CS2040S Data Structures and Algorithms

Welcome!

Last Time: Sorting, Part I

Sorting algorithms

- BubbleSort
- SelectionSort
- InsertionSort
- MergeSort

Properties

- Running time
- Space usage
- Stability

Today: Sorting, Part II

QuickSort

- Divide-and-Conquer
- Paranoid QuickSort
- Randomized Analysis

Sorting

Problem definition:

```
Input: array A[1..n] of words / numbers
```

Output: array B[1..n] that is a permutation of A such that:

$$B[1] \le B[2] \le ... \le B[n]$$

Example:

$$A = [9, 3, 6, 6, 6, 4] \rightarrow [3, 4, 6, 6, 6, 9]$$

History:

- Invented by C.A.R. Hoare in 1960
 - Turing Award: 1980

- Visiting student at
 Moscow State University
- Used for machine translation (English/Russian)

Photo: Wikimedia Commons (Rama)

Hoare

Quote:

"There are two ways of constructing a software design:

One way is to make it <u>so simple</u> that there are obviously no deficiencies, and the other way is to make it <u>so complicated</u> that there are no obvious deficiencies.

The first method is far more difficult."

History:

- Invented by C.A.R. Hoare in 1960
- Used for machine translation (English/Russian)

In practice:

- Very fast
- Many optimizations
- In-place (i.e., no extra space needed)
- Good caching performance
- Good parallelization

QuickSort Today

1960: Invented by Hoare

1979: Adopted everywhere (e.g., Unix qsort)

1993: Bentley & McIlroy improvements

"Engineering a sort function"

Yet in the summer of 1991 our colleagues Allan Wilks and Rick Becker found that a qsort run that should have taken a few minutes was chewing up hours of CPU time. Had they not interrupted it, it would have gone on for weeks. They found that it took n² comparisons to sort an 'organ-pipe' array of 2n integers: 123..nn.. 321.

QuickSort Today

1960: Invented by Hoare

1979: Adopted everywhere (e.g., Unix qsort)

1993: Bentley & McIlroy improvements

"Ok, QuickSort is done," said everyone.

Every algorithms class since 1993:

Punk in the front row:

"But what if we used more pivots?"

Every algorithms class since 1993:

Punk in the front row:

"But what if we used more pivots?"

Professor:

"Doesn't work. I can prove it. Let's get back to the syllabus...." In 2009:

Punk in the front row:

"But what if we used more pivots?"

Professor:

"Doesn't work. I can prove it. Let's get back to the syllabus...."

Punk in the front row:

"Huh... let me try it. Wait a sec, it's faster!"

QuickSort Today

1960: Invented by Hoare

1979: Adopted everywhere (e.g., Unix qsort)

1993: Bentley & McIlroy improvements

2009: Vladimir Yaroslavskiy

- Dual-pivot Quicksort !!!
- Now standard in Java
- 10% faster!

QuickSort Today

- 1960: Invented by Hoare
- 1979: Adopted everywhere (e.g., Unix qsort)
- 1993: Bentley & McIlroy improvements
- 2009: Vladimir Yaroslavskiy
 - Dual-pivot Quicksort !!!
 - Now standard in Java
 - 10% faster!

2012: Sebastian Wild and Markus E. Nebel

- "Average Case Analysis of Java 7's Dual Pivot..."
- Best paper award at ESA

Moral of the story:

- 1) Don't just listen to me. Go try it!
- 2) Even "classical" algorithms change.

 QuickSort in 5 years may be different than QuickSort I am teaching today.

In class:

Easy to understand! (divide-and-conquer...)

Moderately hard to implement correctly.

Harder to analyze. (Randomization...)

Challenging to optimize.

Recall: MergeSort


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 p = partition(A[1..n], n)
 x = QuickSort(A[1..p-1], p-1)
 y = QuickSort(A[p+1..n], n-p)
```


```
QuickSort(A[1..n], n)

if (n==1) then return;


else
```


p = partition(A[1..n], n)

x = QuickSort(A[1..p-1], p-1)

y = QuickSort(A[p+1..n], n-p)

Given: n element array A[1..n]

1. Divide: Partition the array into two sub-arrays around a *pivot* x such that elements in lower subarray $\le x \le$ elements in upper sub-array.

< x > x

- 2. Conquer: Recursively sort the two sub-arrays.
- 3. Combine: Trivial, do nothing.

Key: efficient *partition* sub-routine

Three steps:

- 1. Choose a pivot.
- 2. Find all elements smaller than the pivot.
- 3. Find all elements larger than the pivot.

< x > x

Example:

6 3 9 8 4 2

Example:

6 3 9 8 4 2

3 4 2 6 9 8

Example:

 3
 4
 2

 3
 4
 2

 6
 9
 8

2 3 4

Example:

6 3 9 8 4 2

3 4 2 6 9 8

2 3 4 8 9

Example:

6 3 9 8 4 2

3 4 2 6 9 8

2 3 4 6 8 9

Example:

6 3 9 8 4 2

3 4 2 6 9 8

2 3 4 6 8 9

The following array has been partitioned around which element?

- a. 6
- b. 10
- **✓**c. 22
 - d. 40
 - e. 32
 - f. I don't know.

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22

Example: partition around 22


```
partition(A[2..n], n, pivot) // Assume no duplicates
 B = \text{new } \mathbf{n} \text{ element array}
 low = 1;
 high = n;
 for (i = 2; i \le n; i ++)
 if (A[i] < pivot) then
 B[low] = A[i];
 low++;
 else if (A[i] > pivot) then
 B[high] = A[i];
 high--;
 B[low] = pivot;
 return < B, low >
```

22 1 6 40 32 10 18 50 4 6 10 18 32 40 < 22 low high

Claim: array B is partitioned around the pivot

Proof:

Invariants:

- 1. For every i < low : B[i] < pivot
- 2. For every j > high : B[j] > pivot

In the end, every element from A is copied to B.

Then: B[i] = pivot

By invariants, B is partitioned around the pivot.

Example:

22 1 6 40 32 10 18 50 4

What is the running time of partition?

- 1. $O(\log n)$
- \checkmark 2. O(n)
 - 3. $O(n \log n)$
 - 4. $O(n^2)$
 - 5. I have no idea.

Any bugs?

Anything that can be improved?

partition(A[2..n], n, pivot) // Assume no duplicates B = new n element arraylow = 1;high = n;**for** $(i = 2; i \le n; i ++)$ if (A[i] < pivot) then B[low] = A[i];low++; else if (A[i] > pivot) then B[high] = A[i];high--; B[low] = pivot;return < B, low >

Partitioning an Array "in-place"


```
partition(A[1..n], n, pIndex)
 // Assume no duplicates, n>1
 pivot = A[pIndex];
 // pIndex is the index of pivot
 swap(A[1], A[pIndex]);
 // store pivot in A[1]
 // start after pivot in A[1]
 low = 2;
 high = n+1;
 // Define: A[n+1] = \infty
 while (low < high)
 while (A[low] < pivot) and (low < high) do low++;
 while (A[high] > pivot) and (low < high) do high--;
 if (low < high) then swap(A[low], A[high]);
 swap(A[1], A[low-1]);
 return low-1;
```

Pseudocode

VS.

Real Code

QuickSort is notorious for off-by-one errors...

Invariant: A[high] > pivot at the end of each loop.

Proof:

Initially: true by assumption $A[n+1] = \infty$

Invariant: A[high] > pivot at the end of each iter:

Proof: During loop:

- When exit loop incrementing low: A[low] > pivot
 If (low > high), then by while condition.
 If (low = high), then by inductive assumption.
- When exit loop decrementing high:

```
A[high] < pivot \ \mathsf{OR} \ low = high
```


- If (high == low), then A[high] > pivot
- Otherwise, swap A[high] and A[low]>pivot.

```
partition(A[1..n], n, pIndex)
 // Assume no duplicates, n>1
 pivot = A[pIndex];
 // pIndex is the index of pivot
 swap(A[1], A[pIndex]);
 // store pivot in A[1]
 // start after pivot in A[1]
 low = 2;
 high = n+1;
 // Define: A[n+1] = \infty
 while (low < high)
 while (A[low] < pivot) and (low < high) do low++;
 while (A[high] > pivot) and (low < high) do high--;
 if (low < high) then swap(A[low], A[high]);
 swap(A[1], A[low-1]);
 return low-1;
```

Invariant: At the end of every loop iteration:

for all $i \ge = high$, $A[i] \ge pivot$.

for all 1 < j < low, A[j] < pivot.

Invariant: At the end of every loop iteration:

for all $i \ge high$, $A[i] \ge pivot$. for all $1 \le j \le low$, $A[j] \le pivot$.

Claim: At the end of every loop iteration:

for all
$$i \ge high$$
, $A[i] \ge pivot$.
for all $1 \le j \le low$, $A[j] \le pivot$.

Claim: Array A is partitioned around the pivot

```
partition(A[1..n], n, pIndex)
 // Assume no duplicates, n>1
 pivot = A[pIndex];
 // pIndex is the index of pivot
 swap(A[1], A[pIndex]);
 // store pivot in A[1]
 // start after pivot in A[1]
 low = 2;
 high = n+1;
 // Define: A[n+1] = \infty
 while (low < high)
 while (A[low] < pivot) and (low < high) do low++;
 while (A[high] > pivot) and (low < high) do high--;
 if (low < high) then swap(A[low], A[high]);
 swap(A[1], A[low-1]);
 return low-1;
```

```
partition(A[1..n], n, pIndex)
 pivot = A[pIndex];
 Running time:
 swap(A[1], A[pIndex]);
 low = 2;
 O(n)
 high = n+1;
 while (low < high)
 while (A\lceil low \rceil < pivot) and (low < high) do low ++;
 while (A[high] > pivot) and (low < high) do high - -;
 if (low < high) then swap(A[low], A[high]);
 swap(A[1], A[low-1]);
 return low-1;
```

QuickSort

```
QuickSort(A[1..n], n)
 if (n == 1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```

Today: Sorting, Part II

QuickSort

- Divide-and-Conquer
- Partitioning
- Duplicates
- Choosing a pivot
- Randomization
- Analysis

QuickSort

What happens if there are duplicates?

```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```


Example:

6 6 6 6

Example:

6 6 6 6

6 6 6 6 6

6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6

What is the running time on the all 6's array?

6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	6	6	6	6	6	6
6 6 6 6 6 6 6 6 6 6 6 6	6	6	6	6	6	6
6 6 6 6	6	6	6	6	6	6
	6	6	6	6	6	6
6 6 6 6	6	6	6	6	6	6
	6	6	6	6	6	6

Example:

Running time:

 $O(n^2)$

6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6
6	6	6	6	6	6


```
partition(A[1..n], n, pIndex)
 // Assume no duplicates, n>1
 pivot = A[pIndex];
 // pIndex is the index of pivot
 swap(A[1], A[pIndex]);
 // store pivot in A[1]
 // start after pivot in A[1]
 low = 2;
 high = n+1;
 // Define: A[n+1] = \infty
 while (low < high)
 while (A[low] < pivot) and (low < high) do low++;
 while (A[high] > pivot) and (low < high) do high--;
 if (low < high) then swap(A[low], A[high]);
 swap(A[1], A[low-1]);
 return low-1;
```


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 y = \text{QuickSort}(A[p+1..n], n-p)
 < x
 > x
```


Pivot

- Option 1: two pass partitioning
 - 1. Regular partition.
 - 2. Pack duplicates.

Example:

index pivotIndex


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = 3wayPartition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```


- Option 1: two pass partitioning
 - 1. Regular partition.
 - 2. Pack duplicates.

- Option 2: one pass partitioning
 - More complicated.
 - Maintain four regions of the array

(Note: think about array in terms of invariants!)


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = 3wayPartition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```

Is QuickSort stable?

QuickSort is not stable

Sorting, Part II

QuickSort

- Divide-and-Conquer
- Partitioning
- Duplicates
- Choosing a pivot
- Randomization
- Analysis

Options:

- -first element: A[1]
- -last element: A[n]
- -middle element: A[n/2]
- -median of (A[1], A[n/2], A[n])

Options:

- -first element: A[1]
- -last element: A[n]
- -middle element: A[n/2]
- -median of (A[1], A[n/2], A[n])

In the worst case, it does not matter!

All options are equally bad.


```
 100
 99
 98
 97
 96
 95
 94
 93
 92

 99
 98
 97
 96
 95
 94
 93
 92
 100
```

```
 99
 98
 97
 96
 95
 94
 93
 92
 100

 98
 97
 96
 95
 94
 93
 92
 99
 100
```


Sorting the array takes n executions of partition.

- -Each call to partition sorts one element.
- –Each call to partition of size k takes: ≥ k

Total:
$$n + (n-1) + (n-2) + (n-3) + ... = O(n^2)$$

QuickSort Recurrence:

Cost of QuickSort on n elements


```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```

Better QuickSort

What if we chose the *median* element for the pivot?

Cost of QuickSort on n elements

Better QuickSort

If we split the array evenly:

$$T(n) = T(n/2) + T(n/2) + cn$$
$$= 2T(n/2) + cn$$
$$= O(n \log n)$$

QuickSort Summary

- If we choose the pivot as A[1]:
 - Bad performance: $\Omega(n^2)$

- If we could choose the median element:
 - Good performance: $O(n \log n)$

- If we could split the array (1/10): (9/10)
 - **—** ??

QuickSort Pivot Choice

Define sets L (low) and H (high):

- $L = \{A[i] : A[i] < pivot\}$
- $H = \{A[i] : A[i] > pivot\}$

What if the *pivot* is chosen so that:

- 1. L > n/10
- 2. H > n/10

 $k = \min(|L|, |H|)$

QuickSort with interesting *pivot* choice:

Cost of QuickSort on *n* elements

Tempting solution:

$$T(n) = T(n-k) + T(k) + n$$

 $< T(9n/10) + T(9n/10) + n$
 $< 2T(9n/10) + n$
 $< O(n \log n)$

What is wrong?

Tempting solution:

$$T(n) = T(n-k) + T(k) + n$$

$$< T(9n/10) + T(9n/10) + n$$

$$< 2T(9n/10) + n$$

$$< O(n \log n)$$

$$= O(n^{6.58})$$

Too loose an estimate.

QuickSort Pivot Choice

Define sets L (low) and H (high):

- $L = \{A[i] : A[i] < pivot\}$
- $H = \{A[i] : A[i] > pivot\}$

What if the *pivot* is chosen so that:

1.
$$L = n(1/10)$$

2.
$$H = n(9/10)$$
 (or *vice versa*)

k = n/10

$$k = n/10$$

$$k = n/10$$

k = n/10

How many levels??

How many levels??

How many levels??

Maximum number of levels:

$$1 = n(9/10)^h$$

$$(10/9)^h = n$$

$$h = \log_{10/9}(n) = O(\log n)$$

Assume larger part shrinks by at least 9/10 every iteration:

QuickSort Summary

- If we choose the pivot as A[1]:
 - Bad performance: $\Omega(n^2)$

- If we could choose the median element:
 - Good performance: $O(n \log n)$

- If we could split the array (1/10): (9/10)
 - Good performance: $O(n \log n)$

QuickSort

```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 Choose pivot index pIndex.
 p = partition(A[1..n], n, pIndex)
 x = \text{QuickSort}(A[1..p-1], p-1)
 v = \text{QuickSort}(A[p+1..n], n-p)
```

QuickSort

Key Idea:

Choose the pivot at random.

Randomized Algorithms:

- Algorithm makes decision based on random coin flips.
- Can "fool" the adversary (who provides bad input)
- Running time is a random variable.

Randomization

What is the difference between:

- Randomized algorithms
- Average-case analysis

Randomization

Randomized algorithm:

- Algorithm makes random choices
- For every input, there is a good probability of success.

Average-case analysis:

- Algorithm (may be) deterministic
- "Environment" chooses random input
- Some inputs are good, some inputs are bad
- For most inputs, the algorithm succeeds

```
QuickSort(A[1..n], n)
 if (n == 1) then return;
 else
 pIndex = random(1, n)
 p = 3WayPartition(A[1..n], n, pindex)
 x = QuickSort(A[1..p-1], p-1)
 y = QuickSort(A[p+1..n], n-p)
```


```
ParanoidQuickSort(A[1..n], n)
 if (n == 1) then return;
 else
 repeat
 pIndex = random(1, n)
 p = partition(A[1..n], n, pIndex)
 until p > (1/10)n and p < (9/10)n
 x = QuickSort(A[1..p-1], p-1)
 y = QuickSort(A[p+1..n], n-p)
```


Easier to analyze:

- Every time we recurse, we reduce the problem size by at least (1/10).
- We have already analyzed that recurrence!

Note: non-paranoid QuickSort works too

Analysis is a little trickier (but not much).

```
ParanoidQuickSort(A[1..n], n)
 if (n == 1) then return;
 else
 repeat
 pIndex = random(1, n)
 p = partition(A[1..n], n, pIndex)
 until p > (1/10)n and p < (9/10)
 x = QuickSort(A[1..p-1], p-1)
 y = QuickSort(A[p+1..n], n-p)
```


Key claim:

 We only execute the repeat loop O(1) times (in expectation).

Then we know:

```
T(n) \le T(n/10) + T(9n/10) + n(\# iterations of repeat)= O(n \log n)
```


Flipping a coin:

- Pr(heads) = $\frac{1}{2}$
- Pr(tails) = $\frac{1}{2}$

Coin flips are independent:

- Pr(heads \rightarrow heads) = $\frac{1}{2} * \frac{1}{2} = \frac{1}{4}$
- Pr(heads \rightarrow tails \rightarrow heads) = $\frac{1}{2} * \frac{1}{2} * \frac{1}{2} = \frac{1}{8}$

You flip a coin 8 times. Which is more likely?

- a. 4 heads, followed by 4 tails
- b. 8 heads in a row
- c. Alternating heads, tails, heads, tails, ...
- ✓d. All of the above are the same
 - e. Incomparable

Flipping a coin:

- Pr(heads) = $\frac{1}{2}$
- Pr(tails) = $\frac{1}{2}$

Set of uniform events $(e_1, e_2, e_3, ..., e_k)$:

- $Pr(e_1) = 1/k$
- $Pr(e_2) = 1/k$
- **–** ...
- $Pr(e_k) = 1/k$

Events A, B:

- Pr(A), Pr(B)
- A and B are independent
 (e.g., unrelated random coin flips)

Then:

- Pr(A and B) = Pr(A)Pr(B)

How many times do you have to flip a coin before it comes up heads?

Poorly defined question...

Expected value:

Weighted average

Example: event **A** has two outcomes:

$$- Pr(A = 12) = \frac{1}{4}$$

$$- Pr(A = 60) = \frac{3}{4}$$

Expected value of A:

$$E[A] = (\frac{1}{4})12 + (\frac{3}{4})60 = 48$$

Flipping a coin:

- Pr(heads) = $\frac{1}{2}$
- Pr(tails) = $\frac{1}{2}$

In two coin flips: I <u>expect</u> one heads.

Define event A:

— A = number of heads in two coin flips

In two coin flips: I expect one heads.

- Pr(heads, heads) =
$$\frac{1}{4}$$
 2 * $\frac{1}{4}$ = $\frac{1}{2}$

- Pr(heads, tails) =
$$\frac{1}{4}$$
 1 * $\frac{1}{4}$ = $\frac{1}{4}$

- Pr(tails, heads) =
$$\frac{1}{4}$$
 1 * $\frac{1}{4}$ = $\frac{1}{4}$

- Pr(tails, tails) =
$$\frac{1}{4}$$
 0 * $\frac{1}{4}$ = 0

Flipping a coin:

- Pr(heads) = $\frac{1}{2}$
- Pr(tails) = $\frac{1}{2}$

In two coin flips: I <u>expect</u> one heads.

 If you repeated the experiment many times, on average after two coin flips, you will have one heads.

Goal: calculate expected time of QuickSort

Set of outcomes for $X = (e_1, e_2, e_3, ..., e_k)$:

- $Pr(e_1) = p_1$
- $Pr(e_2) = p_2$
- **–** ...
- $Pr(e_k) = p_k$

Expected outcome:

$$E[X] = e_1p_1 + e_2p_2 + ... + e_kp_k$$

Linearity of Expectation:

$$- E[A + B] = E[A] + E[B]$$

Example:

- -A = # heads in 2 coin flips: E[A] = 1
- -B = # heads in 2 coin flips: A[B] = 1
- A + B = # heads in 4 coin flips

$$E[A+B] = E[A] + E[B] = 1 + 1 = 2$$

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

E[X]= expected number of flips to get one head

Example: X = 7

TTTTTH

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

```
E[X]= Pr(heads after 1 flip)*1 +
Pr(heads after 2 flips)*2 +
Pr(heads after 3 flips)*3 +
Pr(heads after 4 flips)*4 +
```

. . .

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

```
E[X]= Pr(H)*1 +
Pr(T H)*2 +
Pr(T T H)*3 +
Pr(T T T H)*4 +
```

. . .

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

$$E[X] = p(1) + (1 - p)(p)(2) + (1 - p)(1 - p)(p)(3) + (1 - p)(1 - p)(1 - p) (p)(4) +$$

. . .

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

$$E[X] = (p)(1) + (1 - p) (1 + E[X])$$

How many more flips to get a head?

Idea: If I flip "tails," the expected number of additional flips to get a "heads" is <u>still</u> **E**[X]!!

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

$$E[X] = (p)(1) + (1 - p) (1 + E[X])$$

= $p + 1 - p + 1E[X] - pE[X]$

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

$$E[X] = (p)(1) + (1 - p) (1 + E[X])$$

$$= p + 1 - p + 1E[X] - pE[X]$$

$$E[X] - E[X] + pE[X] = 1$$

Probability Theory

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

$$E[X] = (p)(1) + (1 - p) (1 + E[X])$$

= $p + 1 - p + 1E[X] - pE[X]$

$$pE[X] = 1$$

$$E[X] = 1/p$$

Probability Theory

Flipping an (unfair) coin:

- Pr(heads) = p
- Pr(tails) = (1 p)

How many flips to get at least one head?

If $p = \frac{1}{2}$, the expected number of flips to get one head equals:

$$E[X] = 1/p = 1/\frac{1}{2} = 2$$

Paranoid QuickSort

```
ParanoidQuickSort(A[1..n], n)
 if (n == 1) then return;
 else
 repeat
 pIndex = random(1, n)
 p = partition(A[1..n], n, pIndex)
 until p > (1/10)n and p < (9/10)
 x = QuickSort(A[1..p-1], p-1)
 y = QuickSort(A[p+1..n], n-p)
```

QuickSort Partition

Remember:

A *pivot* is **good** if it divides the array into two pieces, each of which is size at least n/10.

If we choose a pivot at random, what is the probability that it is good?

- 1. 1/10
- $2. \ 2/10$
- 3. 8/10
- 4. $1/\log(n)$
- 5. 1/n
- 6. I have no idea.

Imagine the array divided into 10 pieces:

Choose a random point at which to partition.

Imagine the array divided into 10 pieces:

Choose a random point at which to partition.

- 10 possible events
- each occurs with probability 1/10

Imagine the array divided into 10 pieces:

Choose a random point at which to partition.

- 10 possible events
- each occurs with probability 1/10

Imagine the array divided into 10 pieces:

Probability of a good pivot:

$$p = 8/10$$

 $(1 - p) = 2/10$

Probability of a good pivot:

$$p = 8/10$$

 $(1 - p) = 2/10$

Expected number of times to repeatedly choose a pivot to achieve a good pivot:

$$E[\# \text{ choices}] = 1/p = 10/8 < 2$$

Paranoid QuickSort

```
QuickSort(A[1..n], n)
 if (n==1) then return;
 else
 repeat
 pIndex = \mathbf{random}(1, n)
 p = partition(A[1..n], n, pIndex)
 until p > n/10 and p < n(9/10)
 x = \text{QuickSort}(A[1..p-1], p-1)
 y = \text{QuickSort}(A[p+1..n], n-p)
```

Paranoid QuickSort

Key claim:

We only execute the **repeat** loop < 2 times (in expectation).

Then we know:

$$\mathbf{E}[\mathsf{T}(n)] = \mathbf{E}[\mathsf{T}(k)] + \mathbf{E}[\mathsf{T}(n-k)] + \mathbf{E}[\# \text{ pivot choices}](n)$$

$$<= \mathbf{E}[\mathsf{T}(k)] + \mathbf{E}[\mathsf{T}(n-k)] + 2n$$

$$= O(n \log n)$$

Regular QuickSort

Also true:

Expected running time is O(n log n).

With high probability, running time is O(n log n).

QuickSort Optimizations:

Base case?

1. Recurse all the way to single-element arrays.

QuickSort Optimizations:

Base case?

- 1. Recurse all the way to single-element arrays.
- 2. Switch to InsertionSort for small arrays.

QuickSort Optimizations:

Base case?

- 1. Recurse all the way to single-element arrays.
- 2. Switch to InsertionSort for small arrays.
- 3. Halt recursion early, leaving small arrays unsorted. Then perform InsertionSort on entire array.

Relies on fact that InsertionSort is very fast on almost sorted arrays!

Summary

QuickSort:

- Divide-and-Conquer
- Partitioning
- Duplicates
- Choosing a pivot
- Randomization
- Analysis