15–150: Principles of Functional Programming

Sorting Integer Lists

Michael Erdmann* Spring 2016

1 Background

Let's define what we mean for a list of integers to be sorted, by reference to datatypes and comparison functions in SML.

```
type order = LESS | EQUAL | GREATER
 (This type is predefined in SML.)
(* Comparison for integers *)
(* compare : int * int -> order *)
 REQUIRES: true
 ENSURES:
 compare(x,y) = LESS
 if x<y
 compare(x,y) = EQUAL
 if x=y
 compare(x,y)=GREATER if x>y
*)
fun compare(x:int, y:int):order =
 if x<y then LESS else
 if y<x then GREATER else EQUAL
 (This function is predefined in SML as Int.compare.)
```

In this document, we will say that a list of integers is *sorted* if each item in the list is no greater than all items that occur later in the list. Here is an SML function that checks for this property.

```
(* sorted : int list -> bool
 REQUIRES: true
 ENSURES: sorted(L) returns true if L is sorted and false otherwise.
*)
fun sorted [] = true
 | sorted [x] = true
 | sorted (x::y::L) = (compare(x,y) <> GREATER) and also sorted(y::L)
```

^{*}Adapted from a document by Stephen Brookes.

Note: Technically we should say that a list is <-sorted since we have placed an ordering on the integers using the < comparator. Unless otherwise specified, we will mean "<-sorted" when we say or write "sorted".

2 Insertion sort

Here is a function that implements *insertion sort*. (We assume the reader knows what it means for one list to be a permutation of another.)

First, we define a helper function for inserting an integer into its proper place in a sorted list, then we write the main function.

3 Mergesort

To mergesort a list of integers, if it is empty or a singleton do nothing (it's already sorted); otherwise split the list into two lists of roughly equal length, mergesort these two lists, then merge these two sorted lists.

We will use helper functions for splitting and merging:

3.1 split

```
(* split : int list -> int list * int list
 REQUIRES: true
 ENSURES: split(L) returns a pair of lists (A, B) such that
 length(A) and length(B) differ by at most 1,
 and A@B is a permutation of L.
*)
fun split [] = ([], [])
  | split [x] = ([x], [])
  | split (x::y::L) = let val (A, B) = split L in (x::A, y::B) end
 Example: split [1,2,3,4,5] = ([1,3,5],[2,4]).
```

We prove that split meets its specification as follows:

Theorem 1 For any value L : int list, split(L) returns a pair of lists (A,B), differing in length by at most 1, such that AQB is a permutation of L.

Proof: By a variant of the standard structural induction template for lists, on the variable L.

The informal intuition is: Instead of peeling off one element at a time, we will peel off two elements. We then need two base cases, one to support the induction for lists of even length and another to support the induction for lists of odd length.

BASE CASE 0: L = [].

We need to show that **split([])** returns a pair of lists whose lengths differ by at most 1, which when appended together produce a permutation of [].

```
Showing: Observe that split([]) ==> ([], []) and that [] @ [] ==> [].
```

That establishes this base case.

BASE CASE 1: L = [x] for some x : int.

We need to show that split([x]) returns a pair of lists whose lengths differ by at most 1, which when appended together produce a permutation of [x].

```
Showing: Observe that split([x]) ==> ([x], []). and that [x] @ [] ==> [x].
```

That establishes this base case.

INDUCTIVE STEP: L = x::y::L'.

Inductive Hypothesis: split(L') returns a pair of lists (A',B'), differing in length by at most 1, such that A' @ B' is a permutation of L'.

Need to show: split(L) returns a pair of lists (A,B), differing in length by at most 1, such that A@B is a permutation of L.

Showing: (with some variable renaming in the code for clarity)

```
split(L)
= split(x::y::L')
==> let val (A', B') = split L' in (x::A', y::B') end
```

```
Write A = x :: A' and B = x :: B'.
```

The lists A and B differ in length by at most 1 since they are, respectively, one longer than the lists A' and B', which differ in length by at most 1, by the inductive hypothesis.

Again by the inductive hypothesis, A'@B' is permutation of L'. The list (x::A')@(y::B') is a permutation of x::y::(A'@B'), and is therefore a permutation of x::y::L', that is, of L.

3.2 merge

The helper function for merging is only going to be called on a pair of sorted lists, producing another sorted list containing all of the items in both of the input lists.

We prove that merge meets its specification as follows:

Theorem 2 For all sorted lists A and B, merge (A,B) returns a sorted permutation of AQB.

(Implicitly, we assume that A are B values of type int list.)

Proof: By strong induction on the product of the lengths of A and B, which we will write as |A||B|. (This proof is similar in structure to one from Lab 2 for GCD.)

```
BASE CASE: |A||B| = 0.
```

Then at least one of |A| and |B| is 0. We need to show that merge(A,B) returns a sorted permutation of ACB.

• If |A| = 0, then A must be the empty list so:

```
merge(A,B) = merge([],B) ==> B
```

which is a sorted permutation of A@B since

and since B is sorted.

• The case |B| = 0 is similar.

```
INDUCTIVE STEP: |A||B| > 0.
```

Inductive Hypothesis: For all A' and B' such that $0 \le |A'||B'| < |A||B|$, merge(A',B') returns a sorted permutation of A'@B'.

Need to show: merge(A,B) returns a sorted permutation of A@B.

Showing: Since |A||B| > 0, neither A nor B is the empty list. Write A = x :: A' and B = y :: B'. The third clause of merge is relevant.

• Suppose compare(x,y) ==> LESS.

Since A is sorted, A' is also sorted. The length of A' is one less than the length of A, so |A'||B| < |A||B|. Thus (with some variable renaming in the code for clarity):

```
merge(A,B)
==> x :: merge(A', y::B')
==> x :: L, with L a sorted permutation of A'@(y::B'), by IH.
```

Since A is sorted, $x \le a$ for every element a in A', and since B is sorted, $y \le b$ for every element b in B'. Thus by transitivity (don't forget that x < y), we see that $x \le z$ for every element z in L. We see therefore that x::L is a sorted permutation of A@B, as desired.

• The cases for which compare(x,y) returns either EQUAL or GREATER are similar.

3.3 msort

Given these ingredients, we may now define a mergesort function:

```
(* msort : int list -> int list
 REQUIRES: true
 ENSURES: msort(L) is a sorted permutation of L
*)
fun msort [] = []
 | msort [x] = [x]
 | msort L = let val (A, B) = split L in merge(msort A, msort B) end
```

We prove that msort meets its specification as follows:

Theorem 3 For any value L : int list, msort(L) returns a sorted permutation of L.

Proof: By a variant of strong induction on m, the length of L.

```
BASE CASE 0: m = 0.
```

In this case, L = []. We need to show msort [] is a sorted permutation of []. Showing: msort [] ==> [], which is a sorted permutation of [].

```
BASE CASE 1: m=1.
```

In this case, L = [x], for some integer x. We need to show that msort [x] is a sorted permutation of [x].

Showing: msort [x] ==> [x], which is a sorted permutation of [x].

INDUCTIVE STEP: L has length m > 1.

Inductive Hypothesis: msort(L') returns a sorted permutation of L' for every list L' of length less than m.

Need to show: msort(L) returns a sorted permutation of L.

Showing:

Theorem 1 tells us that A and B each have length no greater than $\frac{m+1}{2}$. That is strictly less than

m, since m > 1. The inductive hypothesis therefore tells us that msort(A) is a sorted permutation of A and msort(B) is a sorted permutation of B. By Theorem 2, msort(A) is therefore a sorted permutation of msort(A) (msort(B)), which is itself a permutation of A (msort(B)) as desired.

4 Work of msort

The work (running time) of msort(L) depends on the length of L. We can derive from the function definition a recurrence relation for the work $W_{msort}(n)$ of msort(L) when L has length n. To get an asymptotic estimate of the work for msort, we must also analyze the work of split and merge.

Intuitively, split(L) has to look at each item in L, successively, dealing them out into the left- or right-hand component of the output list. So $W_{\text{split}}(n)$ is O(n). We can reach the same conclusion by extracting a recurrence relation from the definition of split:

$$egin{aligned} W_{ exttt{split}}(0) &= c_0 \ W_{ exttt{split}}(1) &= c_1 \ W_{ exttt{split}}(n) &= c_2 + W_{ exttt{split}}(n-2) & ext{for } n > 1 \end{aligned}$$

for some constants c_0, c_1, c_2 . This recurrence is very similar to recurrences we saw in Lecture 6, except that the recursive call is on size n-2 not n-1. That merely halves the total number of calls, but from a big-O perspective, the running time is linear in n. Indeed, one can prove by strong induction on n that W_{split} is O(n).

Similarly, when A and B are lists of length m and n, respectively, the running time of merge(A, B) is linear in m + n. (The output list has length m + n.)

Apart from the empty and singleton cases, msort(L) first calls split(L), then calls msort recursively twice, each time on a list of length about half of the original list's length, then calls merge on a pair of lists whose lengths add up to length(L). Hence, the work of msort on a list of length n is given inductively by:

$$\begin{split} W_{\texttt{msort}}(0) &= k_0 \\ W_{\texttt{msort}}(1) &= k_1 \\ W_{\texttt{msort}}(n) &= k_2 + k_3 * n + 2W_{\texttt{msort}}(n \text{ div } 2) \quad \text{for } n > 1 \end{split}$$

for some constants k_0, k_1, k_2 , and k_3 . Using the table of standard solutions from Lecture 6, it follows that $W_{\mathtt{msort}}(n)$ is $\mathtt{O}(n \log n)$. So the work for msort on a list of length n is $\mathtt{O}(n \log n)$.

5 Span of msort

What about the span? Although we coded this function up using sequential constructs of SML, you might think that the mergesort function is well suited for parallelism, because it makes two *independent* recursive calls on lists of half the length, used to build the two components of a pair. Hence calling msort(L) gives rise to a tree-shaped pattern of recursive calls, e.g.,

and in general the height of this call tree is $O(\log n)$, where n is the length of the original list. So maybe mergesort has logarithmic span?

Unfortunately, no! First we use **split** to deal the list out into two piles. There is no parallelism here, since we deal the elements out one by one, so we have to wait at least O(n) time steps in this phase, even if we have as much computational power as we need. This is bad. So the span of **split(L)** is linear in the length of L.

For the same reason, the recurrence for the span of split is the same as the recurrence for the work of split, because the function is inherently sequential:

$$S_{\text{split}}(n) = c + S_{\text{split}}(n-2) \text{ for } n > 1$$

for some constant c. Thus, $S_{\mathtt{split}}(n)$ is $\mathtt{O}(n)$.

Similarly, since merge is inherently sequential, the span of merge is (like the work) linear in the sum of the lengths of the lists.

However, for msort we get, for $n \geq 2$,

$$\begin{split} S_{\texttt{msort}}(n) &= k + S_{\texttt{split}}(n) + \max(S_{\texttt{msort}}(n \text{ div } 2), S_{\texttt{msort}}(n \text{ div } 2)) + S_{\texttt{merge}}(n) \\ &= k + S_{\texttt{split}}(n) + S_{\texttt{msort}}(n \text{ div } 2) + S_{\texttt{merge}}(n) \\ &\leq cn + S_{\texttt{msort}}(n \text{ div } 2) \quad \text{(for sufficiently large n)} \end{split}$$

for some constants k and c. We use max here because the two recursive calls are independent (the component expressions in a pair), and can be calculated in parallel; since the recursive calls are both on lists of approximately half the length, we end up counting just one of them toward the span. We do need the additive terms for the span of split and the span of merge, because of the data dependencies: first the split happens, then the two parallel sorts, then the merge.

Expanding, we see that:

$$\begin{split} S_{\texttt{msort}}(n) & \leq cn + S_{\texttt{msort}}(n \text{ div } 2) \\ & = cn + cn/2 + cn/4 + cn/8 + cn/16 + \dots + cn/2^{\log_2 n} \\ & = cn(1 + 1/2 + 1/2^2 + \dots + 1/2^{\log_2 n}) \\ & \leq 2cn \end{split}$$

The series sum here is always less than 2, and in fact converges to 2 as n tends to infinity. The span of msort is therefore O(n).

This is less than ideal. Ignore the constant factors, because a similar example can be chosen no matter what they are. Suppose you want to sort a billion numbers on 64 processors. Note that $\log_2 10^9$ is about 30, so the total work to do here is roughly 30 billion steps. On 64 processors, this should take less than half a billion timesteps, if you divide the work perfectly among all 64 processors. However, our span estimate says that the length of the longest critical path is still a billion, so you can't actually achieve this division of labor! This problem gets worse as the number of processors gets larger.

The real issue here is that *lists are bad for parallelism*. The list data structure does not admit an efficient enough implementation of split and merge to exploit all the parallelism that might have been available.

In the next lecture we will discuss a more suitable data structure for parallel sorting, namely trees.