Week 3 - Lecture Notes

Topics: - Analysis of QuickSort Randomized QuickSort Heap Heap Sort Decision Tree

Pseudo-code for Quick Sort

QUICK SORT (A, p, r)

- " if per
- 2. then q PARTITION (A.p.r)
- 3. QUICKSORT (A, p,q)
- 4. QUICK SORT (A, 9+1, T)

Initial cell: QUICK SORT (A,1, n)

Analysis of Quick sort

- Assume all input elements are distinct
- In practice, there are better partitioning algorithms for when duplicate input may exist.
- let T(n) = worst case running time on an array of n elements

Worst case of Quick Sort

- Input is sorted or reverse sorted
- Partition around minimum or maximum element
- Split + 0: n-1,
 one side of the partition always has
 no element.

$$T(n) = T(0) + T(n-1) + \theta(n)$$

= $\theta(1) + T(n-1) + \theta(n)$
= $\theta(n) + T(n-1)$
= $\theta(n^2)$

Worst Case Recursion Tree

$$T(n) = T(0) + T(n-1) + cn$$

$$Cn$$

$$O\left(\sum_{k=1}^{n} K\right) : O(n^{2})$$

$$T(n) = O(n^{2})$$

$$T(n) = O(n^{2})$$

$$= O(n^{2})$$

Best-Case Analysis

If we are lucky, PARTITION splits the array evenly (2:1)

Analysis of almost-best case

Consider the split is always $\frac{1}{10}$: $\frac{9}{10}$. T(n): $T(\frac{1}{10}n) + T(\frac{9}{10}n) + O(n)$

$$\frac{cn}{10} \frac{qcn}{10} - cn$$

$$\frac{cn}{10} \frac{qcn}{10} - cn$$

$$\frac{gl}{100} cn \frac{gl}{100} cn - cn$$

$$\frac{gl}{100} cn$$

More intuition

let us consider a case in which we are alternate lucky, unlucky, lucky, unlucky, lucky, unlucky, lucky, ...

$$L(n) = 2U(n/2) + \Theta(n)$$
 lucky
 $U(n) = L(n-1) + \Theta(n)$ unlucky

So, even in this case we are lucky. How can we make sure we are usually lucky?

Randomized QuickSort

Idea: Partition around a random element

- Running order is independent of the input order.
- No assumptions need to be made about the input distribution.
- No specific input elicits the worst case behaviour.
- The worst case is determined only by the output of a random number generator.

Kandomized Quick Sort Analysis

Let T(n) = the random variable for the running time of randomized quicksort on an input of size n, assuming random numbers are independent. For k = 0, 1, ..., n-1, define the indicator random

variable as:

Xx = { 0 otherwise } enerates K: n-K-1 spit

E[XK] = Pr{XK=1}= 1/n, since all splits are equally likely, assuming elements are distinct.

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

$$\vdots$$

$$T(n-1) + T(0) + \theta(n) & \text{if } n-1: 0 \text{ split.}$$

$$= \sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \theta(n))$$

Calculating expectation
$$E[T(n)] = E\begin{bmatrix} \sum_{k=0}^{n-1} X_k (T(k) + T(n-k-1) + \theta(n)) \end{bmatrix}$$

$$= \sum_{k=0}^{n-1} E[X_k (T(k) + T(n-k-1) + \theta(n))]$$

$$= \sum_{k=0}^{n-1} E[X_k] E[T(k) + T(n-k-1) + \theta(n)]$$

$$= \frac{1}{n} \sum_{k=0}^{n-1} E[T(k)] + \frac{1}{n} \sum_{k=0}^{n-1} E[T(n-k-1)]$$

$$+ \frac{1}{n} \sum_{k=0}^{n-1} \theta(n)$$

$$= \frac{2}{n} \sum_{k=1}^{n-1} E[T(k)] + \theta(n)$$

$$= \frac{2}{n} \sum_{k=1}^{n-1} E[T(k)] + \theta(n)$$

The k=0,1 terms can be absorbed in the Q(n)

Prove: E[T(n)] & anlg n for constant aro

Choose a large enought so that anign dominates E[T(n)] for sufficiently small n>2.

$$E[T(n)] \leq \frac{2}{n} \sum_{k=2}^{n-1} ak | gk + \theta(n)$$

$$\leq \frac{2a}{n} \left(\frac{1}{2}n^{2}|gn - \frac{1}{8}n^{2}\right) + \theta(n)$$

$$= an |gn - \left(\frac{an}{4} - \theta(n)\right)$$

= anlgn

if a in chosen large enough so than an dominates B(n)

QuickSort in Practice

- Quick sort is a great general-purpose sorting algorithm
- Quicksort can benefit substantially from code tuning
- Quicksort is typically over twice as fast as merge sort.

Priority Queue

A data structure implementing a set 5 of elements, each associated with a key, Supporting the following operations.

insert (S,n): insert element n into set S

man(s): return element of S with largest key

entract-max(s): return element of s with largest key and remove it from s

increase-key (5,2,K): increase the value of element as key to new value K.

Heap

- Implementation of a priority queue
- An array, visualized as a nearly complete binary tree
- Man Heap Property: The Key mode of a node is > than the keys of its children

(Min Heap defined analogously)

Heap as a Tree

root of tree: first element in the array,

corresponding i=1

parent li) = i/2: returns index of node's parent

left (i)= 2i : returns index of node's left

right (i)= 2i+1: returns inden of node's right child.

Enample:

16 14 10 8 7 9 3 2 4 1

No pointers required. Height of a binary heap is O(lgn)

Heap Sort as a Tree

Heap Operations:

man-heapify: correct a single violation of the heap property in a subtree at its root

build-man-heap: produce a man-heap from an unordered array.

insert, entractionan, heapsort.

Man-heapify

- Assume that the trees rooted at left(i) and right (i) are man. heaps
- If A[i] violates the man-heap property, correct violation by "tricking" element A[i] down the tree, making the subtree rooted at index i a man-heap.

Man-heapify (Enample)

MAX- HEAPIFY (A,2) heap-size [A]=10

Node 10 is the left child of node 5 but is drawn to the right for convenience.

Enchange A[2] with A[4]

Call MAX. HEAPIFY (A.4)

because man-heap property is

violated

Eachange A[4] with A[9] No more calls.

Time = O (logn)

Max. Heapify Pseudocode

- 1. L= left (i)
- 2. r= right (i)
- 3. if (l & heap size (A) and A(e) > A(i))
- 4. then largest . L
- 5. else largest = i
- 6. if [T = heap-size (A) and AlT] > Allargest])
- 7. then Largest = r
- 8. if largest \$ i
- 9. then exchange Alil and Allargest]
- 10. Man-Heapify (A, largest)

Build-Man- Heap (A)

Converts A[1,..., n] to a max heap

Build. Man- Heap (A):

for i= 1/2 down to 1

do Man- Heapify (A,i)

· We start at i= $\frac{n}{2}$ because elements $A[\frac{n}{2}+1,...,n]$ are all leaves of the tree 2i7n, for $i>\frac{n}{2}+1$

Build-Man-Heap Enample

4 1 3 2 16 9 10 14 8 7

Man-Heapify (A,5)
no change

Han-Heapify (A.4) Swap A[4] and A[8]

Man- Heapify (A,3) Swap A[3] and A[7]

Man- Heapify LA,2)
Swap A[2] and A[5]
Swap A[5] and A[10]

Man. Heapify (A,1)

Swap [A,1] with A[2]

Swap [A,2] with A[4]

Swap [A,4] with A[9]

So,

A: 4 1 3 2 16 9 10 14 8 7

Build-Man-Heap (A) Analysis

We can observe that Man-Heapify takes O(1) for nodes that are one level above the leaves, and in general, O(1) for the nodes that are I levels above the leaves.

When have 114 nodes with level 1, 1/8 with level 2, and so on till we have one root node that is Ign levels above the leaves.

So, total amount of work in the for loop can be summed as:

n/4(10) + 1/8(20)+n/16(30) +...+1(2gc)

setting $n/4 = 2^{k}$ and simply fying we get $c 2^{k} (\frac{1}{2^{0}} + \frac{2}{2^{1}} + \frac{3}{2^{2}} + \cdots + \frac{(k+1)}{2^{k}})$

The term in brackets is bounded by a constant.

This means that Build-Man-Heapis O(n)

Heap-Sort

Sorting Strategy

- 1. Buid Man Heap from unordered array;
- 2. Find maximum element A[i]
- 3. Swap elements A[n] and A[i] now man element is at the end of array.
- 4. Discard node n from heap

 Lby decrementing heap-size variable)
- 5. New root may violate man heap property, but it's children are man heaps. Run man-heap to fin this.
- 6. Go to Step 2 unless heap is empty.

Heap Sort Running Time

- after n iterations Heap is empty
- every iteration involves a swap and a man. heapify operation; ollogn) time.

Hence, overall: O(nlogn).

Heap- sort Example

Swap Alio] and Ali]

Man-heapify (A,1)

Swap A[9] and A[1]

Maz-heapify (A,1)

Swap A[8] and A[1]

How fast can we Sort?

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

- E.g.: insertion sort, merge sort, quicksort, heap sort.

The best worst case running time that we have seen for comparison sorting is Olnlogn)

Is O(nlogn) the best we can do?

*Decision Trees can help answer this question

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 algorithm = the length of the path taken.
- · Worst case running time = height of the

Decision Tree Enample

- Each internal node is labelled i: j for i, j $\in \{1, 2, ..., n\}$
- · The left subtree shows subsequent comparisons if ai & aj
- · The right subtree shows subsequent comparisons if ai > aj

Each leaf contains a permutation $\langle \pi(i), \pi(2), \ldots, \pi(n) \rangle$ to indicate the ordering $\alpha_{\pi(i)}, \alpha_{\pi(i)}, \ldots, \alpha_{\pi(n)}$ has been established.

Lower bound for decision tree Sorting

Theorem:

Any decision tree that can sort n elements must have height 12 (nlgn)

Proof:

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

.. h > log (n!)

> log ((n/e))) [Stirling's formula]

= nlgn - nlge

= Ω(nlgn)

Corollary:

Heapsort and Merge sort are asymptotically optimal comparisons sorting algorithm.