

Sorting Lower Bound

Dr. Aiman Hanna Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have been extracted, modified and updated from original slides of:
Data Structures and Algorithms in Java, 5th edition. John Wiley& Sons, 2010. ISBN 978-0-470-38326-1.
Data Structures and the Java Collections Framework by William J. Collins, 3rdedition, ISBN 978-0-470-48267-4.
Both books are published by Wiley.

Copyright © 2010-2011 Wiley
Copyright © 2010 Michael T. Goodrich, Roberto Tamassia
Copyright © 2011 William J. Collins
Copyright © 2011-2021 Aiman Hanna
All rights reserved

Coverage

Sorting Lower Bound

Comparison-Based Sorting

- Many sorting algorithms are comparison based.
 - They sort by making comparisons between pairs of objects
 - Examples: bubble-sort, selection-sort, insertion-sort, heap-sort, merge-sort, quick-sort, ...
- □ Some of these algorithms were able to provide a performance of $O(n \log n)$.
- □ This question can then be asked: Can we sort any faster than O(n log n)?
- □ In other words, what is the lower bound (best case) that we can achieve when sorting (that is actually $\Omega()$)?

Comparison-Based Sorting

- Let us start by deriving a lower bound on the running time of any algorithm that uses comparisons to sort n elements, $x_1, x_2, ..., x_n$.
- Let us then count only the number of comparisons for the sake of finding the lower bound.

- □ Suppose, we are given a sequence $S = \{x_1, x_2, ..., x_n\}$ that we wish to sort.
- Whether the sequence is implemented using an arrays or a list is irrelevant since we are counting comparisons.
- □ Each time we compare two elements, $x_i < x_j$, the result is either yes or no.
- Based on this answer, some internal computation may be performed (which we ignore here), then another comparison is conducted, which will again have one of two possible outcomes.

 Consequently, we can represent a comparison-based sorting with a decision tree.

□ Each possible run of the algorithm corresponds to a root-to-leaf

path in that tree.

- It is important to note that the algorithm may have no explicit knowledge of the tree; rather, it simply represent all the possible sequences of comparisons that the application might make.
- Each leaf hence represents one possible permutation (sorted sequence) of the elements to be compared.
- The number of leaves can then conclude the height of the tree.
- □ Given n values to compare, That number of leaves (possible permutations) is actually n!

- Example: Assume a sequence S with elements {x1, x2, x3} is to be sorted. There are 3! possible sorted sequences as follows: (x1 x2 x3), (x1 x3 x2), (x2 x1 x3), (x2 x3 x1), (x3 x1 x2), and (x3 x2 x1).
- The following tree illustrates the possible comparisons:

Decision Tree Height

- The height of the decision tree is a lower bound on the running time.
- \square Since there are n! leaves, the height of the tree is at least log(n!).

The Lower Bound

- Any comparison-based sorting algorithms takes at least log (n!) time
- Therefore, any such algorithm takes, at least, time

$$\log (n!) \ge \log \left(\frac{n}{2}\right)^{\frac{n}{2}} = (n/2)\log(n/2).$$

- That is, any comparison-based sorting algorithm must run in at least $\Omega(n \log n)$ time. In other words, we comparison-based algorithms, we cannot achieve any better performance than $n \log n$.
- However, can we do any better if the algorithm is not a comparison-based then? Are such algorithms possible?
 Sorting Lower Bound
 10