Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 11

How Fast Can We Sort?

- Insertion sort, Bubble Sort, Selection Sort $\Theta(n^2)$
- Merge sort Θ(nlgn)
- Quicksort Θ(nlgn)
- What is common to all these algorithms?
 - These algorithms sort by making comparisons between the input elements
- To sort n elements, comparison sorts must make $\Omega(n|qn)$ comparisons in the worst case

Decision Tree Model

- Represents the comparisons made by a sorting algorithm on an input of a given size: models all possible execution traces
- Control, data movement, other operations are ignored
- Count only the comparisons
- Decision tree for insertion sort on three elements:

Decision Tree Model

- All permutations on n elements must appear as one of the leaves in the decision tree n! permutations
- Worst-case number of comparisons
 - the length of the longest path from the root to a leaf
 - the height of the decision tree

Decision Tree Model

- Goal: finding a lower bound on the running time on any comparison sort algorithm
 - find a lower bound on the heights of all decision trees for all algorithms

Lemma

Any binary tree of height h has at most 2^h leaves

Proof: induction on h

Basis: h = 0 ⇒ tree has one node, which is a leaf

$$2^{h} = 1$$

Inductive step: assume true for h-1

- Extend the height of the tree with one more level
- Each leaf becomes parent to two new leaves

No. of leaves for tree of height h =

1)

$$= 2h$$

Lower Bound for Comparison Sorts

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

Proof: How many leaves does the tree have?

- At most 2h leaves

 \Rightarrow $n! \leq 1 \leq 2^h$

 $\Rightarrow h \ge \lg(n!) = \Omega(n \lg n)$

leaves l

We can beat the Ω (nlgn) running time if we use other operations than comparisons!

Counting Sort

Assumption:

The elements to be sorted are integers in the range 0 to k

Idea:

- Determine for each input element x, the number of elements smaller than x
- Place element x into its correct position in the output array

COUNTING-SORT


```
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to k
 do C[i] ← 0
2.
3.
 for j \leftarrow 1 to n
4.
 do C[A[j]] \leftarrow C[A[j]] + 1
5.
 \mathcal{C}[i] contains the number of elements equal to i
6.
 for i \leftarrow 1 to k
7.
 do C[i] \leftarrow C[i] + C[i-1]
 \mathcal{C}[i] contains the number of elements \leq i
8.
 for j \leftarrow n downto 1
10.
 do B[C[A[j]]] \leftarrow A[j]
 C[A[j]] \leftarrow C[A[j]] - 1
11.
```


Example

Example (cont.)

Analysis of Counting Sort

```
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to k
 do C[i]←0
2.
 for j \leftarrow 1 to n
3.
 do C[A[j]] \leftarrow C[A[j]] + 1
4.
5.
 \triangleright C[i] contains the number of elements equal to i
 for i \leftarrow 1 to k
6.
 do C[i] \leftarrow C[i] + C[i-1]
7.
 DC[i] contains the number of elements ≤ i
8.
9.
 for j \leftarrow n downto 1
 do B[C[A[j]]] \leftarrow A[j]
10.
 C[A[j]] \leftarrow C[A[j]] - 1
```

Analysis of Counting Sort

- Overall time: $\Theta(n + k)$
- In practice we use COUNTING sort when k = O(n)
 - \Rightarrow running time is $\Theta(n)$
- Counting sort is stable
 - Numbers with the same value appear in the same order in the output array
 - Important when additional data is carried around with the sorted keys

Radix Sort

•	Considers keys as numbers in a base-k number	326
	 A d-digit number will occupy a field of d columns 	453 608
•	 Sorting looks at one column at a time For a d digit number, sort the least significant digit first Continue sorting on the next least significant digit, until all digits have been sorted 	835 751 435 704 690

- Requires only d passes through the list

RADIX-SORT

Alg.: RADIX-SORT(A, d)

for $i \leftarrow 1$ to d

do use a stable sort to sort array A on digit i

1 is the lowest order digit, d is the highest-order digit

Analysis of Radix Sort

- Given n numbers of d digits each, where each digit may take up to k possible values, RADIX-SORT correctly sorts the numbers in \(\theta(d(n+k))\)
 - One pass of sorting per digit takes $\Theta(n+k)$ assuming that we use counting sort
 - There are d passes (for each digit)

Correctness of Radix sort

- We use induction on the number d of passes through the digits
- Basis: If d = 1, there's only one digit, trivial
- Inductive step: assume digits 1, 2, . . . , d-1 are sorted
 - Now sort on the d-th digit
 - If $a_d < b_d$, sort will put a before b: correct a < b regardless of the low-order digits
 - If a_d > b_d, sort will put a after b: correct
 a > b regardless of the low-order digits
 - If a_d = b_d, sort will leave a and b in the same order and a and b are already sorted on the low-order d-1 digits

Bucket Sort

- Assumption:
 - the input is generated by a random process that distributes elements uniformly over [0, 1)
- Idea:
 - Divide [0, 1) into **n** equal-sized buckets
 - Distribute the **n** input values into the buckets
 - Sort each bucket
 - Go through the buckets in order, listing elements in each one
- Input: A[1..n], where 0 ≤ A[i] < 1 for all i
- Output: elements in A sorted
- Auxiliary array: B[0 . . n 1] of linked lists, each list initially empty

BUCKET-SORT

```
Alg.: BUCKET-SORT(A, n)
 for i \leftarrow 1 to n
 do insert A[i] into list B[| nA[i] |]
 for i \leftarrow 0 to n - 1
 do sort list B[i] with insertion sort
 concatenate lists B[0], B[1], ..., B[n -1]
 together in order
 return the concatenated lists
```

Example - Bucket Sort

Example - Bucket Sort

Correctness of Bucket Sort

- Consider two elements A[i], A[j]
- Assume without loss of generality that A[i] ≤ A[j]
- Then \[nA[i] \] \leq \[nA[j] \]
 - A[i] belongs to the same group as A[j] or to a group with a lower index than that of A[j]
- If A[i], A[j] belong to the same bucket:
 - insertion sort puts them in the proper order
- If A[i], A[j] are put in different buckets:
 - concatenation of the lists puts them in the proper order

Analysis of Bucket Sort

```
Alg.: BUCKET-SORT(A, n)
 for i ← 1 to n
 do insert A[i] into list B[| nA[i] |]
 for i \leftarrow 0 to n - 1
 do sort list B[i] with insertion sort
 concatenate lists B[0], B[1], ..., B[n-1]
 together in order
 return the concatenated lists
```

 $\Theta(n)$

Conclusion

- Any comparison sort will take at least nlgn to sort an array of n numbers
- We can achieve a better running time for sorting if we can make certain assumptions on the input data:
 - Counting sort: each of the n input elements is an integer in the range 0 to k
 - Radix sort: the elements in the input are integers represented with d digits
 - Bucket sort: the numbers in the input are uniformly distributed over the interval [0, 1)

A Job Scheduling Application

- Job scheduling
 - The key is the priority of the jobs in the queue
 - The job with the highest priority needs to be executed next
- Operations
 - Insert, remove maximum
- Data structures
 - Priority queues
 - Ordered array/list, unordered array/list

PQ Implementations & Cost

Worst-case asymptotic costs for a PQ with N items

	Insert	Remove max
ordered array	Ν	1
ordered list	Ν	1
unordered array	1	Ν
unordered list	1	Ν

Can we implement both operations efficiently?

Background on Trees

- Def: Binary tree = structure composed of a finite set of nodes that either:
 - Contains no nodes, or
 - Is composed of three disjoint sets of nodes: a root node, a left subtree and a right subtree

Special Types of Trees

• Def: Full binary tree = a binary tree in which each node is either a leaf or has degree (number of children) exactly 2.

• Def: Complete binary tree = a binary tree in which all leaves have the same depth and all internal nodes have degree 2.

Complete binary tree

The Heap Data Structure

- Def: A heap is a nearly complete binary tree with the following two properties:
 - Structural property: all levels are full, except possibly the last one, which is filled from left to right
 - Order (heap) property: for any node xParent(x) $\ge x$

It doesn't matter that 4 in level 1 is smaller than 5 in level 2

Heap

Readings

For this lecture

- Section 8.3, 8.4
- Chapter 6

Coming next

- Chapter 13