CS612 Algorithm Design and Analysis Lecture 15. Selection problem ¹

Dongbo Bu

Institute of Computing Technology Chinese Academy of Sciences, Beijing, China

¹The slides are made based on Randomized Algorithm by R. Motwani and P. Paghayan, and a lastway by T. Chan.

Outline

- Introduction
- Several lower bounds;
- Algorithms for selection:
 - ① Deterministic O(n) algorithm;
 - 2 A randomized divide-and-conquer O(n) algorithm;
 - A random sampling algorithm.

Note:

- The natural brute-force algorithm is already polynomial time; divide-and-conquer is serving to reduce the running time to a lower polynomial.
- Divide-and-conquer becomes more powerful when combined with randomization.
- Given a large dataset, it might be useful to randomly sample a small set first. We can perform computation on this small set using brute-force algorithm, and finally geralize observations to the whole dataset.

Introduction

SELECTION problem

INPUT:

Given a set of number $S = \{a_1, a_2, ..., a_n\}$, and a number $k \leq n$; **OUTPUT:**

the k-th smallest item in general case (or the median of S as a specical case).

For example, given a set $S = \{18, 15, 27, 13, 1, 7, 25\}$, the objective is the median of S.

Note:

- A feasible strategy is to sort S first, and then report the k-th one, which takes $O(n \log n)$ time.
- It is possible to develop a faster algorithm by using divide-and-konquoror technique, say the deterministic linear algorithm (16n comparisons) by Blum et al.

Deterministic algorithm

A general divide-and-conquer paradigm

```
Algorithm Select(S, k):
```

- 1: Choose an item s_i from S as a pivot;
- 2: $S^+ = \{\}$;
- 3: $S^- = \{\}$;
- 4: for j=1 to n do
- 5: if $s_i > s_i$ then 6: $S^+ = S^+ \cup \{s_i\};$
- 7: **else** 8: $S^- = S^- \cup \{s_i\};$

 - 9: end if
- 10: end for
- 11: **if** $|S^-| = k 1$ **then**
- return s_i ; 12:
- 13: else if $|S^{-}| = k 1$ then
- return $Select(S^-, k)$; 14:
- 15: **else**
- return $Select(S^+, k |S^-| + 1)$; 16: ∢□▶∢避▶∢團▶∢團▶○團 17: **end if**

Perform iteration on ONLY one subset.

Intuition:

- ① At first, an element a_i is chosen to split S into two parts $S^+ = \{a_i : a_i \ge a_i\}$, and $S^- = \{a_i : a_i < a_i\}$.
- 2 We can determine whether the k-th median is in S^+ or S^- .
- Thus, we perform iteration on ONLY one subset.

How to choose a splitter?

We have the follow options:

Bad choice: select the smallest element at each iteration.

$$T(n) = T(n-1) + O(n) = O(n^2)$$

• Ideal choice: select the median at each iteration.

$$T(n) = T(\frac{n}{2}) + O(n) = O(n)$$

• Good choice: select a "centered" element a_i , i.e., $|S^+| \geq \epsilon n$, and $|S^-| \ge \epsilon n$ for a fixed $\epsilon > 0$.

$$T(n) \leq T((1-\epsilon)n) + O(n)$$

$$\leq cn + c(1-\epsilon)n + c(1-\epsilon)^2n + \dots$$

$$= O(n)$$

(1)

e.g.:
$$\epsilon = \frac{1}{4}$$
:

BFPRT algorithm: a linear deterministic algorithm I

- Still using the idea of choosing splitter. The ideal splitter is the median; however, finding the median is exactly our objective.
- Thus, just try to get "something close to the median", say within $\frac{n}{4}$ from the median.
- How can we get something close to the median? Instead of finding the median of the "whole set", find a median of a "sample".
- But how to choose a sample? Medians again!

Median of medians algorithm [Blum, 1973]

"Median of medians" algorithm:

- 1: Line up elements in groups of 5 elements;
- 2: Find the median of each group; (takes $O(\frac{6n}{5})$ time)
- 3: Find the median of medians (denoted as M); (takes $T(\frac{n}{5})$ time)
- 4: Use M as splitter to partition the input and call the algorithm recursively on one of the partitions.

Analysis:

 $T(n)=T(\frac{n}{5})+T(\frac{7n}{10})+\frac{6n}{5}$ at most 24n comparisons. (here, $\frac{7n}{10}$ comes from the fact that at least $\frac{3n}{10}$ can be deleted by using M as the splitter.)

Divide-and-conquorer with random pivoting

Randomized divide-and-conquorer

```
Algorithm RandomSelect(n, k):
```

- 1: Choose an element s_i from S uniformly at random;
- 2: $S^+ = \{\};;$
- 3: $S^- = \{\};;$
- 4: **for** j=1 to n **do**
- 5: if $s_i > s_i$ then 6: $S^+ = S^+ \cup \{s_i\};$
- 7: **else** 8: $S^- = S^- \cup \{s_i\};$
- 9: end if
- 10: end for
- 11: **if** $|S^-| = k 1$ **then**
- return s_i ; 12:
- 13: else if $|S^{-}| = k 1$ then
- return $RandomSelect(S^-, k)$; 14:
- 15: **else**
- 16: 17: **end if**

Randomized divide-and-conquorer cont'd

e.g.:
$$\epsilon = \frac{1}{4}$$
:

Key observation: if we choose a splitter $a_i \in S$ uniformly at random, it is easy to get a good splitter since a fairly large fraction of the elements are "centered".

Randomized divide-and-conquorer cont'd

Theorem

The expected running time of Select(n,k) is O(n).

Proof.

- Let $\epsilon = \frac{1}{4}$. We'll say that the algorithm is in phase j when the size of set under consideration is in $[n(\frac{3}{4})^{j-1}, n(\frac{3}{4})^j]$.
- Let X be the number of steps. And X_j be the number of steps in phase j. Thus, $X = X_0 + X_1 + \dots$
- Consider the j-th phase. The probability to find a centered splitter is $\geq \frac{1}{2}$ since at least half elements are centered. Thus, the expected number of iterations to find a centered splitter is: 2.
- Each iteration costs $cn(\frac{3}{4})^j$ steps since there are at most $n(\frac{3}{4})^j$ elements in phase j. Thus, $E(X_j) \leq 2cn(\frac{3}{4})^j$.
- $E(X) = E(X_0 + X_1 +) \le \sum_j 2cn(\frac{3}{4})^j \le 8cn.$

Random sampling strategy for selection

A "random sampling" algorithm [Floyd & Rivest, 1975]

Basic idea: randomly sample a subset as a representation of the whole set.

Random sampling algorithm:

- 1: randomly sample r elements (with replacement) from $S = \{s_1, s_2, ..., s_n\}$. Denote the r elements as R.
- 2: take the $(1-\delta)\frac{r}{2}$ -th smallest element of R (denoted as a), and the $(1+\delta)\frac{r}{2}$ -th smallest element of R (denoted as b);
- 3: divide S into three dis-joint subsets:

$$L = \{s_i : s_i < a\};$$

 $M = \{s_i : a \le s_i \le b\};$
 $H = \{s_i : s_i > b\};$

- 4: check $|L| \leq \frac{n}{2}$, $|H| \leq \frac{n}{2}$, and $|M| \leq c\delta n$. If not, goto Step 1.
- 5: return the $(\frac{n}{2} |L|)$ -th smallest of M;

Example

Two requirements of M:

- \bullet On one side, M should be LARGE enough such that the median is covered by M with a high probability;
- On the other side, M should be SMALL enough such that Step 4 will not take a long time;

Time-comlexity analysis

Running time:

- Step 2: $O(r \log r) = o(n)$; (sorting R)
- Step 3: 2n steps. (O(n) + O(|M| + |H|))
- Step 4: $O(\delta n \log(\delta n))$.

Setting $r=n^{\frac{3}{4}}$, and $\delta=n^{-\frac{1}{4}}.$ The time bound of Step 4 changes to:

• Step 4: $O(\delta n \log(\delta n)) = o(n)$.

Total steps: 2n + o(n).

- The best known deterministic algorithm: 3n. But too complicated.
- A lower bound: 2n.

Error probability analysis I

Theorem

With probability $1 - O(n^{-\frac{1}{4}})$, the RandomSamplingSelect algorithm reports the median in the first pass. Thus, the running time is only 2n + o(n).

Error probability analysis II

Three cases of failure in Step 4:

Case 1:

Define index variable $x_i=1$ when the i-th sample is less than the median, and $x_i=0$ otherwise. Let $X=x_1+\ldots+x_r$ be the number of samples that is less than the median. We have:

$$E(x_i) = \frac{1}{2} \text{ and } \sigma^2(x_i) = \frac{1}{4}.$$

 $E(X) = \frac{1}{2}r \text{ and } \sigma^2(X) = \frac{1}{4}r.$

$$\Pr(|L| \ge \frac{n}{2}) = \Pr(X \le \frac{1-\delta}{2}r) \tag{2}$$

$$= \Pr(|X - E(X)| \ge \frac{\delta}{2}r) \tag{3}$$

$$\leq \frac{\sigma^2(X)}{(\frac{\delta}{2}r)^2} \tag{4}$$

$$= n^{-\frac{1}{4}}$$
 (5)

Case 2 and Case 3 are similar and thus omited.

