2IL50 Data Structures

2023-24 Q3

Lecture 5: QuickSort & Selection

One more sorting algorithm ...

Sorting algorithms

Input: a sequence of n numbers $A = \langle a_1, a_2, ..., a_n \rangle$

Output: a permutation of the input such that $\langle a_{i1} \leq a_{i2} \leq \cdots \leq a_{in} \rangle$

Important properties of sorting algorithms:

running time: how fast is the algorithm in the worst case

in place: only a constant number of input elements are ever stored outside the input array

	worst case running time	in place
InsertionSort	$\Theta(n^2)$	yes
MergeSort	$\Theta(n \log n)$	no
HeapSort	$\Theta(n \log n)$	yes
QuickSort	$\Theta(n^2)$	yes

	worst case running time	in place
InsertionSort	$\Theta(n^2)$	yes
MergeSort	$\Theta(n \log n)$	no
HeapSort	$\Theta(n \log n)$	yes
QuickSort	$\Theta(n^2)$	yes

Why QuickSort?

- 1. Expected running time: $\Theta(n \log n)$ (randomized QuickSort)
- 2. Constants hidden in $\Theta(n \log n)$ are small
- 3. Using linear time median finding to guarantee good pivot gives worst case $\Theta(n \log n)$

QuickSort is a divide-and-conquer algorithm

To sort the subarray A[p:r]:

Divide

```
Partition A[p:r] into two subarrays A[p:q-1] and A[q+1:r], such that each element in A[p:q-1] is \leq A[q] and A[q] is \leq each element in A[q+1:r].
```

Conquer

Sort the two subarrays by recursive calls to QuickSort.

Combine

No work is needed to combine the subarrays, since they are sorted in place.

Divide using a procedure Partition which returns q.

```
QuickSort(A, p, r)
 1 if p < r
 q = Partition(A, p, r)
 3 QuickSort(A, p, q - 1)
 QuickSort(A, q + 1, r)
Partition(A, p, r)
 1 x = A[r]
 i = p - 1
 3 for j = p to r - 1
 4 if A[j] \leq x
 i = i + 1
 exchange A[i] \leftrightarrow A[j]
 7 exchange A[i+1] \leftrightarrow A[r]
 8 return i+1
```

Initial call: QuickSort(A, 1, n)

Partition always selects A[r] as the pivot (the element around which to partition)

Partition

As Partition executes, the array is partitioned into four regions (some may be empty)

Loop invariant

- 1. all entries in A[p:i] are \leq pivot
- 2. all entries in A[i + 1: j 1] are > pivot
- 3. A[r] = pivot

```
\begin{array}{c|cccc}
p & i & j & r \\
\hline
 & x & x & \\
 & \leq x & > x & ???
\end{array}
```

```
Partition(A, p, r)

1 x = A[r]

2 i = p - 1

3 for j = p to r - 1

4 if A[j] \le x


5 i = i + 1

6 exchange A[i] \leftrightarrow A[j]


7 exchange A[i + 1] \leftrightarrow A[r]

8 return i + 1
```

Partition


```
Partition(A, p, r)
 1 x = A[r]
 2 i = p - 1
 3 for j = p to r - 1
 if A[j] \leq x
 i = i + 1
 exchange A[i] \leftrightarrow A[j]
 exchange A[i+1] \leftrightarrow A[r]
 return i+1
```


Partition - Correctness

Loop invariant

- 1. all entries in A[p:i] are \leq pivot
- 2. all entries in A[i + 1: j 1] are > pivot
- 3. A[r] = pivot


```
Partition(A, p, r)

1  x = A[r]

2  i = p - 1

3  for j = p to r - 1

4  if A[j] \le x

5  i = i + 1


6  exchange A[i] \leftrightarrow A[j]

7  exchange A[i + 1] \leftrightarrow A[r]

8  return i + 1
```

Initialization

before the loop starts, all conditions are satisfied, since r is the pivot and the two subarrays A[p:i] and A[i+1:j-1] are empty

Partition - Correctness

Loop invariant

- 1. all entries in A[p:i] are \leq pivot
- 2. all entries in A[i + 1: j 1] are > pivot
- 3. A[r] = pivot


```
Partition(A, p, r)

1 x = A[r]

2 i = p - 1

3 for j = p to r - 1

4 if A[j] \le x

5 i = i + 1


6 exchange A[i] \leftrightarrow A[j]

7 exchange A[i + 1] \leftrightarrow A[r]

8 return i + 1
```

Maintenance

while the loop is running, if $A[j] \le \text{pivot}$, then A[j] and A[i+1] are swapped and then i and j are incremented \rightarrow 1. and 2. hold. If A[j] > pivot, then increment only $j \rightarrow$ 1. and 2. hold.

Partition - Correctness

Loop invariant

- 1. all entries in A[p:i] are \leq pivot
- 2. all entries in A[i + 1: j 1] are > pivot
- 3. A[r] = pivot


```
Partition(A, p, r)

1 x = A[r]

2 i = p - 1

3 for j = p to r - 1

4 if A[j] \le x

5 i = i + 1

6 exchange A[i] \leftrightarrow A[j]


7 exchange A[i + 1] \leftrightarrow A[r]

8 return i + 1
```

Termination

When the loop terminates, j = r, by LI all elements in A are partitioned into one of three cases:

 $A[p:i] \le \text{pivot}$, A[i+1:r-1] > pivot, and A[r] = pivotLines 7 and 8 move the pivot between the two subarrays

Running time: $\Theta(n)$ for an n-element subarray

```
QuickSort(A, p, r)

1 if p < r

2 q = Partition(A, p, r)

3 QuickSort(A, p, q - 1)

4 QuickSort(A, q + 1, r)
```

Running time depends on partitioning of subarrays:

- if they are balanced, then QuickSort is as fast as MergeSort
- if they are unbalanced, then QuickSort can be as slow as InsertionSort

Worst case

- \blacksquare subarrays completely unbalanced: 0 elements in one, n-1 in the other
- $T(n) = T(n-1) + T(0) + \Theta(n) = T(n-1) + \Theta(n) = \Theta(n^2)$
- input: sorted array

```
QuickSort(A, p, r)

1 if p < r

2 q = Partition(A, p, r)

3 QuickSort(A, p, q - 1)

4 QuickSort(A, q + 1, r)
```

Running time depends on partitioning of subarrays:

- if they are balanced, then QuickSort is as fast as MergeSort
- if they are unbalanced, then QuickSort can be as slow as InsertionSort

Best case

- \blacksquare subarrays completely balanced: each has $\leq n/2$ elements
- $T(n) = 2T(n/2) + \Theta(n) = \Theta(n \log n)$

Average?

Average running time is much closer to best case than to worst case.

Intuition

- imagine that Partition always produces a 9-to-1 split
- $T(n) = T(9n/10) + T(n/10) + \Theta(n)$

$T(n) = T(9n/10) + T(n/10) + \Theta(n)$

Remember Section 4.4 (or Lecture 2) $\log_{10}n$ full levels, $\log_{10/9}n$ non-empty levels base of log does not matter in asymptotic notation (as long as it is constant)

Average running time is much closer to best case than to worst case.

Intuition

- imagine that Partition always produces a 9-to-1 split
- $T(n) = T(9n/10) + T(n/10) + \Theta(n)$ $= \Theta(n \log n)$

Any split of constant proportionality yields a recursion tree of depth $\Theta(\log n)$

But splits will not always be constant, there will be a mix of good and bad splits ...

Average running time is much closer to best case than to worst case.

More intuition ...

- mixing good and bad splits does not affect the asymptotic running time
- assume levels alternate between best-case and worst-case splits

 \blacksquare extra levels add only to hidden constant, in both cases $O(n \log n)$

Randomized QuickSort

pick pivot at random

RandomizedPartition(A, p, r)

- 1 i = Random(p, r)
- 2 exchange $A[r] \leftrightarrow A[i]$
- 3 **return** Partition(A, p, r)

random pivot results in reasonably balanced split on average expected running time $\Theta(n \log n)$

see book for detailed analysis

BCS 1st year: this analysis will be covered in Probability & Statistics in March

alternative: use linear time median finding to find a good pivot worst case running time $\Theta(n \log n)$

price to pay: added complexity

Selection

Medians and Order Statistics

Definitions

 i^{th} order statistic: i^{th} smallest of a set of n elements

minimum: 1st order statistic

maximum: *n*th order statistic

median: "halfway point"

- n odd unique median at i = (n+1)/2
- n even lower median at i = n/2, upper median at i = n/2 + 1

here: median means lower median

The selection problem

```
Input: a set A of n distinct numbers and a number i, with 1 \le i \le n.

Output: The element x \in A that is larger than exactly i-1 other elements in A.

(The i<sup>th</sup> smallest element of A.)
```

Easy solution:

- 1. sort the input in $\Theta(n \log n)$ time
- 2. return the i^{th} element in the sorted array

This can be done faster ... start with minimum and maximum

Minimum and maximum

Find the minimum with n-1 comparisons: examine each element in turn and keep track of the smallest one

```
Is this the best we can do? yes

Each element (except the minimum) must be compared to a smaller element at least once ...
```

```
Minimum(A, n)

1 min = A[1]

2 for i = 2 to n

3 if min > A[i]

4 min = A[i]

5 return min
```

Find maximum by replacing > with <

Simultaneous minimum and maximum

Assume we need to find both the minimum and the maximum

Easy solution: find both separately

2n-2 comparisons $\Theta(n)$ time

But only $3 \lfloor n/2 \rfloor$ are needed ...

- maintain the minimum and maximum seen so far
- Do not compare elements to the minimum and maximum separately, process them in pairs
- compare the elements of each pair to each other, then compare the largest to the maximum and the smallest to the minimum

3 comparisons for every 2 elements

The selection problem

```
Input: a set A of n distinct numbers and a number i, with 1 \le i \le n.

Output: The element x \in A that is larger than exactly i-1 other elements in A.

(The i<sup>th</sup> smallest element of A.)
```

Theorem

The ith smallest element of A can be found in O(n) time in the worst case.

Idea:

- partition the input array, recurse on one side of the split
- guarantee a good split
- use Partition with a designated pivot element

																			•
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	20	3	10	8	14	6	12	9	11	18	7	4	5	17	15	1	2	13	i — 12
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	$\iota - 12$

1. Divide the n elements into groups of $5 \rightarrow [n/5]$ groups

- 1. Divide the n elements into groups of $5 \rightarrow [n/5]$ groups
- 2. Find the median of each of the $\lceil n/5 \rceil$ groups (sort each group of 5 elements in constant time and simply pick the median)
- 3. Find the median x of the $\lfloor n/5 \rfloor$ medians recursively
- 4. Partition the array around x

20 3 10 8 14 6 12 9 11 18 7 4 5 17 15 1 2 13 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18			_				_		_		$\boldsymbol{\mathcal{X}}$			_				
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	20	3	10	8	14	6	12	9	11	18	7	4	5	17	15	1	2	13
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

- 1. Divide the n elements into groups of $5 \rightarrow [n/5]$ groups
- 2. Find the median of each of the $\lceil n/5 \rceil$ groups (sort each group of 5 elements in constant time and simply pick the median)

= 12

- 3. Find the median x of the $\lfloor n/5 \rfloor$ medians recursively
- 4. Partition the array around $x \rightarrow x$ is the kth element after partitioning

		_			I			_		χ								
20	3	10	8	14	6	12	9	11	18	7	4	5	17	15	1	2	13	i = 12
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	$\iota = 12$

- 1. Divide the n elements into groups of $5 \rightarrow [n/5]$ groups
- 2. Find the median of each of the $\lceil n/5 \rceil$ groups (sort each group of 5 elements in constant time and simply pick the median)
- 3. Find the median x of the $\lfloor n/5 \rfloor$ medians recursively
- 4. Partition the array around $x \rightarrow x$ is the k^{th} element after partitioning

							\mathcal{X}											
	3	6	4	5	1	2	7	12	9	11	18	13	10	8	17	15	14	20
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
								'										
k-1												γ	i - i	k				

5. If i = k, return x. If i < k, recursively find the ith smallest element on the low side. If i > k, recursively find the (i - k)th smallest element on the high side.

_		_			I	_		_		χ			_					_
20	3	10	8	14	6	12	9	11	18	7	4	5	17	15	1	2	13	i = 12
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	$\iota - \iota_{-}$
			_									-				-		-

- 1. Divide the n elements into groups of $5 \rightarrow [n/5]$ groups
- 2. Find the median of each of the $\lceil n/5 \rceil$ groups (sort each group of 5 elements in constant time and simply pick the median)
- 3. Find the median x of the $\lfloor n/5 \rfloor$ medians recursively
- 4. Partition the array around $x \rightarrow x$ is the k^{th} element after partitioning

															_				
3 6 4 5 1 2 7 12 9 11 18 13 10 8 17 15 14	20	14	15	17	8	10	13	18	11	9	12	7	2	1	5	4	6	3	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	

5. If i = k, return x. If i < k, recursively find the ith smallest element on the low side. If i > k, recursively find the (i - k)th smallest element on the high side.

3	6	4	5	1	2	7	12	9	11	18	13	10	8	17	15	14	20
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

How many elements are larger than x?

How many elements are larger than x?

Half of the medians found in step 2 are $\geq x$

The groups of these medians contain 3 elements each which are bigger than x. (discounting x's group and the last group)

At least
$$3\left(\left[\frac{1}{2}\left[\frac{n}{5}\right]\right]-2\right) \ge \frac{3n}{10}-6$$
 elements are bigger than x .

Symmetrically, at least 3n/10 - 6 elements are smaller than x

the algorithm recurses on at most 7n/10 + 6 elements.

- 1. Divide the n elements into groups of 5 [n/5] groups
- 2. Find the median of each of the $\lfloor n/5 \rfloor$ groups

(sort each grou simply pick the

$$T(n) = \begin{cases} O(1) & \text{if } n < 140 \\ T(\left[\frac{n}{5}\right]) + T(\frac{7}{10}n + 6) + O(n) & \text{if } n \ge 140 \end{cases}$$

- 3. Find the media
- 4. Partition the array around *x*
- 5. If i = k, return x. If i < k, recursively find the ith smallest element on the low side. If i > k, recursively find the (i - k)th smallest element on the high side.

$$\leq T(7n/10+6)$$

Solving the recurrence

$$T(n) = \begin{cases} O(1) & \text{if } n < 140 \\ T(\left(\left[\frac{n}{5} \right] \right) + T(\frac{7}{10}n + 6) + O(n) & \text{if } n \ge 140 \end{cases}$$

Solve by substitution

Inductive hypothesis: $T(n) \le cn$ for some constant c and all n > 0

- Assume that c is large enough such that $T(n) \le cn$ for all n < 140
- Pick constant a such that the O(n) term is $\leq an$ for all n > 0

$$T(n) \le T(\lceil n/5 \rceil) + T(7n/10 + 6) + an$$

 $\le c \lceil n/5 \rceil + c(7n/10 + 6) + an$ (by IH)
 $\le c(n/5 + 1) + 7cn/10 + 6c + an$
 $= 9cn/10 + 7c + an$
 $= cn + (-cn/10 + 7c + an)$

Remains to show: $-cn/10 + 7c + an \le 0$.

Solving the recurrence

$$T(n) = \begin{cases} O(1) & \text{if } n < 140 \\ T\left(\left\lceil \frac{n}{5} \right\rceil\right) + T\left(\frac{7}{10}n + 6\right) + O(n) & \text{if } n \ge 140 \end{cases}$$

Remains to show:
$$-cn/10 + 7c + an \le 0$$
.
 $-cn/10 + 7c + an \le 0$
 $cn/10 - 7c \ge an$
 $cn - 70c \ge 10an$
 $c(n - 70) \ge 10an$
 $c \ge 10a(n/(n - 70))$

for $n \ge 140$ we have $n/(n-70) \le 2$, particularly $20a \ge 10a(n/(n-70))$.

choose $c \ge 20a$

Why 140? Any integer > 70 would have worked ...

Selection

Theorem

The i^{th} smallest element of A can be found in O(n) time in the worst case.

Does not require any assumptions on the input Is not in conflict with the $\Omega(n \log n)$ lower bound for sorting, as it does not use sorting.

Randomized Selection: pick a pivot at random

Theorem

The i^{th} smallest element of A can be found in O(n) expected time.

Using median finding

Median can be used to make efficient algorithms (worst case)

Divide and Conquer

- Use median to divide in two equal halves
- Partition with median as pivot avoids sorting
- Running time: $T(n) = 2T(n/2) + \Theta(n)$ → $T(n) = \Theta(n \log n)$
- Quicksort $\rightarrow T(n) = \Theta(n \log n)$

Pruning

- Compute median
- Partition with median as pivot
- Determine if answer is in left or right half
- Running time: $T(n) = T(n/2) + \Theta(n)$ → $T(n) = \Theta(n)$