

Analysis of Algorithms

Randomizing Quicksort

Randomizing Quicksort

- Randomly permute the elements of the input array before sorting
- OR ... modify the PARTITION procedure
 - At each step of the algorithm we exchange element
 A[p] with an element chosen at random from A[p...r]
 - The pivot element x = A[p] is equally likely to be any one of the r p + 1 elements of the subarray

Randomized Algorithms

- No input can elicit worst case behavior
 - Worst case occurs only if we get "unlucky" numbers from the random number generator
- Worst case becomes less likely
 - Randomization can <u>NOT</u> eliminate the worst-case but it can make it less likely!

Randomized PARTITION

Alg.: RANDOMIZED-PARTITION(A, p, r)

 $i \leftarrow RANDOM(p, r)$

exchange $A[p] \leftrightarrow A[i]$

return PARTITION(A, p, r)

Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if
$$p < r$$

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q)

RANDOMIZED-QUICKSORT(A, q + 1, r)

Formal Worst-Case Analysis of Quicksort

T(n) = worst-case running time

$$T(n) = \max (T(q) + T(n-q)) + \Theta(n)$$

$$1 \le q \le n-1$$

- Use substitution method to show that the running time of Quicksort is O(n²)
- Guess $T(n) = O(n^2)$
 - Induction goal: $T(n) \le cn^2$
 - Induction hypothesis: $T(k) \le ck^2$ for any k < n

Worst-Case Analysis of Quicksort

Proof of induction goal:

$$T(n) \le \max (cq^2 + c(n-q)^2) + \Theta(n) = 1 \le q \le n-1$$

$$= c \cdot \max (q^2 + (n-q)^2) + \Theta(n)$$

$$1 \le q \le n-1$$

 The expression q² + (n-q)² achieves a maximum over the range 1 ≤ q ≤ n-1 at one of the endpoints

$$\max_{1 \le q \le n-1} (q^2 + (n - q)^2) = 1^2 + (n - 1)^2 = n^2 - 2(n - 1)$$

$$T(n) \le cn^2 - 2c(n - 1) + \Theta(n)$$

$$\le cn^2$$

Revisit Partitioning

- Hoare's partition
 - Select a pivot element x around which to partition
 - Grows two regions

$$A[p...i] \leq x$$

$$x \le A[j...r]$$

Another Way to PARTITION (Lomuto's partition – page 146)

- Given an array A, partition the
 - array into the following subarrays:
 - A pivot element x = A[q]
 - Subarray A[p..q-1] such that each element of A[p..q-1] is smaller pivot
 than or equal to x (the pivot)

 $A[p...i] \leq x$

p

A[i+1...j-1] > x

i+1

- Subarray A[q+1..r], such that each element of A[p..q+1] is strictly greater than x (the pivot)
- The pivot element is <u>not included</u> in any of the two subarrays

Example

at the end, swap pivot

Another Way to PARTITION (cont'd)

```
Alg.: PARTITION(A, p, r)
 A[p...i] \le x A[i+1...j-1] > x
 x \leftarrow A[r]
 i ← p - 1
 for j \leftarrow p to r - 1
 do if A[j] \leq x
 unknown
 then i \leftarrow i + 1
 exchange A[i] \leftrightarrow A[j]
 exchange A[i + 1] \leftrightarrow A[r]
 return i + 1
```

Chooses the last element of the array as a pivot Grows a subarray [p..i] of elements $\leq x$ Grows a subarray [i+1..j-1] of elements >x Running Time: $\Theta(n)$, where n=r-p+1

pivot

Randomized Quicksort (using Lomuto's partition)

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q - 1)

RANDOMIZED-QUICKSORT(A, q + 1, r)

The pivot is no longer included in any of the subarrays!!

Analysis of Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

The running time of Quicksort is dominated by PARTITION!

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q - 1)

RANDOMIZED-QUICKSORT(A, q + 1, r)

PARTITION is called at most n times

(at each call a pivot is selected and never again included in future calls)

PARTITION

```
Alg.: PARTITION(A, p, r)
 x \leftarrow A[r]
 i \leftarrow p - 1
 for j \leftarrow p to r - 1
 do if A[j] \le x
 # of comparisons: X<sub>k</sub>
 between the pivot and
 then i \leftarrow i + 1
 the other elements
 exchange A[i] \leftrightarrow A[j]
 exchange A[i + 1] \leftrightarrow A[r]
 return i + 1
```

Amount of work at call k: $c + X_k$

Average-Case Analysis of Quicksort

- Let X = total number of comparisons performed in <u>all calls</u> to PARTITION: $X = \sum_k X_k$
- The total work done over the entire execution of Quicksort is

$$O(nc+X)=O(n+X)$$

Need to estimate E(X)

Review of Probabilities

Definitions

- random experiment: an experiment whose result is not certain in advance (e.g., throwing a die)
- outcome: the result of a random experiment
- sample space: the set of all possible outcomes (e.g., {1,2,3,4,5,6})
- event: a subset of the sample space (e.g., obtain an odd number in the experiment of throwing a die = {1,3,5})

Review of Probabilities

- Probability of an event (discrete case)
 - The likelihood that an event will occur if the underlying random experiment is performed

$$P(event) = \frac{number\ of\ favorable\ outcomes}{total\ number\ of\ possible\ outcomes}$$

Example: $P(obtain\ an\ odd\ number) = 3/6 = 1/2$

Random Variables

Def.: (**Discrete**) random variable X: a function from a sample space S to the real numbers.

 It associates a real number with each possible outcome of an experiment.

Random Variables

E.g.: Toss a coin three times

define X = "numbers of heads"

Computing Probabilities Using Random Variables

- Example: consider the experiment of throwing a pair of dice

Define the r.v. X="sum of dice"

$$X = x$$
 corresponds to the event $A_x = \{s \in S/X(s) = x\}$

(e.g.,
$$X = 5$$
 corresponds to $A_5 = \{(1,4),(4,1),(2,3),(3,2)\}$

$$P(X = x) = P(A_x) = \sum_{s:X(s)=x} P(s)$$

$$(P(X=5) = P((1,4)) + P((4,1)) + P((2,3)) + P((2,3)) = 4/36 = 1/9)$$

Expectation

 Expected value (expectation, mean) of a discrete random variable X is:

$$E[X] = \Sigma_{x} \times Pr\{X = x\}$$

"Average" over all possible values of random variable X

Examples

Example: X = face of one fair dice

$$E[X] = 1.1/6 + 2.1/6 + 3.1/6 + 4.1/6 + 5.1/6 + 6.1/6 = 3.5$$

Example: X="sum of dice"

Events												
Sum	1	2	3	4	5	6	7	8	9	10	11	12
Probability	0/36	1/36	2/36	3/36	4/36	5/35	6/36	5/36	4/360	3/36	2/36	1/36

$$E(X) = 1P(X = 1) + 2P(X = 2) + ... + 12P(X = 12) = (0 + 2 + ... + 12)/36 = 7$$

Indicator Random Variables

Given a sample space S and an event A, we define the *indicator* random variable I{A} associated with A:

$$- I{A} = \begin{cases} 1 & \text{if A occurs} \\ 0 & \text{if A does not occur} \end{cases}$$

The expected value of an indicator random variable X_A=I{A} is:

$$E[X_A] = Pr \{A\}$$

Proof:

$$E[X_A] = E[I\{A\}] = 1 * Pr\{A\} + 0 * Pr\{\bar{A}\} = Pr\{A\}$$

Average-Case Analysis of Quicksort

- Let X = total number of comparisons performed in all calls to PARTITION: $X = \sum_k X_k$
- The total work done over the entire execution of Quicksort is

$$O(n+X)$$

Need to estimate E(X)

Notation

								Z ₁₀	
2	9	8	3	5	4	1	6	10	7

- Rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the <u>i-th smallest</u> element
- Define the set $Z_{ij} = \{z_i, z_{i+1}, \dots, z_j\}$ the set of elements between z_i and z_i , inclusive

Total Number of Comparisons in PARTITION

- Define X_{ij} = I {z_i is compared to z_j}
- Total number of comparisons X performed by the algorithm:

$$X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}$$
 $i \longrightarrow n-1$
 $i+1 \longrightarrow n$

Expected Number of Total Comparisons in PARTITION

Compute the expected value of X:

$$E[X] = E\left[\sum_{i=1}^{n-1}\sum_{j=i+1}^{n}X_{ij}\right] = \sum_{i=1}^{n-1}\sum_{j=i+1}^{n}E[X_{ij}] = \\ \text{by linearity} \\ \text{of expectation} \\ = \sum_{i=1}^{n-1}\sum_{j=i+1}^{n}\Pr\{z_i \text{ is compared to } z_j\}$$

the expectation of X_{ij} is equal to the probability of the event " z_i is compared to z_i "

Comparisons in PARTITION: Observation 1

- Each pair of elements is compared at most once during the entire execution of the algorithm
 - Elements are compared only to the pivot point!
 - Pivot point is excluded from future calls to PARTITION

Comparisons in PARTITION: Observation 2

Only the pivot is compared with elements in both partitions!

Elements between different partitions are <u>never</u> compared!

Comparisons in PARTITION

$$Z_{1,6} = \{1, 2, 3, 4, 5, 6\} \quad \{7\} \qquad Z_{8,9} = \{8, 9, 10\}$$

$$Pr\{z_i \text{ is compared to } z_j\}?$$

- Case 1: pivot chosen such as: z_i < x < z_j
 - z_i and z_j will never be compared
- Case 2: z_i or z_j is the pivot
 - z_i and z_j will be compared
 - only if one of them is chosen as pivot before any other element in range z_i to z_j

See why ©

z2 will never be compared with z6 since z5 (which belongs to [z₂, z₆]) was chosen as a pivot first!

Probability of comparing z_i with z_j

```
Pr{z_i is compared to z_j} =

Pr{z_i is the first pivot chosen from Z_{ij}}

Pr{z_j is the first pivot chosen from Z_{ij}}

= 1/(j-i+1) + 1/(j-i+1) = 2/(j-i+1)
```

- •There are j i + 1 elements between z_i and z_j
 - Pivot is chosen randomly and independently
 - The probability that any particular element is the first one chosen is 1/(j-i+1)

Number of Comparisons in PARTITION

Expected number of comparisons in PARTITION:

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \Pr\{z_i \text{ is compared to } z_j\}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1} < \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k} = \sum_{i=1}^{n-1} O(\lg n)$$
(set k=j-i) (harmonic series)

$$= O(n \lg n)$$

⇒ Expected running time of Quicksort using RANDOMIZED-PARTITION is O(nlgn)

- See Problem 7-2, page 16
 - Focus on the expected running time of each individual recursive call to Quicksort, rather than on the number of comparisons performed.
 - Use Hoare partition in our analysis.

- *Idea*: consider all possible splits and find their probability (assume all inputs are distinct)

- Given L[p..r] and x=L[random(p,r)] (pivot point), define

$$rank(x)$$
=number of elements \leq x (if $L = [2, 1, 5, 4, 12]$ and $x = 5$, then $rank(5) = 4$)

-
$$P(rank(x) = i) = 1/n, i = 1, 2, ..., n (n = r - p + 1)$$

(i.e., any element has the same probability to be chosen as pivot)

Case1: If rank(x) = 1, $x = a_p$

This is a 1: n - 1 split, P(rank(x) = 1) = 1/n

Case2: If $rank(x) \ge 2$, $x = a_p$

rank(x)	split	probability
2	1 : n-1	P(rank(x)=2) = 1/n
3	2: n-2	P(rank(x)=3) = 1/n
		•
	•	•

- So, what are the possible splits and their probability?

$$P(1: n-1) = 2/n, P(i: n-i) = 1/n (i = 2, 3, ...)$$

- What is the average time ? (E(Q(n)))

$$Q(n) = Q(q) + Q(n-q) + \Theta(n) \text{ or}$$

$$E(Q(n)) = E(Q(q) + Q(n-q)) + E(\Theta(n)) \text{ or}$$

$$E(Q(n)) = E(Q(q) + Q(n-q)) + \Theta(n)$$

- 1:n-1 splits have 2/n probability
- all other splits have 1/n probability

$$E(Q(n)) = 2/n(Q(1) + Q(n-1)) + 1/n \sum_{q=2}^{n-1} (Q(q) + Q(n-q)) + \Theta(n) =$$

$$1/n(Q(1) + Q(n-1)) + 1/n \sum_{q=1}^{n-1} (Q(q) + Q(n-q)) + \Theta(n)$$

- From worst-case analysis:

$$1/n(Q(1) + Q(n-1)) = 1/n(\Theta(1) + O(n^2)) = O(n)$$
 (can be absorbed in the $\Theta(n)$)

$$E(Q(n)) = 1/n \sum_{q=1}^{n-1} (Q(q) + Q(n-q)) + \Theta(n) =$$

$$1/n[(Q(1) + Q(n-1)) + (Q(2) + Q(n-2)) + \dots + (Q(n-1) + Q(1))] + \Theta(n) =$$

$$1/n[2Q(1) + 2Q(2) + \dots + 2Q(n-1)] + \Theta(n) = 2/n \sum_{k=1}^{n-1} Q(k) + \Theta(n) :$$

recurrence for average case: Q(n) =
$$2/n \sum_{k=1}^{n-1} Q(k) + \Theta(n)$$

use substitution to show: $E(Q(n)) \le c_1 n \lg n + c_2$;

Problem

- Consider the problem of determining whether an arbitrary sequence {x₁, x₂, ..., x_n} of *n* numbers contains repeated occurrences of some number. Show that this can be done in Θ(nlgn) time.
 - Sort the numbers
 - Θ(nlgn)
 - Scan the sorted sequence from left to right, checking whether two successive elements are the same
 - Θ(n)
 - Total
 - $\Theta(n | gn) + \Theta(n) = \Theta(n | gn)$

Ex 2.3-6 (page 37)

 Can we use Binary Search to improve InsertionSort (i.e., find the correct location to insert A[j]?)

for
$$j \leftarrow 2$$
 to n

do key $\leftarrow A[j]$

Insert $A[j]$ into the sorted sequence $A[1..j-1]$
 $i \leftarrow j-1$

while $i > 0$ and $A[i] > key$

do $A[i+1] \leftarrow A[i]$
 $i \leftarrow i-1$
 $A[i+1] \leftarrow key$

Ex 2.3-6 (page 37)

- Can we use binary search to improve InsertionSort (i.e., find the correct location to insert A[j]?)
 - This idea can reduce the number of comparisons from O(n) to O(lgn)
 - Number of shifts stays the same, i.e., O(n)
 - Overall, time stays the same ...
 - Worthwhile idea when comparisons are expensive (e.g., compare strings)

Problem

Analyze the complexity of the following function:

```
F(i)
 if i=0
 then return 1
 return (2*F(i-1))
 Recurrence: T(n)=T(n-1)+c
 Use iteration to solve it .... T(n)=\Theta(n)
```

Problem

 What is the running time of Quicksort when all the elements are the same?

- Using Hoare partition → best case
 - Split in half every time
 - $T(n)=2T(n/2)+n \rightarrow T(n)=\Theta(n\lg n)$
- Using Lomuto's partition → worst case
 - 1:n-1 splits every time
 - $T(n)=\Theta(n^2)$