

Bucket-Sort and Radix-Sort

Bucket-Sort

- ◆ Let be S be a sequence of n (key, element) entries with keys in the range $[0, N - 1]$
 - ◆ Bucket-sort uses the keys as indices into an auxiliary array B of sequences (buckets)
 - Phase 1: Empty sequence S by moving each entry (k, o) into its bucket $B[k]$
 - Phase 2: For $i = 0, \dots, N - 1$, move the entries of bucket $B[i]$ to the end of sequence S
 - ◆ Analysis:
 - Phase 1 takes $O(n)$ time
 - Phase 2 takes $O(n + N)$ time
- Bucket-sort takes $O(n + N)$ time

Algorithm *bucketSort*(S, N)

Input sequence S of (key, element) items with keys in the range $[0, N - 1]$

Output sequence S sorted by increasing keys

$B \leftarrow$ array of N empty sequences

while $\neg S.isEmpty()$

$f \leftarrow S.first()$

$(k, o) \leftarrow S.remove(f)$

$B[k].addLast((k, o))$

for $i \leftarrow 0$ to $N - 1$

while $\neg B[i].isEmpty()$

$f \leftarrow B[i].first()$

$(k, o) \leftarrow B[i].remove(f)$

$S.addLast((k, o))$

Example

◆ Key range [0, 9]

Phase 1

Phase 2

Properties and Extensions

◆ Key-type Property

- The keys are used as indices into an array and cannot be arbitrary objects
- No external comparator

◆ Stable Sort Property

- The relative order of any two items with the same key is preserved after the execution of the algorithm

Extensions

- Integer keys in the range $[a, b]$
 - ◆ Put entry (k, o) into bucket $B[k - a]$
- String keys from a set D of possible strings, where D has constant size (e.g., names of the 50 U.S. states)
 - ◆ Sort D and compute the rank $r(k)$ of each string k of D in the sorted sequence
 - ◆ Put entry (k, o) into bucket $B[r(k)]$

Lexicographic Order

- ◆ A d -tuple is a sequence of d keys (k_1, k_2, \dots, k_d) , where key k_i is said to be the i -th dimension of the tuple
- ◆ Example:
 - The Cartesian coordinates of a point in space are a 3-tuple
- ◆ The lexicographic order of two d -tuples is recursively defined as follows

$$(x_1, x_2, \dots, x_d) < (y_1, y_2, \dots, y_d)$$

$$x_1 < y_1 \vee x_1 = y_1 \wedge (x_2, \dots, x_d) < (y_2, \dots, y_d)$$

I.e., the tuples are compared by the first dimension, then by the second dimension, etc.

Lexicographic-Sort

- ◆ Let C_i be the comparator that compares two tuples by their i -th dimension
- ◆ Let $stableSort(S, C)$ be a stable sorting algorithm that uses comparator C
- ◆ Lexicographic-sort sorts a sequence of d -tuples in lexicographic order by executing d times algorithm $stableSort$, one per dimension
- ◆ Lexicographic-sort runs in $O(dT(n))$ time, where $T(n)$ is the running time of $stableSort$

Algorithm *lexicographicSort(S)*

Input sequence S of d -tuples

Output sequence S sorted in lexicographic order

```
for  $i \leftarrow d$  downto 1  
 $stableSort(S, C_i)$ 
```

Example:

(7,4,6) (5,1,5) (2,4,6) (2, 1, 4) (3, 2, 4)

(2, 1, 4) (3, 2, 4) (5,1,5) (7,4,6) (2,4,6)

(2, 1, 4) (5,1,5) (3, 2, 4) (7,4,6) (2,4,6)

(2, 1, 4) (2,4,6) (3, 2, 4) (5,1,5) (7,4,6)

Radix-Sort

- ◆ Radix-sort is a specialization of lexicographic-sort that uses bucket-sort as the stable sorting algorithm in each dimension
- ◆ Radix-sort is applicable to tuples where the keys in each dimension i are integers in the range $[0, N - 1]$
- ◆ Radix-sort runs in time $O(d(n + N))$

Algorithm *radixSort*(S, N)

Input sequence S of d -tuples such that $(0, \dots, 0) \leq (x_1, \dots, x_d)$ and $(x_1, \dots, x_d) \leq (N - 1, \dots, N - 1)$ for each tuple (x_1, \dots, x_d) in S

Output sequence S sorted in lexicographic order

for $i \leftarrow d$ **downto** 1
 bucketSort(S, N)

Radix-Sort for Binary Numbers

- ◆ Consider a sequence of n b -bit integers

$$x = x_{b-1} \dots x_1 x_0$$

- ◆ We represent each element as a b -tuple of integers in the range $[0, 1]$ and apply radix-sort with $N = 2$
- ◆ This application of the radix-sort algorithm runs in $O(bn)$ time
- ◆ For example, we can sort a sequence of 32-bit integers in linear time

Algorithm *binaryRadixSort*(S)

Input sequence S of b -bit integers

Output sequence S sorted
replace each element x of S with the item $(0, x)$

for $i \leftarrow 0$ **to** $b - 1$

replace the key k of each item (k, x) of S with bit x_i of x

bucketSort($S, 2$)

Example

◆ Sorting a sequence of 4-bit integers

