CSE245- ALGORITHM RADIX SORT

Presented BY

Name: Ratul Hasan Shaon

ID: 2013-3-60-046,

Name: Mostofa Rahat

ID: 2013-3-60-033,

Name: Jannatul Ferdaous

ID: 2013-3-60-001

RADIX SORT

We have seen many sorting algorithms but this one is different, it is not based on the general algorithm strategy above, but on a totally different method. It is interesting because it requires the absolute minimum amount of space and the minimum amount of data movement, and, most amazing of all, it does no comparisons.

In Computer Science Radix Sort is a non – comparative integer sorting algorithm that sort data with integer keys by grouping keys by the individual digits which share same significant position and value.

WHY IT IS CALLED 'RADIX' ????

Does it named before any Person?

e.g. The Floyd-Warshall Algorithm

Does it named before any Person?

e.g. The Floyd-Warshall Algorithm

NO

Radix Means: the base of a system of numeration

Examples:

 The decimal number system that we use every day has 10 digits {0,1,2,3,4,5,6,7,8,9} and so the radix is 10.

CLASSIFIACATION

- 1. Least Significant Digit (LSD) radix sorts
- 2. Most Significant Digit (MSD) radix sorts

LEAST SIGNIFICANT DIGIT (LSD) RADIX SORTS

How many times we will sort the number?
 or

How many passes will required?

LEAST SIGNIFICANT DIGIT (LSD) RADIX SORTS

Examples:

4310, 357, 251, 78

LEAST SIGNIFICANT DIGIT (LSD) RADIX SORTS

Examples:

4310, 357, 251, 78

So 4 passes will require.

Input list:

126	328	636	341	416	131	328
	1111111111	7 7 6 7 7 5 5 6 6 6				

BinSort on lower digit / Pass

1:

12 <u>6</u>	32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>
11111111111	1117111111	111711111	11171111		11171111	2 1 1 1 2 2 3 1 2 3 1 3 1 3 1 3 1 3 1 3

BinSort on lower digit / Pass

1:

12 <u>6</u> 32 <u>8</u> 63 <u>6</u> 34 <u>1</u> 41 <u>6</u> 13 <u>1</u> 32 <u>8</u>

0	1	2	3	4	5	6	7	8	9
	/////								

12 <u>6</u>	32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>
-------------	--------------------	--------------------	-------------	-------------	-------------	--------------------

0	1	2	3	4	5	6	7	8	9
						12 <u>6</u>			

12 <u>6</u> 32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>	
-------------------------	--------------------	-------------	-------------	-------------	--------------------	--

0	1	2	3	4	5	6	7	8	9
/////		/////				12 <u>6</u>		32 <u>8</u>	

12 <u>6</u>	32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>
-------------	--------------------	--------------------	-------------	-------------	-------------	--------------------

0	1	2	3	4	5	6	7	8	9
						12 <u>6</u> 63 <u>6</u>		32 8	

12 <u>6</u>	32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>
-------------	--------------------	-------------	-------------	-------------	-------------	--------------------

0	1	2	3	4	5	6	7	8	9
	34 <u>1</u>					12 <u>6</u> 63 <u>6</u>		32 <u>8</u>	

12 <u>6</u>	32 <u>8</u>	63 <u>6</u>	34 <u>1</u>	41 <u>6</u>	13 <u>1</u>	32 <u>8</u>
-------------	--------------------	--------------------	-------------	-------------	-------------	--------------------

0	1	2	3	4	5	6	7	8	9
	34 <u>1</u>					12 <u>6</u> 63 <u>6</u> 41 <u>6</u>		32 8	

0	1	2	3	4	5	6	7	8	9
	34 <u>1</u> 13 <u>1</u>					12 <u>6</u> 63 <u>6</u> 41 <u>6</u>		32 <u>8</u>	

0	1	2	3	4	5	6	7	8	9
	34 <u>1</u> 13 <u>1</u>					12 <u>6</u> 63 <u>6</u> 41 <u>6</u>		32 <u>8</u> 32 <u>8</u>	

0	1	2	3	4	5	6	7	8	9
	34 <u>1</u> 13 <u>1</u>					12 <u>6</u> 63 <u>6</u> 41 <u>6</u>		32 <u>8</u> 32 <u>8</u>	

After Sorting:

341 131 126 636 416 328 328	
---	--

BinSort on next higher digit / Pass 2:

3 <u>4</u> 1	1 <u>3</u> 1	1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 <u>2</u> 8	3 2 8	
--------------	--------------	--------------	--------------	--------------	--------------	--------------	--

3 <u>4</u> 1 1 <u>3</u>	<u>3</u> 1 1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 <u>2</u> 8	3 2 8
-------------------------	-------------------------	--------------	--------------	--------------	--------------

0	1	2	3	4	5	6	7	8	9
				3 <u>4</u> 1					

3 <u>4</u> 1	1 <u>3</u> 1	1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 <u>2</u> 8	3 <u>2</u> 8
		111111111111				

0	1	2	3	4	5	6	7	8	9
	/////		1 <u>3</u> 1	3 <u>4</u> 1					

0	1	2	3	4	5	6	7	8	9
		1 <u>2</u> 6	1 <u>3</u> 1	3 <u>4</u> 1					

3 <u>4</u> 1	1 <u>3</u> 1	1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 <u>2</u> 8	3 2 8
		111111111111				

0	1	2	3	4	5	6	7	8	9
		1 <u>2</u> 6	1 <u>3</u> 1 6 <u>3</u> 6	3 <u>4</u> 1					

3 <u>4</u> 1	1 <u>3</u> 1	1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 <u>2</u> 8	3 <u>2</u> 8

0	1	2	3	4	5	6	7	8	9
	4 <u>1</u> 6	1 <u>2</u> 6	1 <u>3</u> 1 6 <u>3</u> 6	3 <u>4</u> 1					

0	1	2	3	4	5	6	7	8	9
	4 <u>1</u> 6	1 <u>2</u> 6 3 <u>2</u> 8	1 <u>3</u> 1 6 <u>3</u> 6	3 <u>4</u> 1					

3 <u>4</u> 1	1 <u>3</u> 1	1 <u>2</u> 6	6 <u>3</u> 6	4 <u>1</u> 6	3 2 8	3 2 8

0	1	2	3	4	5	6	7	8	9
	4 <u>1</u> 6	1 <u>2</u> 6 3 <u>2</u> 8 3 <u>2</u> 8	1 <u>3</u> 1 6 <u>3</u> 6	3 <u>4</u> 1					

0	1	2	3	4	5	6	7	8	9
	4 <u>1</u> 6	1 <u>2</u> 6 3 <u>2</u> 8 3 <u>2</u> 8	6 3 6	3 <u>4</u> 1					

After Sorting:

4 <u>1</u> 6	1 <u>2</u> 6	3 <u>2</u> 8	3 <u>2</u> 8	6 <u>3</u> 6	1 <u>3</u> 1	3 <u>4</u> 1
--------------	---------------------	--------------	--------------	--------------	--------------	--------------

BinSort on next higher or highest digit / Pass 3:

<u>4</u> 16 <u>1</u> 26 <u>3</u> 28 <u>1</u> 31 <u>6</u> 36 <u>3</u> 41

4 16	1 26	<u>3</u> 28	<u>3</u> 28	<u>1</u> 31	<u>6</u> 36	<u>3</u> 41
-------------	-------------	--------------------	--------------------	-------------	--------------------	-------------

0	1	2	3	4	5	6	7	8	9
		ШШ	Ш	<u>4</u> 16					

<u>4</u> 16	<u>1</u> 26	3 28	<u>3</u> 28	<u>1</u> 31	<u>6</u> 36	<u>3</u> 41
-------------	-------------	-------------	--------------------	-------------	--------------------	-------------

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26		Ш	<u>4</u> 16					

<u>4</u> 16	<u>1</u> 26	<u>3</u> 28	<u>3</u> 28	<u>1</u> 31	<u>6</u> 36	<u>3</u> 41
--------------------	-------------	--------------------	--------------------	-------------	--------------------	-------------

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26		<u>3</u> 28	<u>4</u> 16					

16 <u>1</u> 26 <u>3</u> 28 <u>1</u> 31 <u>6</u> 36 <u>3</u> 41
--

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26		<u>3</u> 28 <u>3</u> 28	4 16					

BinSort on next higher/highest digit:

1 26 3 28 3 28 1 31 6 36 3 41

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26 <u>1</u> 31		<u>3</u> 28 <u>3</u> 28	4 16					

BinSort on next higher/highest digit:

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26 <u>1</u> 31		<u>3</u> 28 <u>3</u> 28	<u>4</u> 16		<u>6</u> 36			

BinSort on next higher/highest digit:

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26 <u>1</u> 31		328 328 341	4 16		<u>6</u> 36			

0	1	2	3	4	5	6	7	8	9
	<u>1</u> 26 <u>1</u> 31		<u>3</u> 28 <u>3</u> 28 <u>3</u> 41	4 16		<u>6</u> 36			

After Sorting:

<u>1</u> 26	<u>1</u> 31	<u>3</u> 28	<u>3</u> 28	<u>3</u> 41	<u>4</u> 16	<u>6</u> 36
-------------	-------------	--------------------	--------------------	-------------	--------------------	--------------------

Completed

126	131	328	328	341	416	636
	11111111111					

The Numbers are now sorted

126	131	328	328	341	416	636
	11111111111					

RADIX SORT

- Radix sort is generalization of bucket sort.
- It uses several passes of bucket sort.
- Radix sort is stable and fast.

ALGORITHM

- 1. Create an array a[0....n-1] elements.
- 2. Call bucket sort repeatedly on least to most significant digit of each element as the key.
- 3. Return the sorted array.

ANALYSIS

- Each pass over n d-digit numbers and k base keys then takes time O(n+k). (Assuming counting sort is used for each pass.)
- There are d passes, so the total time for radix sort is O(d (n+k)).
- When d is a constant and total run time = O(n)

APPLICATIONS

Mostly used in parallel computing

SOURCES

- Google
- Wikipedia

Questions?

Thank You