

“Lower Bound for Sorting, Linear-Time Sorting”

“Order Statistics, and Linear Time OS”

□ Lecture Topics and Readings

- ❖ Lower Bound for Sorting [CLRS]-C8.1
- ❖ Linear Time Sorting Algorithms [CLRS]-C8.2,8.3

*Lower Bound for Sorting,
Optimal Sorting,
Thinking outside the Box,
Busting the Lower Bound*


“Lower Bound for Sorting, Linear-Time Sorting” “Order Statistics, and Linear Time OS”

□ Lecture Topics and Readings

- ❖ Order Statistics, Min, Max, Min-Max
- ❖ Randomized Divide-and-Conquer [CLRS]-C9
- ❖ Order Statistics in Linear Time [CLRS]-C9


*Recursive algorithms are elegant!
Balancing leads to efficient algorithms*

Sorting and Searching


Don Knuth,
Stanford

The Art of Computing Programming,
Vol 3, “*Sorting and Searching*”


Raymond Liu
December 9, 2013

Christmas tree lecture — with Chuanqi Shen.


Shen Chuan Qi (2011 SG IOI Team, now at Stanford) attending “Christmas Tree Lecture” given by Don Knuth, around Xmas 2013.

Topic: Planar Graphs and Ternary Trees

Like · Co

Search: Don Knuth, Christmas Tree Lectures, December 2013

Thank you.

Q & A


School *of* Computing

“Lower Bound for Sorting, Linear-Time Sorting” “Order Statistics, and Linear Time OS”


□ Lecture Topics and Readings

- ❖ Lower Bound for Sorting [CLRS]-C8.1
- ❖ Linear Time Sorting Algorithms [CLRS]-C8.2,8.3

*Lower Bound for Sorting,
Optimal Sorting,
Thinking outside the Box,
Busting the Lower Bound*

Introduction to Algorithms

6.046J/18.401J


LECTURE 5

Sorting Lower Bounds

- Decision trees

Linear-Time Sorting

- Counting sort
- Radix sort

Appendix: Punched cards


Prof. Erik Demaine

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.2


How fast can we sort?

All the sorting algorithms we have seen so far are ***comparison sorts***: only use comparisons to determine the relative order of elements.

- E.g., insertion sort, merge sort, quicksort, heapsort.

The best worst-case running time that we've seen for comparison sorting is $O(n \lg n)$.

Is $O(n \lg n)$ the best we can do?


Decision trees can help us answer this question.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005


Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.3


To sort 2 numbers

Sort $\langle a_1, a_2 \rangle$


Just one comparison is needed. Trivial

Decision Tree Model

Each internal node is labeled $i:j$ for $i, j \in \{1, 2, \dots, n\}$.


- The left subtree shows subsequent comparisons if $a_i \leq a_j$.
- The right subtree shows subsequent comparisons if $a_i \geq a_j$.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005


Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.4


Can we sort 3 numbers with only 2 comparisons?

Sort $\langle a_1, a_2, a_3 \rangle$


Some (2 of 6) input cases are resolved.

Some (4 of 6) input cases are not fully resolved.


- Need one more comparison to resolve all input cases.

(Modified slightly by LeongHW, 2013/14)


Sorting 3 numbers with 3 comparisons.

Sort $\langle a_1, a_2, a_3 \rangle$


All (6 of 6) input cases are resolved.


There are $6 = 3!$ possible input cases, all resolved.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005


Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.6


Decision-tree example


Sort $\langle a_1, a_2, \dots, a_n \rangle$


Each internal node is labeled $i:j$ for $i, j \in \{1, 2, \dots, n\}$.


- The left subtree shows subsequent comparisons if $a_i \leq a_j$.
- The right subtree shows subsequent comparisons if $a_i \geq a_j$.

(Modified slightly by LeongHW, 2013/14)


Decision-tree example


Sort $\langle a_1, a_2, a_3 \rangle$
 $= \langle 9, 4, 6 \rangle$:


Each internal node is labeled $i:j$ for $i, j \in \{1, 2, \dots, n\}$.


- The left subtree shows subsequent comparisons if $a_i \leq a_j$.
- The right subtree shows subsequent comparisons if $a_i \geq a_j$.

(Modified slightly by LeongHW, 2013/14)


Decision-tree example


Sort $\langle a_1, a_2, a_3 \rangle$
 $= \langle 9, 4, 6 \rangle$:


Each internal node is labeled $i:j$ for $i, j \in \{1, 2, \dots, n\}$.


- The left subtree shows subsequent comparisons if $a_i \leq a_j$.
- The right subtree shows subsequent comparisons if $a_i \geq a_j$.

(Modified slightly by LeongHW, 2013/14)


Decision-tree example


Sort $\langle a_1, a_2, a_3 \rangle$
 $= \langle 9, 4, 6 \rangle$:


Each internal node is labeled $i:j$ for $i, j \in \{1, 2, \dots, n\}$.


- The left subtree shows subsequent comparisons if $a_i \leq a_j$.
- The right subtree shows subsequent comparisons if $a_i \geq a_j$.

(Modified slightly by LeongHW, 2013/14)


Decision-tree example

Sort $\langle a_1, a_2, a_3 \rangle$
 $= \langle 9, 4, 6 \rangle$:


Each leaf contains a permutation $\langle \pi(1), \pi(2), \dots, \pi(n) \rangle$ to indicate that the ordering $a_{\pi(1)} \leq a_{\pi(2)} \leq \dots \leq a_{\pi(n)}$ has been established.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.11


Decision-tree model

A decision tree can model the execution of any comparison sort:

- One tree for each input size n .
- View the algorithm as splitting whenever it compares two elements.
- The tree contains the comparisons along all possible instruction traces.
- The running time of the algorithm = the length of the path taken.
- Worst-case running time = height of tree.

(Modified slightly by LeongHW, 2013/14)


Lower bound for decision-tree sorting

Theorem. Any decision tree that can sort n elements must have height $\Omega(n \lg n)$.

Proof. The tree must contain $\geq n!$ leaves, since there are $n!$ possible permutations. A height- h binary tree has $\leq 2^h$ leaves. Thus, $n! \leq 2^h$.

$$\begin{aligned} \therefore h &\geq \lg(n!) && (\lg \text{ is mono. increasing}) \\ &\geq \lg ((n/e)^n) && (\text{Stirling's formula}) \\ &= n \lg n - n \lg e \\ &= \Omega(n \lg n). \quad \square \end{aligned}$$


(Modified slightly by LeongHW, 2013/14)


Decision-tree for 4 numbers?

Sort $\langle a_1, a_2, a_3, a_4 \rangle$
 $= \langle 9, 4, 6, 7 \rangle$:

Q: How many leaves
are there in total?


If we compare a_i and a_j

- Left subtree T_L has all perms with $a_i < a_j$.
- Right subtree T_R has all perms with $a_i \geq a_j$.

For minimum height, try to balance size of T_L and T_R

(Modified slightly by LeongHW, 2013/14)


Lower bound for comparison sorting


Corollary. Heapsort and merge sort are asymptotically optimal comparison sorting algorithms. □

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.15


Fun with Sorting Networks


from CS-UnPlugged

Tim Bell, Mike Fellows, Ian Witten, “CS UnPlugged”


<http://csunplugged.org/>

Youtube: <http://www.youtube.com/watch?v=30WcPnvfiKE#t=58> (1:43 min)

(Modified slightly by LeongHW, 2013/14)


Sorting networks...


(Modified)
September 2

rson

L5.17


Sorting Network (with Mike Fellows)


Youtube: <http://www.youtube.com/watch?v=30WcPnvfiKE#t=58> (1:43 min)

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.18


Lessons fr. Sorting Networks


- Q1.** Build the fastest sorting network for sorting 4 numbers.
- Q2.** Build the sorting network for *bubble sort algorithm* on 4 numbers.
- Q3.** Modify the sorting network (for 6 #'s) so that it only *finds the largest*, i.e., moves the largest to the end.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.19


Breaking the $(n \lg n)$ Barrier

To Linear Time Sort

(Modified slightly by LeongHW, 2013/14)


Sorting in linear time

Counting sort: No comparisons between elements.


- ***Input:*** $A[1 \dots n]$, where $A[j] \in \{1, 2, \dots, k\}$.
- ***Output:*** $B[1 \dots n]$, sorted.
- ***Auxiliary storage:*** $C[1 \dots k]$.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.21


Counting sort


```
for  $i \leftarrow 1$  to  $k$ 
 do  $C[i] \leftarrow 0$ 
for  $j \leftarrow 1$  to  $n$ 
 do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
for  $i \leftarrow 2$  to  $k$ 
 do  $C[i] \leftarrow C[i] + C[i-1]$ $\triangleright C[i] = |\{ \text{key} \leq i \}|$ 
for  $j \leftarrow n$  downto 1
 do  $B[C[A[j]]] \leftarrow A[j]$ 
 $C[A[j]] \leftarrow C[A[j]] - 1$ 
```

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.22


Counting-sort example

	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$				


--	--	--	--	--

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.23


Loop 1


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	0	0	0	0

$B:$					
------	--	--	--	--	--

```
for  $i \leftarrow 1$  to  $k$ 
do  $C[i] \leftarrow 0$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 2


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	0	0	0	1

$B:$					
------	--	--	--	--	--

```
for  $j \leftarrow 1$  to  $n$ 
  do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 2


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	1	0	0	1

$B:$					
------	--	--	--	--	--

```
for  $j \leftarrow 1$  to  $n$ 
  do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 2


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	1	0	1	1

$B:$					
------	--	--	--	--	--

```
for  $j \leftarrow 1$  to  $n$ 
  do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 2


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	1	0	1	2

$B:$					
------	--	--	--	--	--

```
for  $j \leftarrow 1$  to  $n$ 
  do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 2


	1	2	3	4	5
$A:$	4	1	3	4	3

	1	2	3	4
$C:$	1	0	2	2

$B:$					
------	--	--	--	--	--

```
for  $j \leftarrow 1$  to  $n$ 
  do  $C[A[j]] \leftarrow C[A[j]] + 1$ $\triangleright C[i] = |\{ \text{key} = i \}|$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 3

	1	2	3	4	5
$A:$	4	1	3	4	3


	1	2	3	4
$C:$	1	0	2	2

$B:$					
------	--	--	--	--	--

$C':$	1	1	2	2
-------	---	---	---	---

for $i \leftarrow 2$ **to** k
do $C[i] \leftarrow C[i] + C[i-1]$ $\triangleright C[i] = |\{\text{key} \leq i\}|$

(Modified slightly by LeongHW, 2013/14)


Loop 3

	1	2	3	4	5
$A:$	4	1	3	4	3


	1	2	3	4
$C:$	1	0	2	2

$B:$					
------	--	--	--	--	--

$C':$	1	1	3	2
-------	---	---	---	---

for $i \leftarrow 2$ **to** k
do $C[i] \leftarrow C[i] + C[i-1]$ $\triangleright C[i] = |\{\text{key} \leq i\}|$

(Modified slightly by LeongHW, 2013/14)


Loop 3

	1	2	3	4	5
$A:$	4	1	3	4	3


	1	2	3	4
$C:$	1	0	2	2

$B:$					
------	--	--	--	--	--


$C':$	1	1	3	5
-------	---	---	---	---

for $i \leftarrow 2$ **to** k
do $C[i] \leftarrow C[i] + C[i-1]$ $\triangleright C[i] = |\{\text{key} \leq i\}|$

(Modified slightly by LeongHW, 2013/14)


Loop 4


```
for  $j \leftarrow n$  downto 1  
do  $B[C[A[j]]] \leftarrow A[j]$ 
 $C[A[j]] \leftarrow C[A[j]] - 1$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 4


```
for  $j \leftarrow n$  downto 1  
do  $B[C[A[j]]] \leftarrow A[j]$ 
     $C[A[j]] \leftarrow C[A[j]] - 1$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 4


```
for  $j \leftarrow n$  downto 1  
do  $B[C[A[j]]] \leftarrow A[j]$ 
     $C[A[j]] \leftarrow C[A[j]] - 1$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 4


```
for  $j \leftarrow n$  downto 1  
do  $B[C[A[j]]] \leftarrow A[j]$ 
     $C[A[j]] \leftarrow C[A[j]] - 1$ 
```

(Modified slightly by LeongHW, 2013/14)


Loop 4

	1	2	3	4	5
$A:$	4	1	3	4	3

$B:$	1	3	3	4	4
------	---	---	---	---	---

	1	2	3	4
$C:$	0	1	1	4

$C':$	0	1	1	3
-------	---	---	---	---

```
for  $j \leftarrow n$  downto 1  
do  $B[C[A[j]]] \leftarrow A[j]$ 
 $C[A[j]] \leftarrow C[A[j]] - 1$ 
```


What if we go
 $\text{for } j \leftarrow 1 \text{ to } n ?$
Will it still sort?

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.37


Analysis

$\Theta(k)$ { **for** $i \leftarrow 1$ **to** k
 do $C[i] \leftarrow 0$

$\Theta(n)$ { **for** $j \leftarrow 1$ **to** n
 do $C[A[j]] \leftarrow C[A[j]] + 1$

$\Theta(k)$ { **for** $i \leftarrow 2$ **to** k
 do $C[i] \leftarrow C[i] + C[i-1]$

$\Theta(n)$ { **for** $j \leftarrow n$ **downto** 1
 do $B[C[A[j]]] \leftarrow A[j]$
 $C[A[j]] \leftarrow C[A[j]] - 1$


$\Theta(n + k)$

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.38


Running time

If $k = O(n)$, then counting sort takes $\Theta(n)$ time.

- But, sorting takes $\Omega(n \lg n)$ time!
- Where's the fallacy?

Answer:


- **Comparison sorting** takes $\Omega(n \lg n)$ time.
- Counting sort is not a **comparison sort**.
- In fact, not a single comparison between elements occurs!

(Modified slightly by LeongHW, 2013/14)

September 26, 2005


Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.39


Stable sorting

Counting sort is a *stable* sort: it preserves the input order among equal elements.


Exercise: What other sorts have this property?

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.40


Radix sort


- *Origin*: Herman Hollerith's card-sorting machine for the 1890 U.S. Census. (See Appendix ⓘ.)
- Digit-by-digit sort.
- Hollerith's original (bad) idea: sort on most-significant digit first.
- Good idea: Sort on *least-significant digit first* with auxiliary *stable* sort.

(Modified slightly by LeongHW, 2013/14)


September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.41


Operation of radix sort


(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.42


Correctness of radix sort

Induction on digit position

- Assume that the numbers are sorted by their low-order $t - 1$ digits.
- Sort on digit t


(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.43


Correctness of radix sort

Induction on digit position

- Assume that the numbers are sorted by their low-order $t - 1$ digits.
- Sort on digit t
 - Two numbers that differ in digit t are correctly sorted.


(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.44


Correctness of radix sort

Induction on digit position

- Assume that the numbers are sorted by their low-order $t - 1$ digits.
- Sort on digit t
 - Two numbers that differ in digit t are correctly sorted.
 - Two numbers equal in digit t are put in the same order as the input \Rightarrow correct order.


(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.45


Analysis of radix sort

- Assume counting sort is the auxiliary stable sort.
- Sort n computer words of b bits each.
- Each word can be viewed as having b/r base- 2^r digits.

8 8 8 8


Example: 32-bit word


$r = 8 \Rightarrow b/r = 4$ passes of counting sort on base- 2^8 digits; or $r = 16 \Rightarrow b/r = 2$ passes of counting sort on base- 2^{16} digits.

How many passes should we make?

(Modified slightly by LeongHW, 2013/14)


Analysis (continued)

Recall: Counting sort takes $\Theta(n + k)$ time to sort n numbers in the range from 0 to $k - 1$.


If each b -bit word is broken into r -bit pieces, each pass of counting sort takes $\Theta(n + 2^r)$ time. Since there are b/r passes, we have

$$T(n, b) = \Theta\left(\frac{b}{r} (n + 2^r)\right).$$

Choose r to minimize $T(n, b)$:

- Increasing r means fewer passes, but as $r \gg \lg n$, the time grows exponentially.

(Modified slightly by LeongHW, 2013/14)


Choosing r

$$T(n, b) = \Theta\left(\frac{b}{r} (n + 2^r)\right)$$


Minimize $T(n, b)$ by differentiating and setting to 0.

Or, just observe that we don't want $2^r \gg n$, and there's no harm asymptotically in choosing r as large as possible subject to this constraint.

Choosing $r = \lg n$ implies $T(n, b) = \Theta(bn/\lg n)$.

- For numbers in the range from 0 to $n^d - 1$, we have $b = d \lg n \Rightarrow$ radix sort runs in $\Theta(dn)$ time.

(Modified slightly by LeongHW, 2013/14)


Conclusions

In practice, radix sort is fast for large inputs, as well as simple to code and maintain.

Example (32-bit numbers):

- At most 3 passes when sorting ≥ 2000 numbers.
- Merge sort and quicksort do at least $\lceil \lg 2000 \rceil = 11$ passes.


Downside: Unlike quicksort, radix sort displays little locality of reference, and thus a well-tuned quicksort fares better on modern processors, which feature steep memory hierarchies.

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.49


Appendix: Punched-card technology

- Herman Hollerith (1860-1929)
- Punched cards
- Hollerith's tabulating system
- Operation of the sorter
- Origin of radix sort
- “Modern” IBM card
- Web resources on punched-card technology

Return to last slide viewed.


(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.50


Herman Hollerith (1860-1929)

- The 1880 U.S. Census took almost 10 years to process.
- While a lecturer at MIT, Hollerith prototyped punched-card technology.
- His machines, including a “card sorter,” allowed the 1890 census total to be reported in 6 weeks.
- He founded the Tabulating Machine Company in 1911, which merged with other companies in 1924 to form International Business Machines.


(Modified slightly by LeongHW, 2013/14)


Punched cards

- Punched card = data record.
- Hole = value.
- Algorithm = machine + human operator.

1	2	3	4	W	M	0	1	5	6	Un	0	6	12	0	6	12	Me	NH	VT	CH	IA	SD	
5	6	7	8	9	F	10	15	18	19	S	1	7	13	1	7	13+	WA	RI	CT	IND	WIS	MO	
1	2	3	4	Ch	20	21	25	30	31	MD	2	8	14	2	8	N	NY	NJ	PA	ILL	MIN	KAN	
5	6	7	8	Jp	35	40	45	50	51	MI	3	9	15	3	9	F	MD	VA	WHI	ATL	TEN	ALA	
1	2	3	4	In	55	60	65	70	71	Wd	4	10	16	4	10	DE	MI	SC	MS	LGA	FLA	WASH	
5	6	7	8	75	80	85	90	95+	Jn	D	5	11	17+	5	11	PE	PR	FLA	SD	UT	ARK	IDB	
1	2	3	4	Er	OK	O	a	4	17	11	5	Un	15	2	0	LS	Un	En	US	Un	En	WIA	
5	6	7	8	Or	NR	I	b	5	01	12	6	NG	20+	3	1	Gr	Ir	Sc	Gr	Ir	Sc	COL	
1	2	3	4	2	NW	4	c	6	0	13	7	1	No	4	Au	Sw	CE	Wa	Sw	OE	Wa		
5	6	7	8	4	0	7	d	7	1	14	8	2	Po	5	Sz	Nw	CP	Hu	Nw	CP	Hu	ALK	
1	2	3	4	6	12	10	e	8	2	15	9	3	A	6	Po	DK	Fr	It	Dk	Fr	It	SEA	
5	6	7	8	8+	Un	g	f	9	3	16	10	4	Un	0	01	Ru	Bu	01	Ru	Bu	Sz	Po	NS


Replica of punch
card from the
1900 U.S. census.
[Howells 2000]

(Modified slightly by LeongHW, 2013/14)

September 26, 2005


Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson

L5.52


Hollerith's tabulating system

- Pantograph card punch
- Hand-press reader
- Dial counters
- Sorting box


(Modified slightly by LeongHW, 2013/14)


Operation of the sorter

- An operator inserts a card into the press.
- Pins on the press reach through the punched holes to make electrical contact with mercury-filled cups beneath the card.
- Whenever a particular digit value is punched, the lid of the corresponding sorting bin lifts.
- The operator deposits the card into the bin and closes the lid.
- When all cards have been processed, the front panel is opened, and the cards are collected in order, yielding one pass of a stable sort.


Hollerith Tabulator, Pantograph, Press, and Sorter

(Modified slightly by LeongHW, 2013/14)


Origin of radix sort

Hollerith's original 1889 patent alludes to a most-significant-digit-first radix sort:

"The most complicated combinations can readily be counted with comparatively few counters or relays by first assorting the cards according to the first items entering into the combinations, then reassorting each group according to the second item entering into the combination, and so on, and finally counting on a few counters the last item of the combination for each group of cards."


Least-significant-digit-first radix sort seems to be a folk invention originated by machine operators.

(Modified slightly by LeongHW, 2013/14)


“Modern” IBM card


- One character per column.


Produced by
the
[WWW Virtual](#)
[Punch-Card](#)
[Server.](#)

So, that's why text windows have 80 columns!

(Modified slightly by LeongHW, 2013/14)


Web resources on punched-card technology

- Doug Jones's punched card index
- Biography of Herman Hollerith
- The 1890 U.S. Census
- Early history of IBM
- Pictures of Hollerith's inventions
- Hollerith's patent application (borrowed from Gordon Bell's CyberMuseum)
- Impact of punched cards on U.S. history

(Modified slightly by LeongHW, 2013/14)

September 26, 2005

Copyright © 2001-5 Erik D. Demaine and Charles E. Leiserson


L5.57

“Lower Bound for Sorting, Linear-Time Sorting” “Order Statistics, and Linear Time OS”

□ Lecture Topics and Readings

- ❖ Order Statistics, Min, Max, Min-Max
- ❖ Randomized Divide-and-Conquer [CLRS]-C9
- ❖ Order Statistics in Linear Time [CLRS]-C9

*Recursive algorithms are elegant!
Balancing leads to efficient algorithms*


Order statistics

Select the i th smallest of n elements (the element with *rank i*).

- $i = 1$: **minimum**;
- $i = n$: **maximum**;
- $i = \lfloor (n+1)/2 \rfloor$ or $\lceil (n+1)/2 \rceil$: **median**.

Naive algorithm: Sort and index i th element.

$$\begin{aligned}\text{Worst-case running time} &= \Theta(n \lg n) + \Theta(1) \\ &= \Theta(n \lg n),\end{aligned}$$

using merge sort or heapsort (*not* quicksort).


Iterative Find-Max algorithm

FIND-MAX $A[1 \dots n]$

1. Let $\text{Max-sf} := A[1];$
2. **for** $k := 2$ **to** n **do**
3. **if** $A[k] > \text{Max-sf}$ **then**
4. $\text{Max-sf} := A[k]$
5. **return** Max-sf

If $A = [3, 1, 5, 7]$ Let $C(x, y) = \text{Compare}(x, y)$

$\text{Max-sf} = 3, C(1,3)=3, C(5,3)=5, C(7,5)=7$

Iterative Find-Max algorithm

FIND-MAX $A[1 \dots n]$

1. Let $\text{Max-sf} := A[1];$
2. **for** $k := 2$ **to** n **do**
3. **if** $A[k] > \text{Max-sf}$ **then**
4. $\text{Max-sf} := A[k]$
5. **return** Max-sf

A-Problem:

On average,
how often is
line 4 executed?

Obviously: $T(n) = \Theta(n)$

more precisely: ($n-1$ comparisons)


*Now, we make it
Recursive*

Making Find-Max recursive

FIND-MAX $A[1 \dots n]$

1. Let $Max-sf := A[1];$
2. for $k := 2$ to n do
3. if $A[k] > Max-sf$ then
4. $Max-sf := A[k]$
5. return $Max-sf$

Compares $A[k]$ with
 $\max\{A_1, A_2, \dots, A_{k-1}\}$


Question: Can we turn this into
a recursive algorithm?

Iterative Find-Max algorithm

FIND-MAX $A[1 \dots n]$

1. Let $Max-sf := A[1];$

2. **for** $k := 2$ **to** n **do**

3. **if** $A[k] > Max-sf$ **then**

4. $Max-sf := A[k]$

5. **return** $Max-sf$

compares $A[k]$ with
 $\max\{A_1, A_2, \dots, A_{k-1}\}$

When $k=7$, what is value of $Max-sf$?

$Max-sf = \max \{ A[1], A[2], \dots, A[6] \}$

Iterative Find-Max algorithm

FIND-MAX $A[1 \dots n]$

1. Let $Max-sf := A[1];$

2. for $k := 2$ to n do

3. if $A[k] > Max-sf$ then

4. $Max-sf := A[k]$

5. return $Max-sf$

compares $A[k]$ with
 $\max\{A_1, A_2, \dots, A_{k-1}\}$

When $k=n$, what is value of $Max-sf$?

$Max-sf = \max \{ A[1], A[2], \dots, A[n-1] \}$

Recursive Find-Max (FMR)

Recursion Schematic:

$$\text{FMR}\{A[1..n]\} = \max \{ \text{FMR}\{A[1..(n-1)]\}, A[n] \}$$

Find-Max-R $A[1 .. n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 .. n-1]$
3. return Max $\{A[n], M1\}$

Find-Max-R = FMR


(Try the worked example
in next few slides yourself)

Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$

FMR {[3,1,5,7]}

If $A=[3, 1, 5, 7]$ }

Max {7, FMR {[3,1,5]} }


(Finish this worked example
in next few slides yourself)

Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$


1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$


Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$


Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$

FMR $\{[3,1,5,7]\}$

If $A=[3, 1, 5, 7]$ }

Max $\{7, \text{ FMR } \{[3,1,5]\}\}$

Max $\{5, \text{ FMR } \{[3,1]\}\}$

Max $\{1, \text{ FMR } \{[3]\}\}$

Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$

FMR $\{[3,1,5,7]\}$

If $A=[3, 1, 5, 7]$ }

Max $\{7, \text{ FMR } \{[3,1,5]\}\}$


Max $\{5, \text{ FMR } \{[3,1]\}\}$

Max $\{1, \boxed{3}\} = 3$

Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$


1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$


Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$


1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return Max $\{A[n], M1\}$


Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$


1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return $\text{Max } \{A[n], M1\}$


Recursive Find-Max (FMR)

Find-Max-R $A[1 \dots n]$

1. If $n = 1$, return $A[1]$
2. $M1 := \text{Find-Max-R } A[1 \dots n-1]$
3. return $\text{Max } \{A[n], M1\}$


Find-Max and Find-Max-R

Find-Max-R does exactly
the *same computations* as Find-Max!

Have the same asymptotic
 $\Theta(n)$ worst-case time.


*Let's explore the
Recursion Schematic
some more*

Recursion Schematics

Recursion Schematic:

$$\text{FMR}\{A[1..n]\} = \max \{ \text{FMR}\{A[1..(n-1)]\}, A[n] \}$$

Recursion Schematics

Recursion Schematic:

$$\text{FMR}\{A[1..n]\} = \max \{ \text{FMR}\{A[1..(n-1)]\}, A[n] \}$$

$(n-1)$

1

Extreme imbalance

Recursion Schematics

Recursion Schematic:

$$\text{FMR}\{A[1..n]\} = \max \{ \text{FMR}\{A[1..(n-1)]\}, A[n] \}$$

$\nwarrow^{(n-1)}$ \nearrow^1

Extreme imbalance

Balanced Recursion Schematic:

$$\begin{aligned} \text{BFM}\{A[1..n]\} \\ = \max \{ \text{BFM}\{A[1.. n/2]\}, \text{BFM}\{A[n/2+1.. n]\} \} \end{aligned}$$

Balanced Recursive Find-Max

BFM $A[1 \dots n]$

1. **if** $n = 1$, done.
2. $M1 := \text{BFM } A[1 \dots \lceil n/2 \rceil]$
 $M2 := \text{BFM } A[\lceil n/2 \rceil + 1 \dots n]$.
3. **return** $\max \{M1, M2\}$

Don't this remind you of
Merge-Sort ?

Recall: Merge sort

MERGE-SORT $A[1 \dots n]$

1. If $n = 1$, done.
2. MERGE-SORT $A[1 \dots \lceil n/2 \rceil]$
MERGE-SORT $A[\lceil n/2 \rceil + 1 \dots n]$
3. “*Merge*” the 2 sorted lists.

Balanced Recursive Find-Max

BFM $A[1 \dots n]$

1. **if** $n = 1$, done.
2. $M1 := \text{BFM } A[1 \dots \lceil n/2 \rceil]$
 $M2 := \text{BFM } A[\lceil n/2 \rceil + 1 \dots n]$.
3. **return** $\max \{M1, M2\}$

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1; \\ 2T(n/2) + \Theta(1) & \text{if } n > 1. \end{cases}$$

Balanced Recursive Find-Max

BFM $A[1 \dots n]$

1. **if** $n = 1$, done.
2. $M1 := \text{BFM } A[1 \dots \lceil n/2 \rceil]$
 $M2 := \text{BFM } A[\lceil n/2 \rceil + 1 \dots n]$.
3. **return** max $\{M1, M2\}$

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1; \\ 2T(n/2) + \Theta(1) & \text{if } n > 1. \end{cases}$$

BFM: $a = 2, b = 2 \Rightarrow n^{\log_b a} = n^{\log_2 2} = n$
 $f(n) = O(n^{1-\varepsilon})$ for $\varepsilon = 0.5 \Rightarrow$ CASE 1: $T(n) = O(n)$.

Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.

$$T(n)$$


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Recursion tree

Solve $T(n) = 2T(n/2) + 1$.


Total = $\Theta(n)$

(CS3230 Order Statistics) Page 39


How to do the sum?

Recall

$$\sum_{k=0}^{\lg n} 2^k = 1 + 2 + 2^2 + \cdots + 2^h \leq 2n$$

Or equivalently,

$$\begin{aligned}\sum_{k=0}^{\lg n} n/2^k &= \left(n + n/2 + n/2^2 + \cdots + n/2^{\lg n} \right) \\ &= n \left(1 + \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^{\lg n}} \right) \leq 2n\end{aligned}$$


**Isn't this the game
in HW0-SI(b)?**


Modification of HW0-S1(b)

Algorithm (from HW0-S1(b))

1. Each student k stand up, given number $A[k]$
2. Pair up with someone standing, the one with *smaller number* sits down
3. Go back to Step 2

What's the similarity?

What the difference?


***How about finding
Max-and-Min***


Thank you.

Q & A


School *of* Computing

“Lower Bound for Sorting, Linear-Time Sorting” “Order Statistics, and Linear Time OS”

□ Lecture Topics and Readings

- ❖ Order Statistics, Max, Min-Max [CLRS]-C9.1
- ❖ Randomized Divide-and-Conquer [CLRS]-C9.2
- ❖ Order Statistics in Linear Time [CLRS]-C9.3

*Recursive algorithms are elegant!
Balancing leads to efficient algorithms*


Order statistics


Select the i th smallest of n elements (the element with *rank i*).

- $i = 1$: **minimum**;
- $i = n$: **maximum**;
- $i = \lfloor (n+1)/2 \rfloor$ or $\lceil (n+1)/2 \rceil$: **median**.

Naive algorithm: Sort and index i th element.

$$\begin{aligned}\text{Worst-case running time} &= \Theta(n \lg n) + \Theta(1) \\ &= \Theta(n \lg n),\end{aligned}$$

using merge sort or heapsort (*not* quicksort).


Randomized Divide-and-Conquer Algorithm

Modified from Quicksort

Also by C. A. R. (Tony) Hoare, who invented Quicksort.


Randomized divide-and-conquer algorithm

RAND-SELECT(A, p, q, i) $\triangleright i$ th smallest of $A[p \dots q]$

if $p = q$ **then return** $A[p]$

$r \leftarrow$ RAND-PARTITION(A, p, q)


$k \leftarrow r - p + 1$ $\triangleright k = \text{rank}(A[r])$


if $i = k$ **then return** $A[r]$

if $i < k$

then return RAND-SELECT($A, p, r - 1, i$)

else return RAND-SELECT($A, r + 1, q, i - k$)


Example

Select the $i = 7$ th smallest:

6	10	13	5	8	3	2	11	$i = 7$
---	----	----	---	---	---	---	----	---------


pivot

Partition:

2	5	3	6	8	13	10	11	$k = 4$
---	---	---	---	---	----	----	----	---------


Select the $7 - 4 = 3$ rd smallest recursively.


Intuition for analysis

(All our analyses today assume that all elements are distinct.)

Lucky:

$$\begin{aligned} T(n) &= T(9n/10) + \Theta(n) \\ &= \Theta(n) \end{aligned}$$

$$n^{\log_{10/9} 1} = n^0 = 1$$

CASE 3

Unlucky:

$$\begin{aligned} T(n) &= T(n - 1) + \Theta(n) \\ &= \Theta(n^2) \end{aligned}$$

arithmetic series


Worse than sorting!

Analysis of RAND-SELECT

Let $T(n)$ = the *expected worst-case* time taken by RAND-SELECT on input of size n .

If pivot x ends up in position k ,

$$\text{then } T(n) = \max \{ T(k-1), T(n-k) \} + (n+1)$$


$$\text{Prob(pivot is at pos } k \text{)} = 1/n \quad \text{for all } k$$

Analysis of RAND-SELECT

Then, for expected worst-case, we have

$$T(n) = \begin{cases} \max\{T(0), T(n-1)\} + (n+1) & \text{if } 0 : n-1 \text{ split} \\ \max\{T(1), T(n-2)\} + (n+1) & \text{if } 1 : n-2 \text{ split} \\ \max\{T(2), T(n-3)\} + (n+1) & \text{if } 2 : n-3 \text{ split} \\ \vdots & \vdots \\ \max\{T(n-2), T(1)\} + (n+1) & \text{if } n-2 : 1 \text{ split} \\ \max\{T(n-1), T(0)\} + (n+1) & \text{if } n-1 : 0 \text{ split} \end{cases}$$

Prob(pivot is at pos k) = $1/n$ *for all k*

Analysis of RAND-SELECT

Then, we have the following recurrence:

$$T(n) = \sum_{k=1}^n \frac{1}{n} \cdot [\max\{T(k-1), T(n-k)\} + (n+1)]$$

$$T(n) \leq \frac{2}{n} \sum_{k=\lfloor \frac{n}{2} \rfloor}^{n-1} T(k) + (n+1)$$

Upper terms appear twice.

$$T(n) \leq \frac{2}{n} \left(T(\lfloor \frac{n}{2} \rfloor) + T(\lfloor \frac{n}{2} \rfloor + 1) + \dots + T(n-1) \right) + (n+1)$$

Substitution Method

- We will use “Substitution Method” to prove that $T(n) \leq Cn$, for some C .
- Idea in Substitution Method:
 1. Guess the form of the solution;
 2. Use mathematical induction to prove it and find the constants
- Optional for CS3230 (Spring 2014)
 - ❖ See [CLRS]-C4.3 pp.83-87 for details

Using the Substitution Method

$$T(n) \leq \frac{2}{n} \sum_{k=\left\lfloor \frac{n}{2} \right\rfloor}^{n-1} T(k) + (n+1)$$

Step 1 : Guess $T(n) \leq Cn$ for constant $C > 0$.

Step 2: Prove $T(n) \leq Cn$ using MI, and find
the constant C

Using the Substitution Method

$$T(n) \leq \frac{2}{n} \sum_{k=\left\lfloor \frac{n}{2} \right\rfloor}^{n-1} T(k) + (n+1)$$

Prove: $T(n) \leq Cn$ for constant $C > 0$.

(Use mathematical induction.)

- **Base Case:** The constant C can be chosen large enough so that $T(n) \leq Cn$ for the base cases (n very small).

Later, need fact: $\sum_{k=\left\lfloor \frac{n}{2} \right\rfloor}^{n-1} k \leq \frac{3}{8} n^2$ (exercise).

Using the Substitution Method

- **Induction**

Step:

$$T(n) \leq \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} Ck + (n+1)$$

Substitute inductive hypothesis.

Namely, $T(k) \leq Ck$ for all $k < n$.

Using the Substitution Method

- **Induction Step:**

$$\begin{aligned} T(n) &\leq \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} Ck + (n+1) \\ &\leq \frac{2C}{n} \left(\frac{3}{8} n^2 \right) + (n+1) \quad (\text{Use fact}) \end{aligned}$$

Using the Substitution Method

- **Induction**

Step:

$$\begin{aligned} T(n) &\leq \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} Ck + (n+1) \\ &\leq \frac{2C}{n} \left(\frac{3}{8} n^2 \right) + (n+1) \\ &= Cn - \left(\frac{Cn}{4} - (n+1) \right) \end{aligned}$$

Express as *desired – residual*.

Using the Substitution Method


- **Induction Step:**

$$\begin{aligned} T(n) &\leq \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} Ck + (n+1) \\ &\leq \frac{2C}{n} \left(\frac{3}{8} n^2 \right) + (n+1) \\ &= Cn - \left(\frac{Cn}{4} - (n+1) \right) \\ &\leq Cn \end{aligned}$$

(end of induction proof)

When $C=5$, then
 $(Cn/4 - (n+1))$
 $= (n/4 - 1) \geq 0$ for $n \geq 4$.

Choose $C=5$, $n_0 = 4$,
then residual term ≥ 0 for $n > n_0$.


Summary of randomized order-statistic selection

- Works fast: linear expected time.
- Excellent algorithm in practice.
- But, the worst case is **very** bad: $\Theta(n^2)$.


Q. Is there an algorithm that runs in linear time in the worst case?

A. Yes, due to Blum, Floyd, Pratt, Rivest, and Tarjan [1973].


IDEA: Generate a good pivot recursively.


Worst-case Linear-Time Order Statistic Algorithm


M. Blum, R. W. Floyd, V. R. Pratt, R. L. Rivest, R. E. Tarjan,
“Time Bounds for Selection,” Journal of Computer and System Sciences,
(Aug 1973), 7 (4): 448–461. doi:[10.1016/S0022-0000\(73\)80033-9](https://doi.org/10.1016/S0022-0000(73)80033-9)


Why is CS3230 FUN?

- “Meet” many CS celebrities


(1972)


(1974)


(1978)


(1980)


(1982)


(1985)


(1986)


(1986)


(1995)


(2002)


Worst-case linear-time order statistics


SELECT(i, n)


1. Divide the n elements into groups of 5. Find the median of each 5-element group by rote.
2. Recursively SELECT the median x of the $\lfloor n/5 \rfloor$ group medians to be the pivot.
3. Partition around the pivot x . Let $k = \text{rank}(x)$.
4. if $i = k$ then return x
elseif $i < k$
 then recursively SELECT the i th
 smallest element in the lower part
 else recursively SELECT the $(i-k)$ th
 smallest element in the upper part

Same as
RAND-
SELECT


Choosing the pivot


Choosing the pivot


1. Divide the n elements into groups of 5.


Choosing the pivot


1. Divide the n elements into groups of 5. Find the median of each 5-element group by rote.


lesser


greater


Choosing the pivot


1. Divide the n elements into groups of 5. Find the median of each 5-element group by rote.
2. Recursively SELECT the median x of the $\lfloor n/5 \rfloor$ group medians to be the pivot.

lesser
greater


Analysis


At least half the group medians are $\leq x$, which is at least $\lfloor \lfloor n/5 \rfloor / 2 \rfloor = \lfloor n/10 \rfloor$ group medians.

lesser

greater


Analysis (Assume all elements are distinct.)


At least half the group medians are $\leq x$, which is at least $\lfloor \lfloor n/5 \rfloor / 2 \rfloor = \lfloor n/10 \rfloor$ group medians.


- Therefore, at least $3 \lfloor n/10 \rfloor$ elements are $\leq x$.

lesser

greater


Analysis (Assume all elements are distinct.)


At least half the group medians are $\leq x$, which is at least $\lfloor \lfloor n/5 \rfloor / 2 \rfloor = \lfloor n/10 \rfloor$ group medians.

- Therefore, at least $3 \lfloor n/10 \rfloor$ elements are $\leq x$.
- Similarly, at least $3 \lfloor n/10 \rfloor$ elements are $\geq x$.


lesser

greater


Minor simplification

- For $n \geq 50$, we have $3 \lfloor n/10 \rfloor \geq n/4$.
- Therefore, for $n \geq 50$ the recursive call to SELECT in Step 4 is executed recursively on $\leq 3n/4$ elements.
- Thus, the recurrence for running time can assume that Step 4 takes time $T(3n/4)$ in the worst case.
- For $n < 50$, we know that the worst-case time is $T(n) = \Theta(1)$.


Developing the recurrence

$$\frac{T(n)}{\Theta(n)} = \text{SELECT}(i, n)$$
$$T(n/5) = \left\{ \begin{array}{l} 1. \text{ Divide the } n \text{ elements into groups of } 5. \text{ Find} \\ \text{the median of each } 5\text{-element group by rote.} \\ 2. \text{ Recursively SELECT the median } x \text{ of the } \lfloor n/5 \rfloor \\ \text{group medians to be the pivot.} \\ 3. \text{ Partition around the pivot } x. \text{ Let } k = \text{rank}(x). \\ 4. \text{ if } i = k \text{ then return } x \\ \text{elseif } i < k \\ \quad \text{then recursively SELECT the } i\text{th} \\ \quad \text{smallest element in the lower part} \\ \text{else recursively SELECT the } (i-k)\text{th} \\ \quad \text{smallest element in the upper part} \end{array} \right.$$
$$T(3n/4)$$


Solving the recurrence


$$T(n) = T\left(\frac{1}{5}n\right) + T\left(\frac{3}{4}n\right) + \Theta(n)$$

Substitution:

$$T(n) \leq cn$$

$$\begin{aligned} T(n) &\leq \frac{1}{5}cn + \frac{3}{4}cn + \Theta(n) \\ &= \frac{19}{20}cn + \Theta(n) \\ &= cn - \left(\frac{1}{20}cn - \Theta(n) \right) \\ &\leq cn , \end{aligned}$$

if c is chosen large enough to handle both the $\Theta(n)$ and the initial conditions.


Conclusions

- Since the work at each level of recursion is a constant fraction ($\frac{19}{20}$) smaller, the work per level is a geometric series dominated by the linear work at the root.
- In practice, this algorithm runs slowly, because the constant in front of n is large.
- The randomized algorithm is far more practical.

Exercise: *Why not divide into groups of 3?*