Chapter 9: Medians and Order Statistics

About this lecture

- Finding max, min in an unsorted array (upper bound and lower bound)
- Finding both max and min (upper bound)
- Selecting the kth smallest element

 k^{th} smallest element $\equiv k^{th}$ order statistics

Finding Maximum

in unsorted array

Finding Maximum (Method I)

- · Let S denote the input set of n items
- To find the maximum of S, we can:

```
Step 1: Set max = item 1
Step 2: for k = 2, 3, ..., n
if (item k is larger than max)
Update max = item k;
Step 3: return max;
```

comparisons = n - 1

Finding Maximum (Method II)

- Define a function Find-Max as follows:
 - Find-Max(R, k) /* R is a set with k items */
 - 1. if $(k \le 2)$ return maximum of R;
 - 2. Partition items of R into $\lfloor k/2 \rfloor$ pairs;
 - 3. Delete smaller item from R in each pair;
 - 4. return Find-Max(R, $k \lfloor k/2 \rfloor$);

Calling Find-Max(S, n) gives the maximum of S

Finding Maximum (Method II)

- Let T(n) = # comparisons for Find-Max with problem size n
- So, $T(n) = T(n \lfloor n/2 \rfloor) + \lfloor n/2 \rfloor$ for $n \ge 3$ T(2) = 1
- Solving the recurrence (by substitution), we get T(n) = n 1

Lower Bound

- Question: Can we find the maximum using fewer than n - 1 comparisons?
- Answer: No! Every element except the winner must drop at least one match
- So, we need to ensure n-1 items not max → at least n - 1 comparisons are needed

in unsorted array

- Can we find both max and min quickly?
- Solution 1:

First, find max with n - 1 comparisons

Then, find min with n - 1 comparisons

→ Total = 2n - 2 comparisons

Is there a better solution??

Better Solution: (Case 1: if n is even)

First, partition items into n/2 pairs;

Next, compare items within each pair;

Then, max = Find-Max in larger items
 min = Find-Min in smaller items

comparisons = 3n/2 - 2

- Better Solution: (Case 2: if n is odd)
- We find max and min of first n 1 items;
 if (last item is larger than max)
 Update max = last item;
 if (last item is smaller than min)
 Update min = last item;

comparisons = 3(n-1)/2

- Conclusion:
- To find both max and min:

```
if n is odd: 3(n-1)/2 comparisons if n is even: 3n/2 - 2 comparisons
```

- Combining: at most \[3n/2 \] comparisons
 - → better than finding max and min separately

Selecting kth smallest item

in unsorted array

Selection in Expected Linear Time

Randomized-Select(A, p, r, i)

- if p==r return A[p]
- 2. q = Randomized-Partition(A, p, r)
- 3. k = q p + 1
- 4. if i = k //the pivot value is the answer return A[q]
- 5. else if i < k return Randomized-Select(A, p, q-1, i)
- 6. else return Randomized-Select(A, q+1, r, i-k)

Example

• p = 1, r = 8, i = 6

Random pivot

After Randomized-Partition

1 3 2 4 5 6 8 7

•
$$q = 5$$

 $k = q-p+1 = 5$

Example

- i>k
- Randomized-Partition(A, 6, 8, 1)

After Randomized-Partition

- q = 1, i = 1
- 6 is the answer

Running Time (1)

- Worst case: $T(n) = O(n) + T(n-1) = O(n^2)$
- Average case:
- $E[T(n)] = O(n) + 1/n \sum_{1 \le k \le n} E[T(max(k-1, n-k))]$ = $O(n) + 2/n \sum_{|n/2| \le k \le n-1} E[T(k)]$ (why?)
- We can prove E[T(n)] ≤ cn using mathematic induction method.
- Basis: T(n) = O(1) for n less some constant

Running Time (2)

- Induction Step:
- Assume E[T(n)] ≤ cn hold for n ≤ k'
- We need to prove n = k' + 1 hold

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor \frac{n}{2} \rfloor}^{n-1} ck + an$$

$$= \frac{2c}{n} \left(\sum_{k=1}^{n-1} k - \sum_{k=1}^{\left[\frac{n}{2}\right]-1} k \right) + an$$

$$= \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{\left(\left\lfloor \frac{n}{2} \right\rfloor - 1\right) \lfloor n/2 \rfloor}{2} \right) + an$$

Running Time (3)

$$\leq \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{\left(\frac{n}{2} - 2\right)\left(\frac{n}{2} - 1\right)}{2} \right) + an$$

$$= \frac{2c}{n} \left(\frac{n^2 - n}{2} - \frac{\frac{n^2}{4} - \frac{3n}{2} + 2}{2} \right) + an$$

$$= \frac{c}{n} \left(\frac{3n^2}{4} + \frac{n}{2} - 2 \right) + an$$

$$= c \left(\frac{3n}{4} + \frac{1}{2} - \frac{2}{n} \right) + an$$

Running Time (4)

$$\leq \frac{3cn}{4} + \frac{c}{2} + an$$

$$= cn - \left(\frac{cn}{4} - \frac{c}{2} - an\right)$$

In order to complete the proof, we need

$$\frac{cn}{4} - \frac{c}{2} - an \ge 0 \Rightarrow \frac{cn}{4} - an \ge \frac{c}{2}$$

$$\Rightarrow n\left(\frac{c}{4} - a\right) \ge \frac{c}{2} \Rightarrow n \ge \frac{\frac{c}{2}}{\frac{c}{4} - a} = \frac{2c}{c - 4a}$$

• Thus, if we assume T(n) = O(1) for $n < \frac{2c}{c-4a}$, then E[T(n)] = O(n)

Selection in Linear Time

- In next slides, we describe a recursive call Select(S, k)
 - which supports finding the kth smallest element in S
- Recursion is used for two purposes:
 - (1) selecting a good pivot (as in Quicksort)
 - (2) solving a smaller sub-problem

Selection in worst-case linear time (1)

- Select(S, k) /* First, find a good pivot */
 - If |S| less than a small number then use insertion sort to return the answer
 Else Partition S into \[|S| / 5 \] groups, each group has five items (one group may have fewer items);
 - 2. Sort each group separately;
 - 3. Collect median of each group into 5';
 - 4. Find median m of S': $m = Select(S', \lceil |S'|/2 \rceil)$;

Select median of median as the Pivot

Selection in worst-case linear time (2)

```
5. Let q = # items of S smaller than m;
6. If (k == q + 1)
 return m:
/* Partition with pivot */
7. Else partition S into X and Y
 X = {items smaller than m}
 Y = {items larger than m}
/* Next, form a sub-problem */
8. If (k \leq q)
 return Select(X, k) /* recursive call */
9. Else
 return Select(Y, k-(q+1)) /* recursive
call */
```

1. Select(*S*, 23)

31	44	24	39	14	41	29	6	20	49
32	38	4	16	5	33	30	43	36	19
12	1	21	34	40	2	47	46	3	28
15	35	10	13	11	25	8	26	45	42
18	23	22	27	48	9	37	17	7	

2. Insertion sort for every group

12	1	4	13	5	2	8	6	3	
15	23	10	16	11	9	29	17	7	19
18	35	21	27	14	25	30	26	20	28
31	38	22	34	40	33	37	43	36	42
32	44	24	39	48	41	47	46	45	49

- 3. Collect median of each group into S'
- 4. Find median *m* of *S'*: m = Select(S', 10/2 = 5);

$$k = 5$$

- 5. q = items of S' smaller than 21 /* q = 3 */
- 6. If k = (q+1) return m / k = 5:/

28

7. Partition *S*' into *X* and *Y*

- 5. q = items of S'smaller than 27 /*q = 2 */
- 6. If k = (q+1) return m / k = 1:/
- 7. Partition *S*' into *X* and *Y*

- 8. If $(k \le q)$ return Select(X, k)
- 9. Else return Select(Y, k– (q+1));

→ | 25 | 26 | **→** | 25

- 5. q = items of S' smaller than 25 = 24
- 6. $[(q+1)=25] \neq (k=23)$
- 7. Partition S into X and Y
- 8. $k \le q$, return Select(X, 23). Repeat Select until get #23

Running Time

- In our selection algorithm, we choose m, which is the median of medians, to be a pivot and partition S into two sets X and Y
- In fact, if we choose any other item as the pivot, the algorithm is still correct
- Why don't we just pick an arbitrary pivot so that we can save some time ??

Running Time

- A closer look reviews that the worstcase running time depends on |X| and |Y|
- Precisely, if T(|S|) denote the worstcase running time of the algorithm on S, then

$$T(|S|) = T(|S|/5) + \Theta(|S|) + \max \{T(|X|), T(|Y|) \}$$

Running Time

- Later, we show that if we choose m, the "median of medians", as the pivot,
- ✓ both |X| and |Y| will be at most 7|5|/10
 + 6
- · Consequently,

$$T(n) = T(\lceil n/5 \rceil) + \Theta(n) + T(7n/10 + 6)$$

$$\rightarrow$$
 T(n) = O(n) (obtained by substitution)

Substitution

Assume $T(n) \le cn$ hold for $n \le k$ ' We need to prove n = k' + 1 hold

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

 $\le cn/5 + c + 7cn/10 + 6c + an$
 $= 9cn/10 + 7c + an$
 $= cn + (-cn/10 + 7c + an),$
 $\le cn \quad \text{if} \quad -cn/10 + 7c + an \le 0$

=> $c \ge 10an/(n-70)$ when n > 70If we assume $n \ge 140$, we have $n/(n-70) \le 2$. So, we choose $c \ge 20$ a

Let's begin with \[n/5 \] sorted groups, each has 5 items (one group may have fewer)

· Then, we obtain the median of medians, m

Groups with median smaller than m

Groups with median larger than m

The number of items with value greater than m is at least

→ number of items: at least 3n/10 - 6

Previous page implies that at most

7n/10 + 6 items

are smaller than m

- For large enough n (say, $n \ge 140$) $7n/10 + 6 \le 3n/4$
- \rightarrow |X| is at most 3n/4 for large enough n

- Similarly, we can show that at most 7n/10 + 6 items are larger than m
- \rightarrow |Y| is at most 3n/4 for large enough n

Conclusion:

The "median of medians" helps us control the worst-case size of the sub-problem

 \rightarrow without it, the algorithm runs in $\Theta(n^2)$ time in the worst-case

Practice at Home

- Exercises: 9.1-1, 9.1-2, 9.2-3, 9.3-1, 9.3-3, 9.3-6, 9.3-7, 9.3-8
- Programming Report: Use the SELECT algorithm to find the kth smallest element of an input array of n > 10,000,000. (Please compare the running time of your algorithm with the input elements divided into groups 3, 5, 7, 9 and Randomized-Select. Average the execution time of 50 ~100 experiments for each group size and Randomized-Select).