted order. A p-sorter [3,4] is a deterministic sorting algorithm that can sort a subarray of size p as an atomic action. Suppose $\mathcal S$ is a data-oblivious (deterministic) 2m-sorter that runs in T(m) time. Define an $\mathcal S$ -shaker pass over A to consist of a use of $\mathcal S$ at positions that are multiples of m going up A and then down. That is, an $\mathcal S$ -shaker pass is defined as follows:

```
for i=0 to n-2m incrementing by steps of m do Use \mathcal S to sort A[i\mathinner{\ldotp\ldotp} i+2m-1]. for i=n-2m to 0 decrementing by steps of m do Use \mathcal S to sort A[i\mathinner{\ldotp\ldotp} i+2m-1].
```

To show that this method sorts an *m*-near-sorted array *A*, we make use of the *zero-one principle for sorting networks* (which also applies to data-oblivious sorting algorithms):

Theorem 2.1 (Knuth [24]): A sorting network (or data-oblivious sorting algorithm) correctly sorts all sequences of arbitrary inputs if and only if it correctly sorts all sequences of 0-1 inputs.

The main idea behind this principle is that it allows us to reduce each case of distinguishing the k largest elements and the n-k smallest elements to an instance having k ones and n-k zeroes. This allows us to easily prove the following:

Lemma 2.1: Given an m-near-sorted array A of size n, and a 2m-sorter S, running in T(m) time, a S-shaker pass over A will sort A in O(T(m)n/m) time.

Proof: Suppose A is an m-near-sorted binary array, consisting of k ones and n-k zeroes. Thus, there are at most m ones below position n-k in A and at most m zeroes after this position in A. Since it sorts subarrays of size 2m in an overlapping way, the forward loop in an S-shaker pass will move up all the lower-order ones so that there are no ones before position n-k-m', where m' is the number of highorder zeroes. Thus, since $m' \leq m$, the backward loop in an S-shaker pass will move down all high-order zeroes so that there are no zeroes after position n-k.

We show below that the randomized Shellsort, as described in Section 2, will α polylog(n)-near-sort an input array A, with very high probability, for some constant $\alpha>0$. We can then use Pratt's version [36] of (deterministic) Shellsort as a 2α polylog(n)-sorter, \mathcal{S} , in a \mathcal{S} -shaker postprocessing pass over A, which will run in $O(n(\log\log n)^2)$ time and (by Lemma 2.1) will complete the sorting of A. Note, in addition, that since we are using a Shellsort implementation in an \mathcal{S} -shaker (Shellsort-type) pass, adding this postprocessing phase to our randomized Shellsort algorithm keeps the entire algorithm being a data-oblivious variant of the Shellsort algorithm.

3 Analyzing the Region Compare-Exchange Operations

Let us now turn to the analysis of the ways in which region compare-exchange operations bring two regions in our size-n input array closer to a near-sorted order. We begin with a definition.

3.1 Leveraged Splitters

Ajtai, Komlós, and Szemerédi [1] define a λ -halver of a sequence of 2N elements to be an operation that, for any $k \leq N$, results in a sequence so that at most λk of the largest k elements from the sequence are in the first k positions, and at most λk of the smallest k elements are in the last k positions. We define a related notion of a (μ, α, β) -leveraged-splitter to be an operation such that, for the $k \leq (1-\epsilon)N$ largest (resp., smallest) elements, where $0 \leq \epsilon < 1$, the operation returns a sequence with at most

$$\max\{\alpha(1-\epsilon)^{\mu}N, \beta\}$$

of the k largest (smallest) elements on the left (right) half. Thus, a λ -halver is automatically a $(1,\lambda,0)$ -leveraged-splitter, but the reverse implication is not necessarily true. The primary advantage of the leveraged-splitter concept is that it captures the way that c random matchings with compare-exchanges has a modest impact with respect to a roughly equal number of largest and smallest elements, but they have a geometric impact with respect to an imbalanced number of largest and smallest elements. We show below that a region compare-exchange operation consisting of at least $c \geq 3$ random matchings is, with very high probability, a (α, β, μ) -leveraged-splitter for each of the following sets of parameters:

- $\mu = c + 1$, $\alpha = 1/2$, and $\beta = 0$,
- $\mu = c + 1$, $\alpha = (2e)^c$, and $\beta = 4e \log n$,
- $\mu = 0$, $\alpha = 1/6$, and $\beta = 0$.

The fact that the single region compare-exchange operation is a (μ, α, β) -leveraged-splitter for each of these different sets of parameters, μ , α , and β , allows us to reason about vastly divergent degrees of sortedness of the different areas in our array as the algorithm progresses. For instance, we use the following lemma to reason about regions whose sortedness we wish to characterize in terms of a roughly equal numbers of smallest and largest elements.

Lemma 3.1: Suppose a $(0,\lambda,0)$ -leveraged-splitter is applied to a sequence of 2N elements, and let $(1-\epsilon)N \le k \le (1+\epsilon)N$ and l=2N-k, where $0<\lambda<1$ and $0\le\epsilon<1$. Then at most $(\lambda+\epsilon)N$ of the k largest elements end up in the left half of the sequence and at most $(\lambda+\epsilon)N$ of the l smallest elements end up in the right half of the sequence.

Proof: Let us consider the k largest elements, such that $(1-\epsilon)N \leq k \leq N$. After applying a $(0,\lambda,0)$ -leveraged-splitter, there are at at most λN of the k largest elements on the left half of the sequence (under this assumption about k). Then there are at least $N-\lambda N$ of the l smallest elements on the left left; hence, at most $l-(N-\lambda N)$ of the l smallest elements on the right half. Therefore, there are at most $N+\epsilon N-(N-\lambda N)=(\lambda+\epsilon)N$ of the l smallest elements on the right half. A similar argument applies to the case when $N\leq k\leq (1+\epsilon)N$ to establish an upper bound of at most $(\lambda+\epsilon)N$ of the k smallest elements on the left half.

Let us know turn to the proofs that region compareexchange operations are (μ, α, β) -leveraged-splitters, for each of the sets of parameters listed above.

3.2 The (c + 1, 1/2, 0)-Leveraged-Splitter Property

We begin with the (c+1, 1/2, 0)-leveraged-splitter property. So suppose A_1 and A_2 are two regions of size N each that are being processed in a region compare-exchange operation consisting of c random matchings. We wish to show that, for the $k \leq (1-\epsilon)N$, largest (resp., smallest) elements, this operation returns a sequence such that there are at most

$$\frac{(1-\epsilon)^{c+1}}{2}N$$

of the k largest (smallest) elements on the left (right) half. Without loss of generality, let us focus on the k largest elements. Furthermore, let us focus on the case where largest k elements are all ones and the 2N-k smallest elements are all zeroes, since a region compare-exchange operation is oblivious. That is, if a region compare-exchange operation is a (c+1, 1/2, 0)-leveraged-slitter in the zero-one case, then it is a (c+1, 1/2, 0)-leveraged-slitter in the general case as well.

Let us model the c repeated random matchings used in a region compare-exchange operation between A_1 and A_2 as a martingale. For each of the k_1 positions that are initially holding a one on the left side, A_1 , of our pair of regions, A_1 and A_2 , prior to c random matchings and compare-exchanges, let us define a set, \mathcal{X} , of 0-1 random variables, $X_{i,j}$, such that is 1 if and only if the i-th position in A_1 originally holding a one is matched with a position in A_2 holding a one in the j-th repetition of the region compare-exchange operation. Define a *failure-counting* function, f, as follows:

$$f(X_{1,1},\ldots,X_{k_1,c}) = \sum_{i=1}^{k_1} \prod_{j=1}^{c} X_{i,j}.$$

That is, f counts the number of ones in A_1 that stay in A_1 even after c applications of the region compare-exchange operation.

Unfortunately, even though the random variables $X_{i,1}$, $X_{i,2}$, ..., $X_{i,c}$ are independent, most other groups of random variables in \mathcal{X} are not. So we cannot directly apply a Chernoff bound (e.g., see [32,33]) to probabilistically bound the degree to which f differs from its expectation. We can nevertheless derive such a bound using the *method of bounded average differences* [15].

Imagine that we are computing f incrementally as the $X_{i,j}$ are revealed by an algorithm performing the c region compare-exchange operations. Suppose further that the $X_{i,j}$'s are revealed lexicographically by (i,j) pairs. Thus, f is initially 0 and it increases in value by 1 each time the last in a set of variables, $\{X_{i,1}, X_{i,2}, \dots, X_{i,c}\}$, is revealed and all the variables in this set equal 1. Note also that during this process, if any $X_{i,j}$ is 0, then the contribution to f of the i-th one originally in A_1 will ultimately be 0. Note, in addition, for each j, that the $X_{i,j}$ variables are essentially representing our performing a sampling without replacement from among the positions on the right side. That is, revealing an $X_{i,j}$ to be 0 potentially removes the chance that the i-th original one in A_1 will fail (if it hasn't already succeeded), while it increases by at most 1 the remaining expected value for the $k_1 - i$ remaining variables in this iteration. Likewise, revealing an $X_{i,j}$ to be 1 potentially continues the chance that the ith item will fail (if it hasn't already succeeded), while it reduces by at most 1 the remaining expected value for the $k_1 - i$ remaining variables in this iteration. Thus, given the previous choices for the random variables, revealing the variable $X_{i,j}$ will either keep f unchanged or increase it by at most 1. Thus, if we let $\hat{\mathbf{X}}_{i,j}$ denote the random variable assignments prior to the revelation of $X_{i,j}$, then we see that f satisfies a **bounded average differences** (Lipschitz) condition,

$$|E(f | \hat{\mathbf{X}}_{i,j}, X_{i,j} = 0) - E(f | \hat{\mathbf{X}}_{i,j}, X_{i,j} = 1)| \le 1.$$

Therefore, by the method of bounded average differences [15], which is an application of Azuma's inequality applied to the Doob martingale of the above conditional expected values (e.g., see [32,33]), for t > 0,

$$(3.1) \Pr(f > E(f) + t) \le \exp\left(\frac{-t^2}{2k_1}\right),$$

assuming $k_1 > 0$ (otherwise, f = 0), where k_1 is the original number of ones in A_1 . Note that if the two regions, A_1 and A_2 , being compared are each of size N, c = 1, and $k \leq N$ is the total number of ones in the two regions, then $E(f) = k_1 (k - k_1/N)$. It is not as easy to calculate E(f) for c > 1, but we can often upper bound E(f) by some value

M(N), when c > 1, in which case Equation (3.1) implies

(3.2)
$$\Pr(f > M(N) + t) \le \exp\left(\frac{-t^2}{2k_1}\right).$$

Lemma 3.2: Suppose we are given two regions, A_1 and A_2 , each of size N, and let $k = k_1 + k_2$, where k_1 (resp., k_2) is the number of ones in A_1 (resp., A_2). Let $k_1^{(1)}$ be the number of ones in A_1 after a single region compare-exchange matching. Then

$$E(k_1^{(1)}) = k_1 \left(\frac{k_2}{N}\right).$$

Proof: In order for a one to remain on the left side after a region compare-exchange matching, it must be matched with a one on the right side. The probability that a one on the left is matched with a one on the right is k_2/N .

For example, we use the above method in the proof of the following lemma.

Lemma 3.3 (Fast-Depletion Lemma): Given two binary regions, A_1 and A_2 , each of size N, let $k=k_1+k_2$, where k_1 and k_2 are the respective number of ones in A_1 and A_2 , and suppose $k \leq (1-\epsilon)N$, for $0 \leq \epsilon < 1$. Let $k_1^{(c)}$ be the number of ones in A_1 after c random matchings (with compare-exchanges) in a region compare-exchange operation. Then

$$\Pr\left(k_1^{(c)} > \frac{(1-\epsilon)^{c+1}N}{2}\right) \le e^{-(1-\epsilon)^{2c+1}N/2^4}.$$

Proof: In order for a one to stay on the left side, it must be matched with a one on the right side in each of the c random matchings. The probability that it stays on the left after the first compare-exchange is $[(1-\epsilon)N-k_1]/N$ and the probability of it staying on the left in each subsequent compare-exchange is at most $1-\epsilon$. Thus, using the fact that the function, $k_1[(1-\epsilon)N-k_1]$, is maximized at $k_1=(1-\epsilon)N/2$,

$$E\left(k_1^{(c)}\right) \le \frac{(1-\epsilon)^{c+1}N}{2^2},$$

which, by Equation (3.2), implies the lemma, using $t=\frac{(1-\epsilon)^{c+1}N}{2^2}$, and the fact that $k_1\leq (1-\epsilon)N$.

By a symmetrical argument, we have similar result for the case of $k \leq (1-\epsilon)N$ zeroes that would wind up in A_2 after c random matchings (with compare-exchange operations between the matched pairs). Thus, we have the following.

Corollary 3.1: If A_1 and A_2 are two regions of size N each, then a compare-exchange operation consisting of c random matchings (with compare-exchanges between matched pairs) between A_1 and A_2 is a (c+1, 1/2, 0)-leveraged-splitter with probability at least $1 - e^{-(1-\epsilon)^{2c+1}N/2^4}$.

The above lemma and corollary are most useful for cases when the regions are large enough so that the above failure probability is below $O(n^{-\alpha})$, for $\alpha > 1$.

3.3 The $(c + 1, (2e)^c, 4e \log n)$ -Leveraged-Splitter Property

When region sizes or $(1-\epsilon)$ values are too small for Corollary 3.1 to hold, we can use the $(c+1, (2e)^c, 4e\log n)$ -leveraged-splitter property of the region-compare operation. As above, we prove this property by assuming, without loss of generality, that we are operating on a zero-one array and by focusing on the k largest elements, that is, the ones. We also note that this particular (μ, α, β) -leveraged-splitter property is only useful when $(1-\epsilon) < 1/(2e)$, when considering the $k \leq (1-\epsilon)N$ largest elements (i.e., the ones), so we add this as a condition as well.

Lemma 3.4 (Little-Region Lemma): Given two regions, A_1 and A_2 , each of size N, let $k=k_1+k_2$, where k_1 and k_2 are the respective number of ones in A_1 and A_2 . Suppose $k \leq (1-\epsilon)N$, where ϵ satisfies $(1-\epsilon) < 1/(2e)$. Let $k_1^{(c)}$ be the number of ones in A_1 after c region compare-exchange operations. Then

$$\Pr\left(k_1^{(c)} > \max\{(2e)^c (1-\epsilon)^{c+1} N, 4e \log n\}\right) \le c n^{-4}.$$

Proof: Let us apply an induction argument, based on the number, c', of random matches in a region compare-exchange operation. Consider an inductive claim, which states that after after c' random matchings (with compare-exchange operations),

$$k_1^{(c')} > \max\{(2e)^{c'}(1-\epsilon)^{c'+1}N\,,\, 4e\log n\},$$

with probability at most $c'n^{-4}$. Thus, with high probability $k_1^{(c')}$ is bounded by the formula on the righthand side. The claim is clearly true by assumption for c'=0. So, suppose the claim is true for c', and let us consider c'+1. Since there is at most a $(1-\epsilon)$ fraction of ones in A_2 ,

$$\mu = E(k_1^{(c'+1)}) \le (2e)^{c'} (1-\epsilon)^{c'+2} N.$$

Moreover, the value $k_1^{(c'+1)}$ can be viewed as the number of ones in a sample without replacement from A_2 of size $k_1^{(c')}$. By an argument of Hoeffding [20], then, the expected value of any convex function of the size of such a sample is bounded by the expected value of that function applied to the size of a similar sample with replacement. Thus, we can apply a Chernoff bound (e.g., see [32,33]) to this single random matching and pairwise set of compare-exchange operations, to derive

$$\Pr\left(k_1^{(c'+1)} > (1+\delta)\mu\right) < 2^{-\delta\mu},$$

provided $\delta \geq 2e-1$. Taking $(1+\delta)\mu=2eM(N)$ implies $\delta \geq 2e-1$, where $M(N)=(2e)^{c'}(1-\epsilon)^{c'+2}N$; hence, we can bound

$$\Pr\left(k_1^{(c'+1)} > 2eM(N)\right) < 2^{-(2eM(N)-\mu)} \le 2^{-eM(N)},$$

which also gives us a new bound on M(N) for the next step in the induction. Provided $M(N) \geq 2 \log n$, then this (failure) condition holds with probability less than n^{-4} . If, on the other hand, $M(N) < 2 \log n$, then

$$\Pr\left(k_1^{(c'+1)} > 4e\log n\right) < 2^{-(4e\log n - \mu)} \le 2^{-2e\log n} < n^{-4}.$$

In this latter case, we can terminate the induction, since repeated applications of the region compare-exchange operation can only improve things. Otherwise, we continue the induction. At some point during the induction, we must either reach c'+1=c, at which point the inductive hypothesis implies the lemma, or we will have $M(N)<2\log n$, which puts us into the above second case and implies the lemma.

A similar argument applies to the case of the k smallest elements, which gives us the following.

Corollary 3.2: If A_1 and A_2 are two regions of size N each, then a compare-exchange operation consisting of c random matchings (with compare-exchanges between matched pairs) between A_1 and A_2 is a $(c+1, (2e)^c, 4e \log n)$ -leveraged-splitter with probability at least $1-cn^{-4}$.

As we noted above, this corollary is only of use for the case when $(1 - \epsilon) < 1/(2e)$, where ϵ is the same parameter as used in the definition of a (μ, α, β) -leveraged-splitter.

3.4 The (0, 1/6, 0)-Leveraged-Splitter Property

The final property we prove is for the (0, 1/6, 0)-leveraged-splitter property. As with the other two properties, we consider here the k largest elements, and focus on the case of a zero-one array.

Lemma 3.5 (Slow-Depletion Lemma): Given two regions, A_1 and A_2 , each of size N, let $k=k_1+k_2$, where k_1 and k_2 are the respective number of ones in A_1 and A_2 , and $k \leq N$. Let $k_1^{(c)}$ be the number of ones in A_1 after c region compare-exchange operations. Then $k_1^{(3)} \leq N/6$, with very high probability, provided N is $\Omega(\ln n)$.

Proof: The proof involves three consecutive applications of the method of bounded average differences, with an interplay of error bounds on $k_1^{(1)}$, $k_1^{(2)}$, and $k_1^{(3)}$, and their corresponding failure probabilities. As noted above,

$$E\left(k_1^{(1)}\right) = k_1 \left(1 - \frac{k_1}{N}\right) \le \frac{N}{4},$$

since $k_1 (1 - k_1/N)$ is maximized at $k_1 = N/2$. Thus, applying Equation (3.2), with $t = N/2^7$, implies

$$\Pr\left(k_1^{(1)} > \left(1 + \frac{1}{2^7}\right) \frac{N}{4}\right) \le e^{-N/2^{15}}.$$

So let us assume that $k_1^{(1)}$ is bounded as above. Since $k_1 \left(1-k_1/N\right)$ is monotonic on [0,N/2],

$$E\left(k_1^{(2)}\right) \le \left(1 + \frac{1}{2^5}\right) \frac{N}{4} \left(\frac{3 - 1/2^5}{4}\right).$$

Thus, applying Equation (3.2), with $t = N/2^7$, implies

$$\Pr\left(k_1^{(2)} > \frac{N}{5}\right) \le e^{-N/2^{15}},$$

since

$$\left(1+\frac{1}{2^5}\right)\frac{N}{4}\left(\frac{3-1/2^5}{4}\right)+\frac{N}{2^7}\leq \frac{N}{5}.$$

So let us assume that $k_1^{(2)} \leq N/5$. Thus, since $k_1 (1 - k_1/N)$ is monotonic on [0, N/2],

$$E\left(k_1^{(3)}\right) \le \frac{N}{5}\left(1 - \frac{1}{5}\right).$$

Thus, applying Equation (3.2), with $t=N/2^8$, and also using the fact that $k_1 \le N/5$, implies

$$\Pr\left(k_1^{(3)} > \frac{N}{2^8} + \frac{4N}{25}\right) \le e^{-N/2^{16}}.$$

The proof follows from the fact that $N/2^8 + 4N/25 \le N/6$ and that each bound derived on $k_1^{(1)}$, $k_2^{(2)}$, and $k_3^{(3)}$ holds with very high probability.

Of course, the above lemma has an obvious symmetric versions that applies to the number of zeroes on the right side of two regions in a region compare-exchange. Thus, we have the following.

Corollary 3.3: If A_1 and A_2 are two regions of size N each, then a compare-exchange operation consisting of at least 3 random matchings (with compare-exchanges between matched pairs) between A_1 and A_2 is a (0,1/6,0)-leveraged-splitter with probability at least $1-cn^{-4}$, provided N is $\Omega(\ln n)$.

4 Analyzing the Core Algorithm

Having proven the essential properties of a region compareexchange operation, consisting of c random matchings (with compare-exchanges between matched pairs), we now turn to the problem of analyzing the core part of our randomized Shellsort algorithm.

4.1 A Probabilistic Zero-One Principle

We begin our analysis with a *probabilistic version of the zero-one principle*.

Lemma 4.1: If a randomized data-oblivious sorting algorithm sorts any binary array of size n with failure probability at most ϵ , then it sorts any arbitrary array of size n with failure probability at most $\epsilon(n+1)$.

Proof: The lemma² follows from the proof of Theorem 3.3 by Rajasekaran and Sen [37], which itself is based on the justification of Knuth [24] for the deterministic version of the zero-one principle for sorting networks. The essential fact is that an arbitrary n-element input array, A, has, via monotonic bijections, at most n+1 corresponding n-length binary arrays, such that A is sorted correctly by a data-oblivious algorithm, A, if and only if every bijective binary array is sorted correctly by A. (See Rajasekaran and Sen [37] or Knuth [24] for the proof of this fact.)

Note that this lemma is only of practical use for randomized data-oblivious algorithms that have failure probabilities of at most $O(n^{-a})$, for some constant a>1. We refer to such algorithms as succeeding with very high probability. Fortunately, our analysis shows that our randomized Shellsort algorithm will α polylog(n)-near-sort a binary array with very high probability.

4.2 Bounding Dirtiness after each Iteration

In the d-th iteration of our core algorithm, we partition the array A into 2^d regions, $A_0, A_1, \ldots, A_{2^d-1}$, each of size $n/2^d$. Moreover, each iteration splits a region from the previous iteration into two equal-sized halves. Thus, the algorithm can be visualized in terms of a complete binary tree, B, with n leaves. The root of B corresponds to a region consisting of the entire array A and each leaf of B corresponds to an individual cell, a_i , in A, of size 1. Each internal node v of B at depth d corresponds with a region, A_i , created in the d-th iteration of the algorithm, and the children of v are associated with the two regions that A_i is split into during the (d+1)-st iteration. (See Figure 3.)

The desired output, of course, is to have each leaf value, $a_i = 0$, for i < n - k, and $a_i = 1$, otherwise. We therefore refer to the transition from cell n - k - 1 to cell n - k on the last level of B as the **crossover** point. We refer to any leaf-level region to the left of the crossover point as a **low** region and any leaf-level region to the right of the crossover point as a **high** region. We say that a region, A_i , corresponding to an internal node v of B, is a **low** region if all of v's descendents are associated with low regions. Likewise, a region, A_i , corresponding to an internal node v of B, is a **high** region if

²A similar lemma is provided by Blackston and Ranade [6], but they omit the proof.

Figure 3: The binary tree, B, and the distance of each region from the mixed region (shown in dark gray).

all of v's descendents are associated with high regions. Thus, we desire that low regions eventually consist of only zeroes and high regions eventually consist of only ones. A region that is neither high nor low is mixed, since it is an ancestor of both low and high regions. Note that there are no mixed leaf-level regions, however.

Also note that, since our randomized Shellsort algorithm is data-oblivious, the algorithm doesn't take any different behavior depending on whether is a region is high, low, or mixed. Nevertheless, since the region-compare operation is w.v.h.p. a (μ, α, β) -leveraged-splitter, for each of the (μ, α, β) tuples, $(c+1, 1/2, 0), (c+1, (2e)^c, 4e\log n)$, and (0, 1/6, 0), we can reason about the actions of our algorithm on different regions in terms of any one of these tuples.

With each high (resp., low) region, A_i , define the **dirtiness** of A_i to be the number of zeroes (resp., ones) that are present in A_i , that is, values of the wrong type for A_i . With each region, A_i , we associate a dirtiness bound, $\delta(A_i)$, which is a desired upper bound on the dirtiness of A_i .

For each region, A_i , at depth d in B, let j be the number of regions between A_i and the crossover point or mixed region on that level. That is, if A_i is a low leaf-level region, then j = n - k - i - 1, and if A_i is a high leaf-level region, then j = j - n + k. We define the **desired dirtiness bound**, $\delta(A_i)$, of A_i as follows:

• If
$$j \geq 2$$
, then

$$\delta(A_i) = \frac{n}{2^{d+j+3}}.$$

• If
$$j = 1$$
, then

$$\delta(A_i) = \frac{n}{5 \cdot 2^d}.$$

• If A_i is a mixed region, then

$$\delta(A_i) = |A_i|.$$

Thus, every mixed region trivially satisfies its desired dirtiness bound.

Because of our need for a high probability bound, we will guarantee that each region A_i satisfies its desired dirtiness bound, w.v.h.p., only if $\delta(A_i) \geq 12e\log n$. If $\delta(A_i) < 12e\log n$, then we say A_i is an *extreme* region, for, during our algorithm, this condition implies that A_i is relatively far from the crossover point. (Please see Figure 4, for an illustration of the "zones of order" that are defined by the low, high, mixed, and extreme regions in A.)

Figure 4: An example histogram of the dirtiness of the different kinds of regions, as categorized by the analysis of the randomized Shellsort algorithm. By the inductive claim, the distribution of dirtiness has exponential tails with polylogarithmic ends.

We will show that the total dirtiness of all extreme regions is $O(\log^3 n)$ w.v.h.p. Thus, we can terminate our analysis when the number and size of the non-extreme regions is $\operatorname{polylog}(n)$, at which point the array A will be $O(\operatorname{polylog}(n))$ -near-sorted w.v.h.p. Throughout this analysis, we make repeated use of the following simple but useful lemma.

Lemma 4.2: Suppose A_i is a low (resp., high) region and Δ is the cumulative dirtiness of all regions to the left (resp., right) of A_i . Then any region compare-exchange pass over A can increase the dirtiness of A_i by at most Δ .

Proof: If A_i is a low (resp., high) region, then its dirtiness is measured by the number of ones (resp., zeroes) it contains. During any region compare-exchange pass, ones can only move right, exchanging themselves with zeroes, and zeroes can only move left, exchanging themselves with ones. Thus, the only ones that can move into a low region are those to the left of it and the only zeroes that can move into a high region are those to the right of it.

4.3 An Inductive Argument

The inductive claim we wish to show holds with very high probability is the following.

Claim 4.1: After iteration d, for each region A_i , the dirtiness of A_i is at most $\delta(A_i)$, provided A_i is not extreme. The total dirtiness of all extreme regions is at most $12ed \log^2 n$.

Let us begin at the point when the algorithm creates the first two regions, A_1 and A_2 . Suppose that $k \leq n - k$, where k is the number of ones, so that A_1 is a low region and A_2 is either a high region (i.e., if k = n - k) or A_2 is mixed (the case when k > n - k is symmetric). Let k_1 (resp., k_2) denote the number of ones in A_1 (resp., A_2), so $k = k_1 + k_2$. By the Slow-Depletion Lemma (3.5), the dirtiness of A_1 will be at most n/12, with very high probability, since the region compare-exchange operation is a (0, 1/6, 0)-leveraged-splitter. Note that this satisfies the desired dirtiness of A_1 , since $\delta(A_1) = n/10$ in this case. A similar argument applies to A_2 if it is a high region, and if A_2 is mixed, it trivially satisfies its desired dirtiness bound. Also, assuming n is large enough, there are no extreme regions (if n is so small that A_1 is extreme, we can immediately switch to the postprocessing cleanup phase). Thus, we satisfy the base case of our inductive argument the dirtiness bounds for the two children of the root of B are satisfied with (very) high probability, and similar arguments prove the inductive claim for iterations 2 and 3.

Let us now consider a general inductive step. Let us assume that, with very high probability, we have satisfied Claim 4.1 for the regions on level $d \geq 3$ and let us now consider the transition to level d+1. In addition, we terminate this line of reasoning when the region size, $n/2^d$, becomes less than $16e^2\log^6 n$, at which point A will be $O(\operatorname{polylog}(n))$ -near-sorted, with very high probability, by Claim 4.1 and Lemma 4.1.

Extreme Regions. Let us begin with the bound for the dirtiness of extreme regions in iteration d + 1. Note that, by Lemma 4.2, regions that were extreme after iteration dwill be split into regions in iteration d+1 that contribute no new amounts of dirtiness to pre-existing extreme regions. That is, extreme regions get split into extreme regions. Thus, the new dirtiness for extreme regions can come only from regions that were not extreme after iteration d that are now splitting into extreme regions in iteration d+1, which we call *freshly extreme* regions. Suppose, then, that A_i is such a region, say, with a parent, A_p , which is j regions from the mixed region on level d. Then the desired dirtiness bound of A_i 's parent region, A_p , is $\delta(A_p) = n/2^{d+j+3} \ge 12e \log n$, by Claim 4.1, since A_p is not extreme. A_p has (low-region) children, A_i and A_{i+1} , that have desired dirtiness bounds of $\delta(A_i)=n/2^{d+1+2j+4}$ or $\delta(A_i)=n/2^{d+1+2j+3}$ and of $\delta(A_{i+1}) = n/2^{d+1+2j+3}$ or $\delta(A_{i+1}) = n/2^{d+1+2j+2}$, depending on whether the mixed region on level d + 1has an odd or even index. Moreover, A_i (and possibly A_{i+1}) is freshly extreme, so $n/2^{d+1+2j+4} < 12e \log n$. which implies that $j > (\log n - d - \log \log n - 10)/2$.

Nevertheless, note also that there are $O(\log n)$ new regions on this level that are just now becoming extreme, since $n/2^d > 16e^2\log^6 n$ and $n/2^{d+j+3} \geq 12e\log n$ implies $j \leq \log n - d$. So let us consider the two new regions, A_i and A_{i+1} , in turn, and how the shaker pass effects them (for after that they will collectively satisfy the extreme-region part of Claim 4.1).

• Region A_i : Consider the worst case for $\delta(A_i)$, namely, that $\delta(A_i) = n/2^{d+1+2j+4}$. Since A_i is a left child of A_p , A_i could get at most $n/2^{d+j+3} + 12ed\log^2 n$ ones from regions left of A_i , by Lemma 4.2. In addition, A_i and A_{i+1} could inherit at most $\delta(A_p) = n/2^{d+j+3}$ ones from A_p . Thus, if we let N denote the size of A_i , i.e., $N = n/2^{d+1}$, then A_i and A_{i+1} together have at most $N/2^{j+1} + 3N^{1/2} \leq N/2^j$ ones, since we stop the induction when $N < 16e^2\log^6 n$. By Lemma 3.4, the following condition holds with probability at least $1-cn^{-4}$,

$$k_1^{(c)} \le \max\{(2e)^c (1-\epsilon)^{c+1} N, 4e \log n\},$$

where $k_1^{(c)}$ is the number of one left in A_i after c region compare-exchanges with A_{i+1} , since the region compare-exchange operation is a $(c+1,(2e)^c,4e\log n)$ -leveraged-splitter. Note that, if $k_1^{(c)} \leq 4e\log n$, then we have satisfied the desired dirtiness for A_i . Alternatively, so long as $c \geq 4$, and $j \geq 5$, then w.v.h.p.,

$$k_1^{(c)} \le (2e)^c (1-\epsilon)^{c+1} N \le \frac{(2e)^c n}{2^{d+1+j(c+1)}}$$

 $\le \frac{n}{2^{d+1+2j+3}} < 12e \log n = \delta(A_i).$

• Region A_{i+1} : Consider the worst case for $\delta(A_{i+1})$, namely $\delta(A_{i+1}) = n/2^{d+1+2j+3}$. Since A_{i+1} is a right child of A_p , A_{i+1} could get at most $n/2^{d+j+3}+12ed\log^2 n$ ones from regions left of A_{i+1} , by Lemma 4.2, plus A_{i+1} could inherit at most $\delta(A_p) = n/2^{d+j+3}$ ones from A_p itself. In addition, since j>2, A_{i+2} could inherit at most $n/2^{d+j+2}$ ones from its parent. Thus, if we let N denote the size of A_{i+1} , i.e., $N=n/2^{d+1}$, then A_{i+1} and A_{i+2} together have at most $N/2^j+3N^{1/2}\leq N/2^{j-1}$ ones, since we stop the induction when $N<16e^2\log^6 n$. By Lemma 3.4, the following condition holds with probability at least $1-cn^{-4}$,

$$k_1^{(c)} \le \max\{(2e)^c (1-\epsilon)^{c+1} N, 4e \log n\},\$$

where $k_1^{(c)}$ is the number of ones left in A_{i+1} after c region compare-exchange operations, since the region compare-exchange operation is a $(c+1,(2e)^c,4e\log n)$ -leveraged-splitter. Note that, if

 $k_1^{(c)} \leq 4e \log n$, then we have satisfied the desired dirtiness bound for A_{i+1} . Alternatively, so long as $c \geq 4$, and $j \geq 6$,

$$k_1^{(c)} \le (2e)^c (1-\epsilon)^{c+1} N \le \frac{(2e)^c n}{2^{d+1+(j-1)(c+1)}}$$

 $\le \frac{n}{2^{d+1+2j+2}} < 12e \log n = \delta(A_{i+1}).$

Therefore, if a low region A_i or A_{i+1} becomes freshly extreme in iteration d+1, then, w.v.h.p., its dirtiness is at most $12e\log n$. Since there are at most $\log n$ freshly extreme regions created in iteration d+1, this implies that the total dirtiness of all extreme low regions in iteration d+1 is at most $12e(d+1)\log^2 n$, w.v.h.p., after the right-moving shaker pass, by Claim 4.1. Likewise, by symmetry, a similar claim applies to the high regions after the left-moving shaker pass. Moreover, by Lemma 4.2, these extreme regions will continue to satisfy Claim 4.1 after this.

Non-extreme Regions not too Close to the Crossover Point. Let us now consider non-extreme regions on level d+1 that are at least two regions away from the crossover point on level d+1. Consider, wlog, a low region, A_p , on level d, which is j regions from the crossover point on level d, with A_p having (low-region) children, A_i and A_{i+1} , that have desired dirtiness bounds of $\delta(A_i) = n/2^{d+1+2j+4}$ or $\delta(A_i) = n/2^{d+1+2j+3}$ and of $\delta(A_{i+1}) = n/2^{d+1+2j+3}$ or $\delta(A_{i+1}) = n/2^{d+1+2j+2}$, depending on whether the mixed region on level d+1 has an odd or even index. By Lemma 4.2, if we can show w.v.h.p. that the dirtiness of each such A_i (resp., A_{i+1}) is at most $\delta(A_i)/3$ (resp., $\delta(A_{i+1})/3$), after the shaker pass, then no matter how many more ones come into A_i or A_{i+1} from the left during the rest of iteration d+1, they will satisfy their desired dirtiness bounds.

Let us consider the different region types (always taking the most difficult choice for each desired dirtiness in order to avoid additional cases):

• Type 1: $\delta(A_i) = n/2^{d+1+2j+4}$, with $j \geq 2$. Since A_i is a left child of A_p , A_i could get at most $n/2^{d+j+3} + 12ed\log^2 n$ ones from regions left of A_i , by Lemma 4.2. In addition, A_i and A_{i+1} could inherit at most $\delta(A_p) = n/2^{d+j+3}$ ones from A_p . Thus, if we let N denote the size of A_i , i.e., $N = n/2^{d+1}$, then A_i and A_{i+1} together have at most $N/2^{j+1} + 3N^{1/2} \leq N/2^j$ ones, since we stop the induction when $N < 16e^2\log^6 n$. If $(1-\epsilon)^{2c+1}N/2^4 \geq 4\ln n$, then, by Lemma 3.3, the following condition holds with probability at least $1-n^{-4}$, provided $c \geq 4$:

$$k_1^{(c)} \le \frac{(1-\epsilon)^{c+1}N}{2} \le \frac{n}{2^{d+1+j(c+1)+1}}$$

 $\le \frac{n}{3 \cdot 2^{d+1+2j+4}} = \delta(A_i)/3,$

where $k_1^{(c)}$ is the number of ones left in A_i after

c region compare-exchange operations, since the region compare-exchange operation is a (c+1, 1/2, 0)-leveraged-splitter. If, on the other hand, $(1-\epsilon)^{2c+1}N/2^4 < 4\ln n$, then j is $\Omega(\log\log n)$, so we can assume $j \geq 6$, and, by Lemma 3.4, the following condition holds with probability at least $1-cn^{-4}$ in this case:

$$k_1^{(c)} \le \max\{(2e)^c (1-\epsilon)^{c+1} N, 4e \log n\},\$$

since the region compare-exchange operation is a $(c+1, (2e)^c, 4e\log n)$ -leveraged-splitter. Note that, since A_i is not extreme, if $k_1^{(c)} \leq 4e\log n$, then $k_1^{(c)} \leq \delta(A_i)/3$. Alternatively, so long as $c \geq 4$, then, w.v.h.p.,

$$\begin{array}{lcl} k_1^{(c)} & \leq & (2e)^c (1-\epsilon)^{c+1} N \leq \frac{(2e)^c n}{2^{d+1+j(c+1)}} \\ & \leq & \frac{n}{3 \cdot 2^{d+1+2j+4}} = \delta(A_i)/3. \end{array}$$

• Type 2: $\delta(A_{i+1}) = n/2^{d+1+2j+3}$, with j>2. Since A_{i+1} is a right child of A_p , A_{i+1} could get at most $n/2^{d+j+3}+12ed\log^2 n$ ones from regions left of A_{i+1} , by Lemma 4.2, plus A_{i+1} could inherit at most $\delta(A_p) = n/2^{d+j+3}$ ones from A_p . In addition, since j>2, A_{i+2} could inherit at most $n/2^{d+j+2}$ ones from its parent. Thus, if we let N denote the size of A_{i+1} , i.e., $N=n/2^{d+1}$, then A_{i+1} and A_{i+2} together have at most $N/2^j+3N^{1/2}\leq N/2^{j-1}$ ones, since we stop the induction when $N<16e^2\log^6 n$. If $(1-\epsilon)^{2c+1}N/2^4\geq 4\ln n$, then, by Lemma 3.3, the following condition holds with probability at least $1-n^{-4}$, for a suitably-chosen constant c,

$$k_1^{(c)} \le \frac{(1-\epsilon)^{c+1}N}{2} \le \frac{n}{2^{d+1+(j-1)(c+1)+1}}$$

 $\le \frac{n}{3 \cdot 2^{d+1+2j+3}} = \delta(A_{i+1})/3,$

where $k_1^{(c)}$ is the number of ones left in A_{i+1} after c region compare-exchange operations. If, on the other hand, $(1-\epsilon)^{2c+1}N/2^4 < 4\ln n$, then j is $\Omega(\log\log n)$, so we can now assume $j \geq 6$, and, by Lemma 3.4, the following condition holds with probability at least $1-cn^{-4}$:

$$k_1^{(c)} \leq \max\{(2e)^c (1-\epsilon)^{c+1} N \,,\, 4e \log n\}.$$

Note that, since A_i is not extreme, if $k_1^{(c)} \leq 4e \log n$, then $k_1^{(c)} \leq \delta(A_{i+1})/3$. Thus, we can choose constant c so that

$$k_1^{(c)} \le (2e)^c (1-\epsilon)^{c+1} N \le \frac{(2e)^c n}{2^{d+1+(j-1)(c+1)}}$$

 $\le \frac{n}{3 \cdot 2^{d+1+2j+3}} = \delta(A_{i+1})/3.$

• Type 3: $\delta(A_{i+1}) = n/2^{d+1+2j+3}$, with j=2. Since A_{i+1} is a right child of A_p , A_{i+1} could get at most $n/2^{d+j+3} + 12ed\log^2 n$ ones from regions left of A_{i+1} , by Lemma 4.2, plus A_{i+1} could inherit at most $\delta(A_p) = n/2^{d+j+3}$ ones from A_p . In addition, since j=2, A_{i+2} could inherit at most $n/(5\cdot 2^d)$ ones from its parent. Thus, if we let N denote the size of A_{i+1} , i.e., $N=n/2^{d+1}$, then A_{i+1} and A_{i+2} together have at most $N/2^{j+1} + 2N/5 + 3N^{1/2} \le 3N/5$ ones, since we stop the induction when $N<16e^2\log^6 n$. In addition, note that this also implies that as long as c is a constant, $(1-\epsilon)^{2c+1}N/2^4 \ge 4\ln n$. Thus, by Lemma 3.3, we can choose constant c so that the following condition holds with probability at least $1-n^{-4}$:

$$\begin{array}{lcl} k_1^{(c)} & \leq & \frac{(1-\epsilon)^{c+1}N}{2} \leq \frac{3^{c+1}n}{5^{c+1}2^{d+2}} \\ & \leq & \frac{n}{3 \cdot 2^{d+1+2j+3}} = \delta(A_{i+1})/3, \end{array}$$

where $k_1^{(c)}$ is the number of ones left in A_{i+1} after c region compare-exchange operations.

• Type 4: $\delta(A_i) = n/2^{d+1+2j+4}$, with j=1. Since A_i is a left child of A_p , A_i could get at most $n/2^{d+j+2}+12ed\log^2 n$ ones from regions left of A_i , by Lemma 4.2, plus A_i and A_{i+1} could inherit at most $\delta(A_p) = n/(5 \cdot 2^d)$ ones from A_p . Thus, if we let N denote the size of A_i , i.e., $N = n/2^{d+1}$, then A_i and A_{i+1} together have at most $N/2^{j+1}+2N/5+3N^{1/2} \leq 7N/10$ ones, since we stop the induction when $N < 16e^2\log^6 n$. In addition, note that this also implies that as long as c is a constant, $(1-\epsilon)^{2c+1}N/2^4 \geq 4\ln n$. Thus, by Lemma 3.3, the following condition holds with probability at least $1-n^{-4}$, for a suitably-chosen constant c,

$$k_1^{(c)} \leq \frac{(1-\epsilon)^{c+1}N}{2} \leq \frac{7^{c+1}n}{10^{c+1}2^{d+2}}$$
$$\leq \frac{n}{3 \cdot 2^{d+1+2j+4}} = \delta(A_i)/3,$$

where $k_1^{(c)}$ is the number of ones left in A_i after c region compare-exchange operations.

Thus, A_i and A_{i+1} satisfy their respective desired dirtiness bounds w.v.h.p., provided they are at least two regions from the mixed region or crossover point.

Regions near the Crossover Point. Consider now regions near the crossover point. That is, each region with a parent that is mixed, bordering the crossover point, or next to a region that either contains or borders the crossover point. Let us focus specifically on the case when there is a mixed region on levels d and d+1, as it is the most difficult of these scenarios.

So, having dealt with all the other regions, which have their desired dirtiness satisfied after the shaker pass, we are left with four regions near the crossover point, which we will refer to as A_1 , A_2 , A_3 , and A_4 . One of A_2 or A_3 is mixed—without loss of generality, let us assume A_3 is mixed. At this point in the algorithm, we perform a bricktype pass, which, from the perspective of these four regions, amounts to a complete 4-tournament. Note that, by the results of the shaker pass (which were proved above), we have at this point pushed to these four regions all but at most $n/2^{d+7} + 12e(d+1)\log^2 n$ of the ones and all but at most $n/2^{d+6} + 12e(d+1)\log^2 n$ of the zeroes. Moreover, these bounds will continue to hold (and could even improve) as we perform the different steps of the brick-type pass. Thus, at the beginning of the 4-tournament for these four regions, we know that the four regions hold between 2N – $N/32-3N^{1/2}$ and $3N+N/64+3N^{1/2}$ zeroes and between $N - N/64 - 3N^{1/2}$ and $2N + N/32 + 3N^{1/2}$ ones, where $N = n/2^{d+1} > 16e^2 \log^6 n$. For each region compareexchange operation, we distinguish three possible outcomes:

- balanced: A_i and A_{i+j} have between 31N/32 and 33/32 zeroes (and ones). In this case, Lemma 3.5 implies that A_i will get at least 31N/32 N/6 zeroes and at most N/32+N/6 ones, and A_{i+j} will get at least 31N/32 N/6 ones and at most N/32+N/6 zeroes, w.v.h.p.
- 0-heavy: A_i and A_{i+j} have at least 33N/32 zeroes. In this case, by the Fast-Depletion Lemma (3.3), A_i will get at most N/20 ones, w.v.h.p., with appropriate choice for c.
- 1-heavy: A_i and A_{i+j} have at least 33N/32 ones. In this case, by the Fast-Depletion Lemma (3.3), A_{i+j} will get at most N/20 zeroes, w.v.h.p., with appropriate choice for c.

Let us focus on the four regions, A_1 , A_2 , A_3 , and A_4 , and consider the region compare-exchange operations that each region participates in as a part of the 4-tournament for these four.

- A_1 : this region is compared to A_4 , A_3 , and A_2 , in this order. If the first of these is 0-heavy, then we already will satisfy A_1 's desired dirtiness bound (which can only improve after this). If the first of these comparisons is balanced, on the other hand, then A_1 ends up with at least $31N/32 N/6 \approx 0.802N$ zeroes (and A_4 will have at most $N/32 + N/6 \approx 0.198N$). Since there are at least $2N N/32 3N^{1/2} \approx 1.9N$ zeroes distributed among the four regions, this forces one of the comparisons with A_3 or A_2 to be 0-heavy, which will cause A_1 to satisfy its desired dirtiness.
- A₂: this region is compared to A₄, A₁, and A₃, in this order. Note, therefore, that it does its comparisons with A₄ and A₃ after A₁. But even if A₁ receives N

zeroes, there are still at least $31N/32-3N^{1/2}$ zeroes that would be left. Thus, even under this worst-case scenario (from A_2 's perspective), the comparisons with A_2 and A_4 will be either balanced or 1-heavy. If one of them is balanced (and even if A_1 is full of zeroes), then A_2 gets at least $31N/32-N/6\approx 0.802N$ zeroes. If they are both 1-heavy, then A_2 and A_3 end up with at most N/20 zeroes each, which leaves A_2 with at least $31N/32-N/10\approx 0.869N$ zeroes, w.v.h.p.

- A₃: by assumption, A₃ is mixed, so it automatically satisfies its desired dirtiness bound.
- A_4 : this region is compared to A_1 , A_2 , and A_3 , in this order. If any of these is balanced or 1-heavy, then we satisfy the desired dirtiness bound for A_4 . If they are all 0-heavy, then each of them ends up with at most N/20 ones each, which implies that A_4 ends up with at least $N N/64 3N/20 3N^{1/2} \approx 0.81N$ ones, w.v.h.p., which also satisfies the desired dirtiness bound for A_4 .

Thus, after the brick-type pass of iteration d+1, we will have satisfied Claim 4.1 w.v.h.p. In particular, we have proved that each region satisfies Claim 4.1 after iteration d+1 with a failure probability of at most $O(n^{-4})$, for each region compare-exchange operation we perform. Thus, since there are O(n) such regions per iteration, this implies any iteration will fail with probability at most $O(n^{-3})$. Therefore, since there are $O(\log n)$ iterations, and we lose only an O(n) factor in our failure probability when we apply the probabilistic zero-one principle (Lemma 4.1), when we complete the first phase of our randomized Shellsort algorithm, the array A will be $O(\operatorname{polylog}(n))$ -near-sorted w.v.h.p., in which case the postprocessing step will complete the sorting of A.

5 Implementation and Experiments

As an existence proof for its ease of implementation, we provide a complete Java program for randomized Shellsort in Figure 5.

Given this implementation, we explored empirically the degree to which the success of the algorithm depends on the constant c, which indicates the number of times to perform random matchings in a region compare-exchange operation. We began with c=1, with the intention of progressively increasing c until we determined the value of c that would lead to failure rate of at most 0.1% in practice. Interestingly, however, c=1 already achieved over a 99.9% success rate in all our experiments.

So, rather than incrementing c, we instead kept c=1 and tested the degree to which the different parts of the brick-type pass were necessary, since previous experimental work exists for shaker passes [7, 21, 22, 46]. The first experiment tested the failure percentages of 10,000 runs of randomized Shellsort on random inputs of various sizes, while optionally

omitting the various parts of the brick pass while keeping c=1 for region compare-exchange operations and always doing the shaker pass. The failure rates were as follows:

n	no brick pass	no short jumps	no long jumps	full pass
128	68.75%	33.77%	0.01%	0%
256	92.95%	60.47%	0.02%	0%
512	99.83%	86.00%	0.01%	0%
1024	100.00%	98.33%	0.01%	0%
2048	100.00%	99.99%	0.01%	0%
4096	100.00%	100.00%	0.11%	0%
8192	100.00%	100.00%	0.24%	0%
16384	100.00%	100.00%	0.35%	0%
32768	100.00%	100.00%	0.90%	0%
65536	100.00%	100.00%	1.62%	0%
131072	100.00%	100.00%	2.55%	0%
262144	100.00%	100.00%	5.29%	0%
524288	100.00%	100.00%	10.88%	0.01%
1048576	100.00%	100.00%	21.91%	0%

Thus, the need for brick-type passes when c=1 is established empirically from this experiment, with a particular need for the short jumps (i.e., the ones between adjacent regions), but with long jumps still being important.

6 Conclusion and Open Problems

We have given a simple, randomized Shellsort algorithm that runs in $O(n\log n)$ time and sorts any given input permutation with very high probability. This algorithm can alternatively be viewed as a randomized construction of a simple compare-exchange network that has $O(n\log n)$ size and sorts with very high probability. Its depth is not as asymptotically shallow as the AKS sorting network [1] and its improvements [34, 43], but its constant factors are much smaller and it is quite simple, making it an alternative to the randomized sorting-network construction of Leighton and Plaxton [27]. Some open questions and directions for future work include the following:

- For what values of μ , α , and β can one deterministically and effectively construct (μ, α, β) -leveraged-splitters?
- Is there a simple deterministic $O(n \log n)$ -sized sorting network?
- Can the randomness needed for a randomized Shellsort algorithm be reduced to a polylogarithmic number of bits while retaining a very high probability of sorting?
- Can the shaker pass in our randomized Shellsort algorithm be replaced by a lower-depth network, thereby achieving polylogarithmic depth while keeping the overall $O(n \log n)$ size and very high probability of sorting?
- Can the constant factors in the running time for a randomized Shellsort algorithm be reduced to be at most 2 while still maintaining the overall $O(n \log n)$ size and very high probability of sorting?

```
import java.util.*;
public class ShellSort {
  public static final int C=4;
 // number of region compare-exchange repetitions
  public static void exchange(int[] a, int i, int j) {
 int temp = a[i];
 a[i] = a[i];
 a[i] = temp;
  public static void compareExchange(int[] a, int i, int j) {
 if (((i < j) \&\& (a[i] > a[j])) \mid | ((i > j) \&\& (a[i] < a[j])))
 10
 exchange(a, i, j);
  public static void permuteRandom(int a[], MyRandom rand) {
 for (int i=0; i<a.length; i++)
 // Use the Knuth random perm. algorithm
 exchange(a, i, rand.nextInt(a,length-i)+i);
  // compare-exchange two regions of length offset each
  public static void compareRegions(int[] a, int s, int t, int offset, MyRandom rand) {
 int mate[] = new int[offset]; // index offset array
 for (int count=0; count<C; count++) { // do C region compare-exchanges
 20
 for (int i=0; i<offset; i++) mate[i] = i;
 permuteRandom(mate,rand); // comment this out to get a deterministic Shellsort
 for (int i=0; i<offset; i++)
 compareExchange(a, s+i, t+mate[i]);
  public static void randomizedShellSort(int[] a) {
 int n = a.length; // we assume that n is a power of 2
 MyRandom rand = new MyRandom(); // random number generator (not shown)
 for (int offset = n/2; offset > 0; offset /= 2) {
 30
 for (int i=0; i < n - offset; i += offset) // compare-exchange up
 compareRegions(a,i,i+offset,offset,rand);
 for (int i=n-offset; i >= offset; i -= offset) // compare-exchange down
 compareRegions(a,i-offset,i,offset,rand);
 for (int i=0; i < n-3*offset; i += offset) // compare 3 hops up
 compareRegions(a,i,i+3*offset,offset,rand);
 for (int i=0; i < n-2*offset; i += offset) // compare 2 hops up
 compareRegions(a,i,i+2*offset,offset,rand);
 for (int i=0; i < n; i += 2*offset) // compare odd-even regions
 compareRegions(a,i,i+offset,offset,rand);
 40
 for (int i=offset; i < n-offset; i += 2*offset) // compare even-odd regions
 compareRegions(a,i,i+offset,offset,rand);
  }
}
```

Figure 5: Our randomized Shellsort algorithm in Java. Note that, just by commenting out the call to permuteRandom, on line 22, in compareRegions, this becomes a deterministic Shellsort implementation.

Acknowledgments

This research was supported in part by the National Science Foundation under grants 0724806, 0713046, and 0847968, and by the Office of Naval Research under MURI grant N00014-08-1-1015. We are thankful to Bob Sedgewick and an anonymous referee for several of the open problems.

References

- [1] M. Ajtai, J. Komlós, and E. Szemerédi. Sorting in $c \log n$ parallel steps. *Combinatorica*, 3:1–19, 1983.
- [2] S. Arora, T. Leighton, and B. Maggs. On-line algorithms for path selection in a nonblocking network. In STOC '90: Proceedings of the 22nd ACM Symposium on Theory of computing, pages 149–158, New York, NY, USA, 1990. ACM.
- [3] M. J. Atallah, G. N. Frederickson, and S. R. Kosaraju. Sorting with efficient use of special-purpose sorters. *Inf. Process. Lett.*, 27(1):13–15, 1988.
- [4] R. Beigel and J. Gill. Sorting *n* objects with a *k*-sorter. *IEEE Transactions on Computers*, 39:714–716, 1990.
- [5] A. Ben-David, N. Nisan, and B. Pinkas. FairplayMP: A system for secure multi-party computation. In CCS '08: Proceedings of the 15th ACM conference on Computer and communications security, pages 257–266, New York, NY, USA, 2008. ACM.
- [6] D. T. Blackston and A. Ranade. Snakesort: A family of simple optimal randomized sorting algorithms. In *ICPP '93:* Proceedings of the 1993 International Conference on Parallel Processing, pages 201–204, Washington, DC, USA, 1993. IEEE Computer Society.
- [7] B. Brejová. Analyzing variants of Shellsort. *Information Processing Letters*, 79(5):223 227, 2001.
- [8] R. Canetti, Y. Lindell, R. Ostrovsky, and A. Sahai. Universally composable two-party and multi-party secure computation. In STOC '02: Proceedings of the thiry-fourth annual ACM symposium on Theory of computing, pages 494–503, New York, NY, USA, 2002. ACM.
- [9] R. Cole. Parallel merge sort. SIAM J. Comput., 17(4):770–785, 1988.
- [10] T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein. *Introduction to Algorithms*. MIT Press, Cambridge, MA, 2nd edition, 2001.
- [11] R. Cypher. A lower bound on the size of Shellsort sorting networks. *SIAM J. Comput.*, 22(1):62–71, 1993.
- [12] W. Dobosiewicz. An efficient variation of bubble sort. *Inf. Process. Lett.*, 11(1):5–6, 1980.
- [13] W. Du and M. J. Atallah. Secure multi-party computation problems and their applications: a review and open problems. In NSPW '01: Proceedings of the 2001 workshop on New security paradigms, pages 13–22, New York, NY, USA, 2001. ACM.
- [14] W. Du and Z. Zhan. A practical approach to solve secure multi-party computation problems. In NSPW '02: Proceedings of the 2002 workshop on New security paradigms, pages 127–135, New York, NY, USA, 2002. ACM.

- [15] D. Dubhashi and S. Sen. Concentration of measure for randomized algorithms: Techniques and analysis. In P. M. Pardalos, S. Rajasekaran, J. Reif, and J. D. P. Rolim, editors, *Handbook of Randomized Computing*, pages 35–100. Kluwer Academic Publishers, 2001.
- [16] G. Franceschini, S. Muthukrishnan, and M. Pătraşcu. Radix sorting with no extra space. In *European Symposium on Algorithms (ESA)*, pages 194–205, 2007.
- [17] M. T. Goodrich. The mastermind attack on genomic data. In IEEE Symposium on Security and Privacy, pages 204–218. IEEE Press, 2009.
- [18] M. T. Goodrich and S. R. Kosaraju. Sorting on a parallel pointer machine with applications to set expression evaluation. *J. ACM*, 43(2):331–361, 1996.
- [19] M. T. Goodrich and R. Tamassia. Algorithm Design: Foundations, Analysis, and Internet Examples. John Wiley & Sons, New York, NY, 2002.
- [20] W. Hoeffding. Probability inequalities for sums of bounded random variables. *Journal of the American Statistical Association*, 58(301):13–30, Mar. 1963.
- [21] J. Incerpi and R. Sedgewick. Improved upper bounds on Shellsort. J. Comput. Syst. Sci., 31(2):210–224, 1985.
- [22] J. Incerpi and R. Sedgewick. Practical variations of Shellsort. *Inf. Process. Lett.*, 26(1):37–43, 1987.
- [23] T. Jiang, M. Li, and P. Vitányi. A lower bound on the average-case complexity of Shellsort. *J. ACM*, 47(5):905–911, 2000.
- [24] D. E. Knuth. Sorting and Searching, volume 3 of The Art of Computer Programming. Addison-Wesley, Reading, MA, 1973.
- [25] F. T. Leighton. Introduction to Parallel Algorithms and Architectures: Arrays, Trees, Hypercubes. Morgan-Kaufmann, San Mateo, CA, 1992.
- [26] T. Leighton. Tight bounds on the complexity of parallel sorting. *IEEE Trans. Comput.*, 34(4):344–354, 1985.
- [27] T. Leighton and C. G. Plaxton. Hypercubic sorting networks. SIAM J. Comput., 27(1):1–47, 1998.
- [28] B. M. Maggs and B. Vöcking. Improved routing and sorting on multibutterflies. *Algorithmica*, 28(4):438–437, 2000.
- [29] D. Malkhi, N. Nisan, B. Pinkas, and Y. Sella. Fairplay—a secure two-party computation system. In SSYM'04: Proceedings of the 13th conference on USENIX Security Symposium, pages 20–20, Berkeley, CA, USA, 2004. USENIX Association.
- [30] U. Maurer. Secure multi-party computation made simple. Discrete Appl. Math., 154(2):370–381, 2006.
- [31] C. McGeoch, P. Sanders, R. Fleischer, P. R. Cohen, and D. Precup. Using finite experiments to study asymptotic performance. In *Experimental algorithmics: from algorithm* design to robust and efficient software, pages 93–126, New York, NY, USA, 2002. Springer-Verlag New York, Inc.
- [32] M. Mitzenmacher and E. Upfal. Probability and Computing: Randomized Algorithms and Probabilistic Analysis. Cambridge University Press, New York, NY, USA, 2005.
- [33] R. Motwani and P. Raghavan. Randomized Algorithms. Cambridge University Press, New York, NY, 1995.
- [34] M. Paterson. Improved sorting networks with $O(\log N)$ depth. *Algorithmica*, 5(1):75–92, 1990.

- [35] C. G. Plaxton and T. Suel. Lower bounds for Shellsort. J. Algorithms, 23(2):221–240, 1997.
- [36] V. R. Pratt. Shellsort and sorting networks. PhD thesis, Stanford University, Stanford, CA, USA, 1972.
- [37] S. Rajasekaran and S. Sen. PDM sorting algorithms that take a small number of passes. In *IPDPS '05: Proceedings of the* 19th IEEE International Parallel and Distributed Processing Symposium (IPDPS'05) - Papers, page 10, Washington, DC, USA, 2005. IEEE Computer Society.
- [38] J. H. Reif. An optimal parallel algorithm for integer sorting. In SFCS '85: Proceedings of the 26th Annual Symposium on Foundations of Computer Science, pages 496–504, Washington, DC, USA, 1985. IEEE Computer Society.
- [39] P. Sanders and R. Fleischer. Asymptotic complexity from experiments? A case study for randomized algorithms. In WAE '00: Proceedings of the 4th International Workshop on Algorithm Engineering, pages 135–146, London, UK, 2001. Springer-Verlag.
- [40] I. D. Scherson and S. Sen. Parallel sorting in two-dimensional VLSI models of computation. *IEEE Trans. Comput.*, 38(2):238–249, 1989.
- [41] R. Sedgewick. *Algorithms in C++*. Addison-Wesley, Reading, MA, 1992.
- [42] R. Sedgewick. Analysis of Shellsort and related algorithms. In ESA '96: Proceedings of the Fourth Annual European Symposium on Algorithms, pages 1–11, London, UK, 1996. Springer-Verlag.
- [43] J. Seiferas. Sorting networks of logarithmic depth, further simplified. *Algorithmica*, 53(3):374–384, 2009.
- [44] N. Shavit, E. Upfal, and A. Zemach. A wait-free sorting algorithm. In *ACM Symp. on Principles of Distributed Computing (PODC)*, pages 121–128, 1997.
- [45] D. L. Shell. A high-speed sorting procedure. *Commun. ACM*, 2(7):30–32, 1959.
- [46] M. A. Weiss and R. Sedgewick. Bad cases for shaker-sort. *Information Processing Letters*, 28(3):133 136, 1988.