

Stanford ONLINE Algorithms: Design and Analysis, Paint Professor of Computer Science

Tim Roughgarden

Home

Syllabus

Video Lectures

Problem Sets

Programming Questions

Theory Problems

Discussion Forums

Course Logistics

Help with Subtitles

Join a Meetup

Course Wiki

Programming Question - 2

Warning: The hard deadline has passed. You can attempt it, but you will not get credit for it. You are welcome to try it as a learning exercise.

Question 1

GENERAL DIRECTIONS:

Download the text file here.

The file contains all of the integers between 1 and 10,000 (inclusive, with no repears) in unsorted order. The integer in the i^{th} row of the file gives you the i^{th} entry of an input array.

Your task is to compute the total number of comparisons used to sort the given input file by QuickSort. As you know, the number of comparisons depends on which elements are chosen as pivots, so we'll ask you to explore three different pivoting rules.

You should not count comparisons one-by-one. Rather, when there is a recursive call on a subarray of length m, you should simply add m-1 to your running total of comparisons. (This is because the pivot element is compared to each of the other m-1 elements in the subarray in this recursive call.)

WARNING: The Partition subroutine can be implemented in several different ways, and different implementations can give you differing numbers of comparisons. For this problem, you should implement the Partition subroutine *exactly* as it is described in the video lectures (otherwise you might get the wrong answer).

DIRECTIONS FOR THIS PROBLEM:

For the first part of the programming assignment, you should always use the first element of the array as the pivot element.

HOW TO GIVE US YOUR ANSWER:

Type the numeric answer in the space provided.

So if your answer is 1198233847, then just type 1198233847 in the space provided without any space / commas / other punctuation marks. You can make up to 5 attempts, and we'll count the best

(We do not require you to submit your code, so feel free to use the programming language of your choice, just type the numeric answer in the following space.)

Question 2

GENERAL DIRECTIONS AND HOW TO GIVE US YOUR ANSWER:

See the first question.

DIRECTIONS FOR THIS PROBLEM:

Compute the number of comparisons (as in Problem 1), always using the final element of the given array as the pivot element. Again, be sure to implement the Partition subroutine *exactly* as it is described in the video lectures. Recall from the lectures that, just before the main Partition subroutine, you should exchange the pivot element (i.e., the last element) with the first element.

Question 3				
GENERAL DIRECTIONS AN See the first question.	ID HOW TO GIVE US	YOUR ANSWER:		
DIRECTIONS FOR THIS PR	OBLEM:			
Compute the number of comprimary motivation behind this on input arrays that are nearly as follows. Consider the first, length it should be clear what element as the "middle" element - 5 and not 6!) Identify which to between the other two), and uprogramming assignment, be (including exchanging the pive subroutine).	s rule is to do a little bit y sorted or reverse sort middle, and final element in the "middle" element in ent. So for the array 4 of these three element use this as your pivot. If sure to implement Par	of extra work to get muce ted.] In more detail, you seems of the given array. (I so, for an array with even 5 6 7, the "middle" elements is the median (i.e., the exact of the first actition *exactly* as described.	ch better performance should choose the pivot of the array has odd length $2k$, use the k^{th} ent is the second one one whose value is in and second parts of this bed in the video lectures	
SUBTLE POINT: A careful ar median of the three elements, you should simply add $m-1$ subarray with length m .	. You should NOT do t	his. That is, as in the pre	evious two problems,	
		B		
In accordance with the Honor Code, I certify that my answers here are my own work.				
	Submit Answers	Save Answers		