Analysis of Algorithms Sorting in linear time

Andres Mendez-Vazquez

July 2, 2018

Outline

- Introduction
- 2 Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- Exercises
 - Some Exercises that you can try!!!

Until now we had the following constraint

Given two numbers \boldsymbol{x} and \boldsymbol{y} , we compare to know if

$$\left. \begin{array}{l} x < y \\ x > y \\ x = y \end{array} \right) \ \, \text{The Trichotomy Law}$$

Until now we had the following constraint

Given two numbers \boldsymbol{x} and \boldsymbol{y} , we compare to know if

$$\left. \begin{array}{l}
 x < y \\
 x > y \\
 x = y
 \end{array} \right\}$$
 The Trichotomy Law (1)

How to avoid to compare?

Until now we had the following constraint

Given two numbers \boldsymbol{x} and \boldsymbol{y} , we compare to know if

What if we do something different?

How to avoid to compare?

You can try to know the position of the numbers in someway !!!
 You can try to use the relative position of the building blocks of the numbers using certain numeric system !!!

Until now we had the following constraint

Given two numbers x and y, we compare to know if

$$\left. \begin{array}{l}
 x < y \\
 x > y \\
 x = y
 \end{array} \right\}$$
 The Trichotomy Law (1)

What if we do something different?

How to avoid to compare?

Maybe, we can do the following

You can try to know the position of the numbers in someway !!!

Until now we had the following constraint

Given two numbers \boldsymbol{x} and \boldsymbol{y} , we compare to know if

$$\left. \begin{array}{c}
 x < y \\
 x > y \\
 x = y
 \end{array} \right\}$$
 The Trichotomy Law (1)

What if we do something different?

How to avoid to compare?

Maybe, we can do the following

- You can try to know the position of the numbers in someway !!!
- You can try to use the relative position of the building blocks of the numbers using certain numeric system !!!

Until now we had the following constraint

Given two numbers \boldsymbol{x} and \boldsymbol{y} , we compare to know if

$$\left. \begin{array}{c}
 x < y \\
 x > y \\
 x = y
 \end{array} \right\}$$
 The Trichotomy Law (1)

What if we do something different?

How to avoid to compare?

Maybe, we can do the following

- You can try to know the position of the numbers in someway !!!
- You can try to use the relative position of the building blocks of the numbers using certain numeric system !!!
- You can use the idea of histograms !!!

Outline

- Introduction
- Counting SortCounting Sort
 - Complexity
 - Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- 4 Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercises
 - Some Exercises that you can try!!!

Counting to find the Position

Counting to find the Position

10 11

Accumulate to Know the Clusters of Numbers

Accumulate to Know the Clusters of Numbers

Accumulate to Know the Clusters of Numbers

Then, we have that

Accumulated Array

2	3	6	6	8	8	11	12	12	14	15	16	
							7					

We have the basic or

We only need to be smart about it!!!

Then, we have that

Accumulated Array

2	3	6	6	8	8	11	12	12	14	15	16
0	1	2	3	4	5	6	7	8	9	10	11

We have the basic process there

We only need to be smart about it!!!

We have the following limitations

• This technique is good for sorting integers in a narrow range.

We have the following limitations

- This technique is good for sorting integers in a narrow range.
- It assumes the input numbers (keys) are in the range 0, ..., k.

C[0,...,k] to hold the number of items less than i for $0 \leq i \leq k$

We have the following limitations

- This technique is good for sorting integers in a narrow range.
- It assumes the input numbers (keys) are in the range 0, ..., k.

We need an auxiliary array

C[0,...,k] to hold the number of items less than i for $0 \le i \le k$.

We have the following limitations

- This technique is good for sorting integers in a narrow range.
- It assumes the input numbers (keys) are in the range 0, ..., k.

We need an auxiliary array

C[0,...,k] to hold the number of items less than i for $0 \le i \le k$.

Stable Property

Counting sort is stable; it keeps records in their original order.

Counting sort algorithm - Assume indexing starting at 1

- let C[0..k] be a new array
- \bigcirc for i=0 to k
- Ser. : 1 to 4 1 --- 17
- C[A[y]] = C[A[y]] + 1
- 0/C[i] contains the number of elements equal to
- C[i] = C[i] + C[i-1]
- // C[i] contains the number of ele

- C[A[j]] = C[A[j]] 1

Counting sort algorithm - Assume indexing starting at 1

Counting-Sort(A, B, k)

- let C[0..k] be a new array

9 / 42

Counting sort algorithm - Assume indexing starting at 1

- lacksquare let C[0..k] be a new array
- C[i] = 0

Counting sort algorithm - Assume indexing starting at 1

- let C[0..k] be a new array
- C[i] = 0
- for j = 1 to A.length

Counting sort algorithm - Assume indexing starting at 1

Counting-Sort(A, B, k)

- lacksquare let C[0..k] be a new array
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1

9 / 42

Counting sort algorithm - Assume indexing starting at 1

Counting-Sort(A, B, k)

- let C[0..k] be a new array
- or i=0 to k
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- $oldsymbol{0}$ $//C\left[i
 ight]$ contains the number of elements equal to i

C[A[j]] = C[A[j]] - 1

Counting sort algorithm - Assume indexing starting at 1

Counting-Sort(A, B, k)

- let C[0..k] be a new array
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- $oldsymbol{0}$ $//C\left[i
 ight]$ contains the number of elements equal to i
- \bigcirc for i=1 to k

9 / 42

Counting sort algorithm - Assume indexing starting at 1

- lacksquare let C[0..k] be a new array
- or i=0 to k
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- $oldsymbol{0}$ $//C\left[i
 ight]$ contains the number of elements equal to i
- \bigcirc for i=1 to k
- C[i] = C[i] + C[i-1]
- Θ // C[i] contains the number of eleme
- y for j = A.length to 1
- C[A[j]] = C[A[j]] 1

Counting sort algorithm - Assume indexing starting at 1

- lacksquare let C[0..k] be a new array
- $\textbf{ 2} \ \, \textbf{for} \, \, i=0 \, \, \textbf{to} \, \, k$
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- $oldsymbol{0}$ $//C\left[i
 ight]$ contains the number of elements equal to i
- \bigcirc for i=1 to k
- C[i] = C[i] + C[i-1]
- \bigcirc // C[i] contains the number of elements $\leq i$
- \bigcirc for j = A.length to 1
- B[C[A[j]]] = A[j]
 - $C\left[A\left[j\right]\right] = C\left[A\left[j\right]\right] 1$

Counting sort algorithm - Assume indexing starting at 1

- let C[0..k] be a new array
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- //C[i] contains the number of elements equal to i
- \bigcirc for i=1 to k
- C[i] = C[i] + C[i-1]
- \bigcirc // C[i] contains the number of elements $\leq i$
- for j = A.length to 1

Counting sort algorithm - Assume indexing starting at 1

- let C[0..k] be a new array
- or i=0 to k
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- $oldsymbol{0}$ $//C\left[i
 ight]$ contains the number of elements equal to i
- \bigcirc for i=1 to k
- C[i] = C[i] + C[i-1]
- \bigcirc // C[i] contains the number of elements $\leq i$
- for j = A.length to 1
- $\mathbf{0} \qquad B\left[C\left[A\left[j\right]\right]\right] = A\left[j\right]$

Counting sort algorithm - Assume indexing starting at 1

- let C[0..k] be a new array
- C[i] = 0
- for j = 1 to A.length
- C[A[j]] = C[A[j]] + 1
- \bigcirc for i=1 to k
 - C[i] = C[i] + C[i-1]
- \bigcirc // C[i] contains the number of elements $\leq i$
- \bullet for j = A.length to 1
- $\mathbf{0} \qquad B\left[C\left[A\left[j\right]\right]\right] = A\left[j\right]$
- C[A[j]] = C[A[j]] 1

Outline

- Introduction
- Counting SortCounting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- 4 Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercise
 - Some Exercises that you can try!!!

Final Complexity

We have that

• Complexity O(n+k).

Final Complexity

We have that

- Complexity O(n+k).
- If k = O(n), then the running time is $\Theta(n)$.

Remarks

You can use it for

It is efficient if the range of input data is not significantly greater than the number of objects to be sorted.

Remarks

You can use it for

It is efficient if the range of input data is not significantly greater than the number of objects to be sorted.

It is STABLE

A sorting algorithm is stable if whenever there are two records R and Swith the same key and with R appearing before S in the original list, Rwill appear before S in the sorted list.

Remarks

You can use it for

It is efficient if the range of input data is not significantly greater than the number of objects to be sorted.

It is STABLE

A sorting algorithm is stable if whenever there are two records R and Swith the same key and with R appearing before S in the original list, Rwill appear before S in the sorted list.

This why

It is often used as a sub-routine to another sorting algorithm like radix sort.

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- 4 Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercise
 - Some Exercises that you can try!!!

Radix sort interesting facts!

 Radix sort is how IBM made its money, using punch card readers for census tabulation in early 1900's.

way

Radix sort interesting facts!

- Radix sort is how IBM made its money, using punch card readers for census tabulation in early 1900's.
- A radix sorting algorithm was originally used to sort punched cards in several passes.

Radix sort interesting facts!

- Radix sort is how IBM made its money, using punch card readers for census tabulation in early 1900's.
- A radix sorting algorithm was originally used to sort punched cards in several passes.

How?

It sorts each digit (or field/column) separately.

Radix sort interesting facts!

- Radix sort is how IBM made its money, using punch card readers for census tabulation in early 1900's.
- A radix sorting algorithm was originally used to sort punched cards in several passes.

How?

It sorts each digit (or field/column) separately. Example:

3	4	5	1		1	2	2	4
1	2	2	4	,	1	2	2	5
7	8	9	1	\Longrightarrow	3	4	5	1
1	2	2	5		7	8	9	1

Radix sort interesting facts!

- Radix sort is how IBM made its money, using punch card readers for census tabulation in early 1900's.
- A radix sorting algorithm was originally used to sort punched cards in several passes.

How?

It sorts each digit (or field/column) separately. Example:

It starts with the least-significant digit

Radix sort must use a stable sort.

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity

3 Least Significant Digit Radix Sort

- Radix Sort
- Representation
- Implementation Using Queues
- Complexity
- Example of Application
- 4 Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercise
 - Some Exercises that you can try!!!

It is based in the following idea

First

Every number can be represented in each base. For example:

$$1024 = 1 \times 10^3 + 0 \times 10^2 + 2 \times 10^1 + 4 \times 10^0$$
 (2)

Thus in general, given a radix

$$x = x_d b^d + x_{d-1} b^{d-1} + \dots + x_0 b^0$$
(3)

We can sort by using Least-Significative to Most-significative Order and we keep an stable sort using this order

It is based in the following idea

First

Every number can be represented in each base. For example:

$$1024 = 1 \times 10^3 + 0 \times 10^2 + 2 \times 10^1 + 4 \times 10^0$$
 (2)

Thus in general, given a radix b

$$x = x_d b^d + x_{d-1} b^{d-1} + \dots + x_0 b^0$$
(3)

It is based in the following idea

First

Every number can be represented in each base. For example:

$$1024 = 1 \times 10^3 + 0 \times 10^2 + 2 \times 10^1 + 4 \times 10^0$$
 (2)

Thus in general, given a radix b

$$x = x_d b^d + x_{d-1} b^{d-1} + \dots + x_0 b^0$$
 (3)

It can be proved inductively

We can sort by using Least-Significative to Most-significative Order and we keep an stable sort using this order

However

Remark 1

A most significant digit (MSD) radix sort can be used to sort keys in lexicographic order.

However

Remark 1

A most significant digit (MSD) radix sort can be used to sort keys in lexicographic order.

Remark 2

Unlike a least significant digit (LSD) radix sort, a most significant digit radix sort does not necessarily preserve the original order of duplicate keys.

Example												
	3	2	9		7	2	0					
	4	5	7		3	5	5					
	6	5	7		4	3	6					
	8	3	9	\Longrightarrow	4	5	7					
	4	3	6		6	5	7					
	7	2	0		3	2	9					
	3	5	5		8	3	9					

Example **2** 3 5

Example

Radix Sort: Algorithm Using the Least Significative Digit

Algorithm

 $\mathsf{Radix}\text{-}\mathsf{Sort}(A,d)$

- $oldsymbol{2}$ use a stable sort to sort array A on digit i

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercises
 - Some Exercises that you can try!!!

How? First, assume Radix = 10

The integers are enqueued into an array of ten separate queues based on their digits from right to left.

How? First, assume Radix = 10

The integers are enqueued into an array of ten separate queues based on their digits from right to left.

Example: 170, 045, 075, 090, 002, 024, 802, 066

- 0: 170, 190
 - 1: none
 - 2: 002,802
- 3: none
- 4: 024
- 5: 04**5**,07**5**
- 6: 06**6**
- 0. 00**0**
- 7: none
- 8: none
- 9: none

Then, the queues are dequeued back into an array of integers, in increasing order

170, 090, 002, 802, 024, 045, 075, 066

Then, the queues are dequeued back into an array of integers, in increasing order

170,090,002,802,024,045,075,066

Then

You repeat again!!!

Outline

- Introduction
- 2 Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- A Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercises
 - Some Exercises that you can try!!!

Radix Sort: Proving the Complexity

Lemma 1

Given n d-digit numbers in which each digit can take on up to k possible values, RADIX-SORT correctly sorts these numbers in $\Theta(d(n+k))$ time.

Quite simple!!

Radix Sort: Proving the Complexity

Lemma 1

Given n d-digit numbers in which each digit can take on up to k possible values, RADIX-SORT correctly sorts these numbers in $\Theta(d(n+k))$ time.

Proof

Quite simple!!!

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity

3 Least Significant Digit Radix Sort

- Radix Sort
- Representation
- Implementation Using Queues
- Complexity
- Example of Application
- Dualist Cont
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- Exercise
 - Some Exercises that you can try!!!

Thanks Carlos Alcala Oracle Class 2014 for the Example

Imagine the following

That you have a sequence of n IP Addresses. For example:

```
n \text{ IP addresses} \left\{ \begin{array}{l} 192.168.45.120 \\ 192.128.15.120 \\ 100.192.168.45 \\ \vdots \\ 92.16.4.120 \end{array} \right.
```

n IP addresses <

92.16.4.120

Thanks Carlos Alcala Oracle Class 2014 for the Example

Imagine the following

That you have a sequence of n IP Addresses. For example:

```
n \text{ IP addresses} \begin{cases} 192.168.45.120 \\ 192.128.15.120 \\ 100.192.168.45 \\ \vdots \\ 92.16.4.120 \end{cases}
```

Thus, Why not use the chunks in the IP to sort the IP addresses (Think Columns)

```
n \text{ IP addresses} \begin{cases} 192.168.\mathbf{45}.120 \\ 192.128.\mathbf{15}.120 \\ 100.192.\mathbf{168}.45 \\ \vdots \\ 92.16.\mathbf{4}.120 \end{cases}
```

Yes!!!

Yes!!!

 \bullet After all each chunk is a number between 0 and 255 i.e between 0 to $2^8-1 \Rightarrow$ size chunks is r=8

Yes!!!

Yes!!!

- After all each chunk is a number between 0 and 255 i.e between 0 to $2^8-1 \Rightarrow$ size chunks is r=8
- We have then for each IP address a size of b=32 bits

This is a good example for the

Lemma 2

Given n b-bit numbers and any positive ingeter $r \leq b$, RADIX-SORT correctly sort these numbers in $\Theta(\frac{b}{r}(n+2^r))time$.

This is a good example for the

Lemma 2

Given n b-bit numbers and any positive ingeter $r \leq b$, RADIX-SORT correctly sort these numbers in $\Theta(\frac{b}{r}(n+2^r))time$.

Proof

At the Board...

Final Remarks

Final Remarks

• LSD radix sorts have resurfaced as an alternative to high performance comparison-based sorting algorithms (like heapsort and mergesort) that require $O(n \log n)$ comparisons. **YES BIG DATA!!!**

Final Remarks

Final Remarks

- LSD radix sorts have resurfaced as an alternative to high performance comparison-based sorting algorithms (like heapsort and mergesort) that require $O(n \log n)$ comparisons. **YES BIG DATA!!!**
- For more, look at V. J. Duvanenko, "In-Place Hybrid Binary-Radix Sort". Dr. Dobb's Journal. 1 October 2009

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercise
 - Some Exercises that you can try!!!

Assumptions

The keys are in the range [0,1)

Actually you can have a range $\left[0,N\right)$ and divide the Keys by N

Assumptions

The keys are in the range [0,1)

Actually you can have a range [0, N) and divide the Keys by N

Something Notable

You have n of them

$$i = i$$

$$\left\{k|\text{if }\frac{i}{n} \leq k \wedge k < \frac{i+1}{n}\right\} \text{ with } i \in \{0,1,2,\dots,n\}$$

Assumptions

The keys are in the range [0,1)

Actually you can have a range $\left[0,N\right)$ and divide the Keys by N

Something Notable

You have n of them

Then Create Cluster of them by using buckets/sets

$$\left\{k|\text{if }\frac{i}{n}\leq k\wedge k<\frac{i+1}{n}\right\} \text{ with } i\in\{0,1,2,...,n-1\} \tag{4}$$

What can we use to represent this sets?

A sequence of bucket to represent the sets

$$\left\{k| \text{if } \frac{i}{n} \leq k \wedge k < \frac{i+1}{n}\right\} \text{ with } i \in \{0,1,2,...,n-1\}$$

What can we use to represent this sets?

Then you have

A sequence of bucket to represent the sets

$$\left\{k|\text{if }\frac{i}{n}\leq k\wedge k<\frac{i+1}{n}\right\} \text{ with } i\in\{0,1,2,...,n-1\} \tag{5}$$

Process

Create n linked lists (buckets) to divide interval [0,1) into subintervals of size 1/n.

Process

Create n linked lists (buckets) to divide interval [0,1) into subintervals of size 1/n.

Thus

Add each input element to the appropriate bucket.

Process

Create n linked lists (buckets) to divide interval [0,1) into subintervals of size 1/n.

Thus

Add each input element to the appropriate bucket.

Then

Sort each list

Process

Create n linked lists (buckets) to divide interval [0,1) into subintervals of size 1/n.

Thus

Add each input element to the appropriate bucket.

Then

Sort each list

Then

Add each input element to the appropriate bucket.

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity
- Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- Exercise
 - Some Exercises that you can try!!!

Algorithm assuming Buket-Sort(A)

Algorithm assuming

- let B[0..n-1] be a new array

Algorithm assuming

- let B[0..n-1] be a new array
- algorates a = A.length

Algorithm assuming

- let B[0..n-1] be a new array
- algorates a = A.length
- **3** for i = 0 to n 1

Algorithm assuming

- let B[0..n-1] be a new array
- algorates a = A.length
- **3** for i = 0 to n 1
- make B[i] an empty list

Algorithm assuming

- let B[0..n-1] be a new array
- algorates a = A.length
- **3** for i = 0 to n 1
- make B[i] an empty list
- \bullet for i=0 to n
- insert A[i] into list B[|nA[i]|]

Algorithm assuming

- let B[0..n-1] be a new array
- algorates a = A.length
- **3** for i = 0 to n 1
- make B[i] an empty list
- \bullet for i=0 to n
- insert A[i] into list B[|nA[i]|]
- \bigcirc for i=0 to n-1

Algorithm assuming

- let B[0..n-1] be a new array
- algorates n = A.length
- **3** for i = 0 to n 1
- make B[i] an empty list
- \bullet for i=0 to n
- insert A[i] into list B[|nA[i]|]
- \bigcirc for i=0 to n-1
- sort list B[i] with insertion sort

Algorithm assuming

- let B[0..n-1] be a new array
- algorates n = A.length
- **3** for i = 0 to n 1
- make B[i] an empty list
- \bullet for i=0 to n
- insert A[i] into list B[|nA[i]|]
- \bigcirc for i=0 to n-1
- sort list B[i] with insertion sort
- concatenate the list B[0], B[1], ..., B[n-1] together in order

Outline

- Introduction
- Counting Sort
 - Counting Sort
 - Complexity
- Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- 5 Exercise
 - Some Exercises that you can try!!!

Bucket Sort

Outline

- Introduction
- 2 Counting Sort
 - Counting Sort
 - Complexity
- Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- Exercise
 - Some Exercises that you can try!!!

We have the following

We need to analyze the algoritm

But we have an insertion sort at each bucket!!!

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

We have the following

We need to analyze the algoritm

But we have an insertion sort at each bucket!!!

Therefore

Let n_i the random variable on the size of the bucket.

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

We have the following

We need to analyze the algoritm

But we have an insertion sort at each bucket!!!

Therefore

Let n_i the random variable on the size of the bucket.

We get the following complexity function

$$T(n) = \Theta(n) + \sum_{i=0}^{n-1} O\left(n_i^2\right)$$
 (6)

Look at the Board!!!

Final Complexity is

After using the expected value

$$E\left(T\left(n\right)\right) = \Theta\left(n\right)$$

Outline

- Introduction
- 2 Counting Sort
 - Counting Sort
 - Complexity
- 3 Least Significant Digit Radix Sort
 - Radix Sort
 - Representation
 - Implementation Using Queues
 - Complexity
 - Example of Application
- 4 Bucket Sort
 - Introduction
 - The Final Algorithm
 - Example
 - Complexity Analysis
- Exercises
 - Some Exercises that you can try!!!

Exercises

From Cormen's book solve the following

- **8.1-1**
- 8.1-3
- 8.2-2
- 8.2-3
- 8.3-2
- 8.3-4
- 8.4-2

