QuickSort and Others

Heap Property

A heap is a nearly complete binary tree, satisfying an extra condition Let Parent(i) denote the parent of the vertex i

Max-Heap Property:

 $Key(Parent(i)) \ge Key(i)$ for all i

Min-Heap Property:

 $Key(Parent(i)) \le Key(i)$ for all i

Insertion

```
Insert(H,key)
set n:=length(n),
set H[n+1]:=key
HeapifyUp(H,n+1)
```

H is almost heap with H[i] too big if decreasing H[i] by a certain amount turns H into a heap

```
HeapifyUp(H,i)
if i>1 then
 set j:=parent(i)=\[i/2\]
 if Key[H[i]]>Key[H[j]] then
 swap array entries H[i] and H[j]
 HeapifyUp(H,j)
 endif
endif
```

Deletion

```
Delete(H,i)
set n:=length(n),
set H[i]:=H[n]
if Key[H[i]]>Key[H[parent(i)]] then
 HeapifyUp(H,i)
endif
if Key[H[i]]<Key[H[leftChild(i)]] or
 Key[H[i]]<Key[H[rightChild(i)]] then
 HeapifyDown(H,i)
endif</pre>
```

H is almost heap with H[i] too small if increasing H[i] by a certain amount turns H into a heap

Deletion (cntd)

```
HeapifyDown(H,i)
set n:=length(H)
if 2i>n then Terminate with H unchanged
else if 2i<n then do
 set left:=2i, right:=2i+1
 let j be the index that minimizes Key[H[left]]
  and Key[H[right]]
else if 2i=n then set j:=2i
endif
if Key[H[j]]>Key[H[i]] then
 swap array entries H[i] and H[j]
 HeapifyDown(H,j)
endif
```

HeapifyDown: Soundness

Theorem

The procedure HeapifyDown(H,i) fixes the heap property in O(log i) time, assuming that the array H is almost a heap with the key of H[i] too small.

The running time of Deletion is O(log n)

Proof DIY

Building a Heap

```
Build-a-Heap(A)
set n:=length(A)
for i=1 to n do
 set H[i]:=A[i]
 HeapifyUp(H,i)
endfor
```

HeapSort

```
HeapSort(A)
Input: array A
Output: sorted array A
Method:
set H:=Build-a-Heap(A)
set n:=length(H)
for i=n downto 1 do
 set A[i]:=H[1]
 set length(H):=length(H)-1
 Delete(H,1)
endfor
```

Priority Queues

A priority queue is a data structure for maintaining a set S of elements, each with associated value called a key.

Priority Queue operations

Insert(S,x) Insert element x into the set S

Maximum(S) Returns the element of S with the largest key

Extract-Max(S) Removes and returns the element of S with the largest key

Increase-Key(S,x,k) Increases the value of element x's key to the new value k, which is at least as large as x's current key value

QuickSort

The idea:

Suppose we have an array A[p..r] to sort

Divide it into two subarrays A[p...q-1] and A[q+1...r] such that all elements in the first subarray are smaller or equal to A[q], and all elements in the second subarray are greater or equal to A[q]

Conquer: Recursively sort the subarrays

Combine: Don't have to

QuickSort (cntd)

```
QuickSort(A,p,r)
if p<r then do
 set q:=Partition(A,p,r)
 QuickSort(A,p,q-1)
 Quicksort(A,q+1,r)
endif</pre>
```

Partition

Rule:

Leave an element as is if it is smaller than the pivot, move it to the right otherwise

Partition: Pseudocode


```
Partition(A,p,r)
set x:=A[r]
set i:=p-1
for j=p to r-1 do
 if A[j]≤x then do
 set i:=i+1
 exchange A[i] and A[j]
 endif
endfor
exchange A[i+1] and A[r]
output i+1
```

Partition: Soundness

Loop Invariant:

At the beginning of each iteration of the for loop, for any k:

- (1) If $p \le k \le i$, then $A[k] \le x$.
- (2) If $i + 1 \le k \le j 1$ then A[k] > x.
- (3) If k = r, then A[k] = x

Partition: Soundness (cntd)

Termination:

At termination, j = r, therefore every entry of the array is in one of the sets described in the invariant:

```
less than or equal to x greater than x
```

The unrestricted region disappears, the array is split

Initialization:

Before the first iteration i = p - 1 and j = p. Therefore there are no entries between p and i, and also between i + 1 and j.

The third condition is obvious

Partition: Soundness (cntd)

Maintenance:

There are two cases depending on the comparison

Case 1.
$$A[j] > x$$

We only increment j

Partition: Soundness (cntd)

Case 2. $A[j] \le x$

i is incremented

A[i] and A[j] are swapped

Partition: Running Time

Best Case:

If every time the array is split into two equal parts

$$T(n) = 2 T(n/2) + Cn$$
 (Cn is the run. time of Partitioning)

Therefore

$$T(n) \in O(n \log n)$$

Worst Case:

Every time one of the parts is empty.

Then the depth of recursion is n

Time spent on recursion i is n-i

Therefore $T(n) \in O(n^2)$

Partition: Towards Average Case

Observe that split into two equal parts is not necessary

Suppose the split is into parts containing n/10 and 9n/10 entries

Then

$$T(n) = T(9n/10) + T(n/10) + Cn$$

Recursion tree

As before, $T(n) \in O(n \log n)$

Partition: Towards Average Case (cntd)

Suppose the splits alternate : one into equal parts, another one into an empty part and a part with n – 1 elements

Then

$$T(n) = T(n-1) + Cn$$

= 2 T((n-1)/2) + 2Cn

As before, $T(n) \in O(n \log n)$

To examine the average case we need:

a model for inputs distribution
find out what exactly we are going to compute

Probability Reminder

Sample space

Event

Probability

Discrete random variable:

A variable that takes values with certain probability

Example:

The amount of money you win buying a lottery ticket:

there are 1000 tickets, 1 wins \$10000, 10 win \$100, the rest win nothing

Pr[X = 10000] = 1/1000, Pr[X = 100] = 1/100, Pr[X = 0] = 989/1000

Random Variables

Expectation

Let X be a discrete random variable with values v_1, \dots, v_k

Then
$$E[X] = v_1 \cdot \Pr[X = v_1] + \dots + v_k \cdot \Pr[X = v_k]$$

Example:

E[your win] =
$$10000 \cdot Pr[X = 10000] + 100 \cdot Pr[X = 100] + 0 \cdot Pr[X = 0]$$

= $10000 \cdot 1/1000 + 100 \cdot 1/100 + 0.989/1000$
= 11

One random variable interesting for us is the running time of some algorithm

Properties of Random Variables

Linearity: Let X, Y be discrete random variables, and α a number Then

$$E[X + Y] = E[X] + E[Y]$$
$$E[\alpha X] = \alpha E[X]$$

Example:

We flip n fair coins. How many heads do we get on average?

$$X_i = \begin{cases} 1, & \text{if heads on } ith \text{ flip} \\ 0, & \text{otherwise} \end{cases}$$
 It is called an indicator variable

$$E[X_i] = 1 \cdot \Pr[X_i = 1] + 0 \cdot \Pr[X_i = 0]$$

Let $X = X_1 + ... + X_n$ be the total number of heads

$$E[X] = E[X_1 + \dots + X_n] = E[X_1] + \dots + E[X_n] = n \cdot \frac{1}{2} = \frac{n}{2}$$

Homework

Show that the running time of QuickSort is $\Theta(\)$ when the array A contains distinct elements and is sorted in decreasing order

What is the running time of QuickSort when all elements of array A have the same value?