Data Structures and Algorithm Analysis (CSC317)

Randomized algorithms

- We always want the best hire for a job!
- Using employment agency to send one candidate at a time
- Each day, we interview one candidate
- We must decide immediately if to hire candidate and if so, fire previous!

- Always want the best hire...
- Cost to interview (low)
- Cost to fire/hire... (expensive)

Hire-Assistant(n)

```
 best = 0 //least qualified candidate
 for i = 1 to n
 interview candidate i
 if candidate i better than best
 best = i
 hire candidate i
```

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) C_i $C_h > C_i$
- Cost to fire/hire... (expensive) ${\cal C}_h$
 - n Total number candidates
 - *m* Total number hired

O(?)

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) C_i
- Cost to fire/hire... (expensive) C_h $C_h > C_i$
 - n Total number candidates
 - *m* Total number hired

Different type of cost – not run time, but cost of hiring

Hire-Assistant(n)

```
 best = 0 //least qualified candidate
 for i = 1 to n
 interview candidate i
 if candidate i better than best
 best = i
 hire candidate i
```

Different type of cost, but flavor of max problems, which candidate is best/winning

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) C_i $C_h > C_i$
- Cost to fire/hire... (expensive) ${\it C}_h$
 - n Total number candidates
 - m Total number hired

$$O(c_i n + c_h m)$$

Different type of cost – not run time, but cost of hiring

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) C_i $C_h > C_i$
- Cost to fire/hire... (expensive) C_h
 - 1 Total number candidates
 - m Total number hired

When is this most expensive?

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) $\,C_i\,$
- Cost to fire/hire... (expensive) ${\it C}_h$
 - 1 Total number candidates
 - m Total number hired

When is this most expensive? When candidates interview in reverse order, worst first...

- 1. best = 0 //least qualified candidate
- 2. **for** i = worst_candidate **to** best_candidate...

$$O(c_i n + c_h n)$$

When is this most expensive? When candidates interview in reverse order, worst first...

- 1. best = 0 //least qualified candidate
- 2. **for** i = worst_candidate **to** best_candidate...

$$C_h > C_i$$

$$O(c_i n + c_h n) = O(c_h n)$$

When is this most expensive? When candidates interview in reverse order, worst first...

- Always want the best hire... fire if better candidate comes along...
- Cost to interview (low) $\,{\cal C}_i$
- Cost to fire/hire... (expensive) ${\it C}_h$
 - 1 Total number candidates
 - m Total number hired

When is this least expensive?

- 1. best = 0 //least qualified candidate
- 2. **for** i = best_candidate **to** worst_candidate...

$$O(c_i n + c_h)$$

When is this least expensive?
When candidates interview in order, best first...

- 1. best = 0 //least qualified candidate
- 2. **for** i = best_candidate **to** worst_candidate...

$$O(c_i n + c_h)$$

When is this least expensive?
When candidates interview in order, best first...
But we don't know who is good or bad a priori...

- Cost to interview (low C_i)
- Cost to fire/hire... (expensive C_h)
 - n Total number candidates
 - m Total number hired

$$O(c_i n + c_h m)$$

Depends on order of candidates!

Constant no matter order of candidates

Hiring problem and randomized algorithms

Randomized order can do us well on average (we will show!)

Hiring problem and randomized algorithms

$$O(c_i n + c_h m)$$
Depends on order of candidates!

- Can't assume in advance that candidates are in random order – there might be bias
- But we can add randomization to our algorithm by asking the agency to send names in advance, and randomizing

Hiring problem - randomized

- We always want the best hire for a job!
- Employment agency sends list of n candidates in advance
- Each day, we choose randomly a candidate from the list to interview
- We do not rely on the agency to send us randomly, but rather take control in algorithm

Randomized hiring problem(n)

- 1. randomly permute the list of candidates
- 2. Hire-Assistant(n)

What do we mean by randomly permute?

Random(a,b)

Function that returns an integer between a and b, inclusive, where each integer has equal probability

Most programs: pseudorandom-number generator

Random(a,b)

Function that returns an integer between a and b, inclusive, where each integer has equal probability

Random(0,1)?

Random(a,b)

Function that returns an integer between a and b, inclusive, where each integer has equal probability

Random(0,1)?

0 with prob .5

1 with prob .5

Random(a,b)

Function that returns an integer between a and b, Inclusive, where each integer has equal probability

Random(3,7)?

3 with prob 1/5

4 with prob 1/5

5 with prob 1/5

. . .

Like rolling a (7-3+1) dice

How do we randomly permute?

Random permutation

Randomize-in-place(A,n)

- 1. For i = 1 to n
- 2. swap A[i] with A[Random(i,n)]

Random permutation

Randomize-in-place(A,n)

- 1. For i = 1 to n
- 2. swap A[i] with A[Random(i,n)]

. . . .