Divide and conquer: General method, Defective chess board, Binary search, Finding the maximum and minimum, Merge Sort, Quick sort, performance measurement, Randomized Sorting algorithms.

DIVIDE AND CONQUER

General Method:

- Given a function to compute on 'n' inputs, the divide and conquer strategy
 - O Splits the input into k subsets, $1 \le k \le n$, it yields k subproblems.
 - o These subproblems must be solved.
 - o A method must be found to combine subsolutions into a solution of the whole.
- The Divide and Conquer strategy is reapplied, if the subproblems are large.
- Often these subproblems are of the same type of the original problem. For this reason the divide-and-conquer principle is expressed by a *recursive algorithm*.
- Splitting the problem into subproblems is continued until the subproblems become small enough to be solved without splitting.

Control Abstraction:

- Control abstraction is a procedure whose flow of control is clear but whose primary operations are specified by other procedures whose precise meanings are left undefined.
- Control abstraction that mirrors the way an algorithm is based on divide-and-conquer is shown below.

```
1
 Algorithm DAndC(P)
2
3
 if Small(P) then return S(P);
4
 else
5
6
 divide P into smaller instances P_1, P_2, \dots P_k k \ge 1
7
 Apply DAndC to each of these problems;
8
 return combine(DAndC(P_1), DAndC(P_2)... DAndC(P_k));
9
 }
 }
```

- Initially algorithm is invoked as DAndC(P), where P is the problem to be solved.
- *Small(P)* is a boolean-valued function, it determines whether the input size is small enough that the answer can be computed without splitting.
- *S*(*P*) is invoked if *Small*(*P*) returns *true*.
- If Small(P) returns false, then the problem P is divided into subproblems P_1 , P_2 , . . P_k . These subproblems are solved by recursive application of DAndC.
- Combine function combines the solutions of the *k* subproblems to determine the solution to problem *P*.
- If the size of P is n, and the sizes of k subproblems are $n_1, n_2, \dots n_k$, then computing time of the DAndC is described by the recurrence relation.

$$T(n) = \begin{cases} g(n) & \text{n small} \\ T(n_1) + T(n_2) + \dots + T(n_k) + f(n) & \text{otherwise} \end{cases}$$
 ----(1)

Where

T(n) – time for DAndC on any input of size n.

g(n) – time to compute answer directly for small inputs.

f(n) – time for dividing P into subproblems and combing solutions of subproblems.

DAndC strategy produces subproblems of type original problem, Therefore it is convenient to write these algorithms using recursion.

The complexity of many divide-and-conquer algorithms is given by recurrences of the form

$$T(n) = \begin{cases} T(1) & n = 1 \\ a.T\left(\frac{n}{h}\right) + f(n) & n > 1 \end{cases}$$
 ----(2)

Where a and b are known as constants.

To solve this recurrence relation, we assume that T(1) is known, n is a power of b (i.e., $n = b^k$, $\log_b n = k$) Substitution method of solving Recurrence Relation repeatedly makes substitution for each occurrence of the function in right hand side until all such occurrences disappear.

Example: consider the case in which a=2 and b=2, T(1)=2 and f(n)=n.

$$T(n) = \begin{cases} T(1) & n = 1 \\ a.T\left(\frac{n}{b}\right) + f(n) & n > 1 \end{cases}$$

$$T(n) = 2.T\left(\frac{n}{2}\right) + n$$

$$= 2\left[2.T\left(\frac{n}{4}\right) + \frac{n}{2}\right] + n$$

$$= 4.T\left(\frac{n}{4}\right) + 2.n$$

$$= 4\left[2.T\left(\frac{n}{8}\right) + \frac{n}{4}\right] + 2n$$

$$= 8.T\left(\frac{n}{8}\right) + 3.n$$

$$\vdots$$
In general
$$= 2^{i}.T\left(\frac{n}{2^{i}}\right) + i.n \quad \text{for any } \log_{2}n \ge i \ge 1$$
In particular $T(n) = 2^{\log_{2}n}.T\left(\frac{n}{2^{\log_{2}n}}\right) + n.\log_{2}n$

$$T(n) = n \cdot T(1) + n \cdot \log_2 n$$
$$T(n) = n \cdot \log_2 n + 2n$$

Solving recurrence Relation (2) using substitution method, we get

$$T(n) = a^{\log_b n} T(1) + \log_b n. f(n)$$

$$= n^{\log_b a} T(1) + \log_b n. f(n)$$

$$= n^{\log_b a} [T(1) + u(n)]$$

$$where u(n) = \sum_{i=1}^k h(b^i) \text{ and } h(n) = \frac{f(n)}{n^{\log_b a}}$$

In general

Defective Chessboard Problem:

- A defective chessboard is a $2^k X 2^k$ board of squares with exactly one defective square.
- Possible defective chessboards for $k \le 2$ are shown below.

- Shaded square is defective.
- When k = 0, the size of the chess board is 1 X 1 and there is only one possible defective chessboard.
- When k = 1, the size of the chess board is 2 X 2, and there can be 4 possible defective chessboards.
- Therefore, for any k, there are exactly 2^{2k} defective chessboards.

Triomino:

- A triomino is an L shaped object that can cover three squares of a chessboard.
- A triomino has four orientations. Following figure shows triominoes with different orientations.

Defective chessboard problem:

In this problem, we are required to tile a defective chessboard using triominoes.

Constraints:

- Two triominoes may not overlap in this tiling.
- o Triominoes should not cover defective square.
- o Triominoes must cover all other squares.

With the above constaints, number of triominoes required to tile = $\frac{2^{2\kappa}-1}{2}$

If k=0, number of triominoes = 0

If k=1, number of triominoes = 1

If k=2, number of triominoes = 5

Solution:

- Divide and Conquer leads to an elegant solution to this problem.
- The method suggests reducing the problem of tiling a $2^k X 2^k$ defective chessboard to tiling a smaller defective chessboard.
- A $2^k X 2^k$ chessboard can be partitioned into four $2^{k-1} X 2^{k-1}$ chessboards.

- Only one board has a defective square. To convert the remaining three boards into defective chessboards, we place triomino at the corner formed by these three.
- This partitioning technique is recursively used to tile the entire $2^k X 2^k$ chessboard.
- This recursion terminates when the chessboard size has been reduced to 1 X 1

Pseudocode for this strategy to solve Defective chessboard problem:

```
Algorithm TileBoard(topRow, topCol, dRow, dCol, size)
//topRow, topCol are top-left corner of the board
//dRow, dCol are row and column numbers of defective square.
//size is length of one side of the chessboard.
 if (size = 1) return;
 tileToUse := tile++;
 quadSize = size / 2;
 //tile top-left quadrant
 if (dRow < topRow + quadSize && dCol < topCol + quadSize) then
 //defect is in this quadrant
 TileBoard(topRow, topCol, dRow, dCol, quadSize);
 else
 {
 //no defect, place a tile in bottom-right corner
 board[topRow + quadSize -1][topCol + quadSize - 1] := tileToUse;
 TileBoard(topRow,topCol, topRow+quadSize – 1, topCol+quadSize-1, quadSize);
 }
 //code for remaining three quadrands is similar
}
```

- Above pseudocode uses two global variables
 - o board is a two-dimensional array that represents the chessboard. board[0][0] represents the top-left corner.
 - o tile, with initial value 1, gives the index of the next tile to use.
- This algorithm is invoked with the call *TileBoard*(0,0,dRow,dCol,size) Where
 - \circ Size = 2^k
 - o dRow and dCol are row and column index of the defective square.

Time Complexity:

Let t(k) denote the time taken by TileBoard to tile a defective chessboard.

When k=0, a constant amount of time is spent. Let the constant be d.

When k>0, recursive calls are made. These calls take 4.t(k-1) time.

This can be represented by the following recurrence equation.

$$t(k) = \begin{cases} d & K = 0 \\ 4t(k-1) + c & K > 0 \end{cases}$$

By solving this using the substitution method, we obtain

$$t(k) = \theta(4^k) = \theta(number\ of\ tiles\ needed)$$

Binary Search:

- Let a_i be a list of elements that are sorted in nondecreasing order.
- Here i is in the range of 1 to n, $1 \le i \le n$.
- Binary search is a problem of determining whether an element x is present in the list or not.
 - o If x is present in the list, then we need to determine value j such that $a_i = x$.
 - \circ If x is not in the list, then j is to be set to zero.
- Let $P = (n, a_{low}, ..., a_{high}, x)$ denote an instance of search problem. Here
 - \circ *n* is number of elements in the list.
 - \circ $a_{low},...,a_{high}$ list of elements
 - \circ x is the element searched for.
- Divide-and-conquer can be used to solve this problem.
 - \circ Let *Small*(*P*) be true if n=1.
 - o If $x=a_i$ then Small(P) will take the value of i otherwise Small(P) will take the value 0 $\Rightarrow g(1) = \Theta(1)$.
- If P has more than one element, it can be divided into subproblems, as follows. Pick and index q in the range low to high and compare x with a_q . There are three possibilities.
 - : The problem *P* is immediately solved in this case. 1. $x = a_q$
 - 2. $x < a_q$: x has to be searched in the sublist in this case.

The sublist is $a_{low},...,a_{q-1}$.

Therefore, P reduces to $P = (n, a_{low}, ..., a_{g-1}, x)$

- : In this case also x has to be searched in the sublist Therefore P reduces to $P = (n, a_{q+1}, ..., a_{hioh}, x)$
- Dividing the problem P into subproblem takes $\Theta(1)$ time.
- After a comparison with a_q , the remaining problem instance can be solved by using divide-andconquer scheme again.
- If q is choosen that a_q is the middle element, then that search algorithm is called **Binary Serach**.

i.e.,
$$q = \left| \frac{(low + high)}{2} \right| 8074816703$$

• There is no need of combining answers in binary search, because answer of the subproblem is also the answer of the original problem *P*.

Algorithm for recursive binary Search:

```
Algorithm RBinSearch(a, low, high, x)
2
 // Given an array a[low:high] of elements in non-decreasing order,
3
 // determine whether x is present, and if so, return j such that x = a[j]; else return 0.
4
5
 if (low≤high) then
6
 mid := (low + high)/2;
 if (x=a[mid]) then return mid;
8
 else if (x < a[mid]) then return RBinSearch(a,low,mid-1,x);
 else return RBinSearch(a,mid+1,high,x);
10
11
 else return 0;
12
13
```

• It is initially invoked as BinSearch(a,1,n,x)

Algorithm for non-recursive binary search

```
Algorithm BinSearch(a,n,x)
2
3
 low=1, high=n;
4
 while (low \le high)
5
6
 mid:=(low+high)/2;
 if (x=a[mid]) then return mid;
7
 else if (x < a[mid]) then high:=mid-1;
8
 else low:=mid+1;
9
10
 return 0;
11
 }
12
```

Non-recursive binary search algorithm has three inputs: a, n, x. The while loop continues processing as long as there are elements left to check. A zero is returned if x is not present in the list, or j is returned if $a_j = x$.

Example: Consider a list with 14 entries. i.e., n=14.

Place them in a[1:14]

1													
-15	-6	0	7	9	23	54	82	101	112	125	131	142	151

The variables low, high, mid need to be traced to simulate this algorithm.

x=151	low	high	mid
	1	14	7
	8	14	11
	12	14	13
	14	14	14
		•	found

x= -14	low	high	mid
	1	14	7
	1	6	3
	1	2	1
	2	2	2
	2	1	Not found

Space Required for Binary Search:

For binary search algorithm, storage is required for - 'n' elements of the array, variables *low*, *high*, *mid*, x. i.e., n+4 locations.

Time required for Binary Search:

- The three possibilities that are needed to be considered are best, average and worst cases.
- To determine time for this algorithm, concentrate on comparisons between x and the elements in a[].
- Comparisons between x and the elements in a[] are referred to as element comparisons.
- To test all successful searches, x must take on 'n' values in a/1.
- To test all unsuccessful searches, x need to take (n+1) comparisons.

Example: The number of element comparisons needed to find each of the 14 elements is

a:	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Elements:	-15	-6	0	7	9	23	54	82	101	112	125	131	142	151
Comparisons:	3	4	2	4	3	4	1	4	3	4	2	4	3	4

- Average Comparisons for successful search : $\frac{45}{14} \approx 3.21$
- There are (14+1=15) possible ways that an unsuccessful search may terminate.
- If x < a[1], then the algorithm requires 3 element comparisons to determine that x is not present. For remaining cases, the algorithm requires 4 element comparisons.
- Average number of element comparisons for unsuccessful search = $\left(\frac{3+14*4}{15}\right) = \frac{59}{15} \approx 3.93$

But we prefer a formula for n elements. A good way to derive a formula is to consider sequence of mid values that are produced by all possible values of x. A <u>Binary Decision Tree</u> used to describe this. Each tree in this node is the value of mid.

Example : if n=14, a Binary Decision Tree that traces the way in which these values are produced is shown below.

- The first comparison is x with a[7]. If x<a[7], then the next comparison is with a[3]; If x>a[7], then the next comparison is with a[11].
- Each path through the tree represents a sequence of comparisons in the binary search method.
- If x is present then the algorithm will end at one of the circular nodes that lists the index into the array where x was found.

- If x is not present, the algorithm will terminate at one of the square nodes.
- Circular nodes are called *internal nodes*, and square nodes are referred to as *external nodes*.

If n is in the range $[2^{k-1}, 2^k]$ then binary search makes at most k element comparisons for a successful search and either k-l or k comparisons for an unsuccessful search.

i.e., the time for a successful search is $O(\log n)$ and for an unsuccessful search is $\Theta(\log n)$

Average, worst case time for binary search:

- From the BDT, it is clear that the distance of a node from the root is one less than its level.
- Internal Path length (I): sum of the distances of all internal nodes from the root.
- External Path length (E): sum of the distances of all external nodes from the root.
- By mathematical induction, we can say that "for any binary tree with n internal nodes, E and I are related by the formula"

$$E=I+2n$$
.

- Let $A_s(n)$ be the average number of comparisons in a successful search, and $A_u(n)$ be the average number of comparisons in an unsuccessful search.
- The number of comparisons needed to find an element represented by an internal node is one more than the distance of this node from the root.

Hence
$$A_s(n) = 1 + \frac{I}{n}$$

Since every binary tree with n internal nodes has n+1 external nodes, it follows that

$$A_u(n) = \frac{E}{(n+1)}$$

Using these three formulas,

$$A_{s}(n) = 1 + \frac{I}{n}$$

$$= 1 + \frac{E - 2n}{n}$$

$$= 1 + \frac{A_{u}(n) \cdot (n+1) - 2n}{n}$$

$$= 1 + \frac{A_{u}(n) \cdot n + A_{u}(n)}{n} - 2$$

$$= \left(1 + \frac{1}{n}\right) A_{u}(n) - 1$$

From this, we see that $A_s(n)$ and $A_u(n)$ are directly related.

From BDT, we conclude that average and worst case comparisons for Binary Search are same within a constant time.

Best-case: For a successful search only one element comparison is needed and for unsuccessful search log n element comparisons are needed in best case.

In conclusion, the computing times of binary search are

Suc	cessful Searc	Unsuccessful Searches	
Θ(1)	$\Theta(\log n)$	$\Theta(\log n)$	$\Theta(\log n)$
Best	Average	Worst	Best, average, worst

Finding the Maximum and Minimum:

Problem: Find the maximum and minimum items in a set of 'n' elements.

Solution by using Divide and Conquer approach:

- Let P = (n, a[i], ..., a[j]) denote an instance of the problem.
- Where n is the number of elements in the list and a[i],..a[j] denote the list in which we want to find minimum and maximum.
- Let **Small(P)** be true when $n \le 2$
- If n = 1, the maximum and minimum are a[i]
- If n = 2, the problem can be solved by doing one element comparison.
- Otherwise, P has to be divided into smaller instances.
- Like, Eg:

• After dividing P into smaller subproblems, we can solve them by recursively invoking the same divide and conquer algorithm.

Combining the solutions:

- Let P is the problem and P1 and P2 are its subproblems, then
 - o MAX(P) is larger of MAX(P1) and MAX(P2) and
 - o MIN(P) is smaller of MIN(P1) and MIN(P2)

<u>Algorithm</u>: to find maximum and minimum recursively.

mid := (i + j) / 2;

```
MaxMin(i, mid, max, min);
MaxMin(mid + 1, j, max1, min1);
if (max < max1) then max := max1;
if (min > min1) then min := min1;
}
```

The procedure is initially invoked by the statement

MaxMin(1,n,x,y)

Simulation

n = 9

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]
a	22	13	-5	-8	15	60	17	31	47

Tree of recursive calls

- Root node contains 1 and 9 as values of i, j corresponding to initial call to MaxMin.
- The produced two new calls, where i, j values are 1, 5 and 6, 9 respectively.
- From the tree, maximum depth of recursion is four.
- Circled numbers represent the orders in which Max & Min assigned values.

Analysis:

Computing Time: What is number of element comparsions needed?

$$T(n) = \begin{cases} 0 & n=1\\ 1 & n=2\\ 2.T\left(\frac{n}{2}\right) + 2 & n>2 \end{cases}$$

Solve this recurrence equation using substitution method. $T(n) = \frac{3n}{2} - 2$

- It is the best, average, worst case number of comparisons when 'n' is power of 2.
- Number of comparsions in a straight method of maximum and minimum is 2n -2. i.e., this algorithm saves 25% of comparisons.

Storage:

- MaxMin is worse than the straight forward algorithm because it requires stack space for [i,j, max, min, max1, min1]
- For 'n' elements, there will be log n + 1 levels of recursion and we need to save seven values for each recursive call.

Merge Sort:

- Merge Sort is a sorting algorithm with the nice property that its worst case complexity is O(n log n).
- Given a sequence of 'n' elements a[1],...,a[n] the general idea is to imagine them split into two sets $a[1],....,a[\left|\frac{n}{2}\right|]$ and $a[\left|\frac{n}{2}\right|+1],....a[n]$.
- Each set is individually sorted, and the resulting sorted sequences are merged to produce a single sorted sequence of 'n' elements.
- It is an ideal example of divide-and-conquer strategy, in which
 - o Splitting is into two equal sized sets
 - o Combining operation is merging of two sorted sets into one.
- *MergeSort* algorithm describes this process using recursion and *Merge* algorithm merges two sorted sets
- 'n' elements should be placed in a[1:n] before executing MergeSort. Then MergeSort(1,n) causes the keys to be rearranged into nondecreasing order in a.

Algorithm for MergeSort:

```
Algorithm MergeSort(low, high)
2
 //a[low:high] is a global array to be sorted. Small(P) is true if there is only one element
3
4
 if (low < high ) then //if there are more than one element
5
6
 mid := |(low + high)/2|; //Divide P into sub probelms
7
 //Solve sub problems
8
 MergeSort(low, mid);
9
 MergeSort(mid+1, high);
10
 Merge(low, mid, high);
11
 }
12
 }
```

Algorithm for merging two sorted subarrays.

```
Algorithm Merge(low, mid, high)
2
 //a[low:high] is a global array containing two sorted subsets. The goal is to merge these two
3
 //sets into a single set. b[] is an auxiliary array.
4
5
 h := low; i := low; j := mid+1;
 while ((h \leq mid) \text{ and } (j \leq high)) do
6
7
8
 if (a/h) \le a/j) then
9
 b[i] := a[h]; h := h+1;
10
11
 else
12
13
 b[i] := a[j]; j := j+1;
14
15
16
```


```
17
 if (h < mid) then
18
 for k := i to high do
19
20
 b[i]:=a[k]; i:=i+1;
21
22
 else
23
 for k := h to mid do
24
25
 b[i]:=a[k]; i:=i+1;
26
27
 for k:=low to high do
28
 a[k] := b[k];
29
```

Example:

Consider an array of 10 elements.

$$a[1:10] = (310, 285, 179, 652, 351, 423, 861, 254, 450, 520)$$

Algorithm MergeSort begins by splitting a[] until they become one-element subarrays. Now merging begins. This division and merging is shown in the below figure.

- Following figure is a tree that represents the sequence of recursive calls that are produced by **MergeSort** when it is applied to *10* elements.
- The pair of values in each node is the values of the parameters *low* and *high*.

Figure: Tree of calls of MergeSort(1,10)

• Following figure is a tree representing the calls to procedure Merge. For example, the node containing 1, 2, and 3 represents the merging of a[1:2] with a[3].

Figure: Tree of calls of Merge

If the time for the merging operation is proportional to n,

If the time for the merging operation is proportional to n, then computing time for merge sort is described by the recurrence relation.

$$T(n) = \begin{cases} a & n = 1 \\ a.T(\frac{n}{2}) + c.n & n > 1 \end{cases}$$

Where a and c are constants.

We can solve this equation by successive substitutions.

Assume n is a power of 2, $n=2^k$, i.e., log n = k.

$$T(n) = 2.T\left(\frac{n}{2}\right) + c.n$$

$$= 2\left[2.T\left(\frac{n}{4}\right) + c.\frac{n}{2}\right] + cn.$$

$$= 2^2.T\left(\frac{n}{4}\right) + 2cn$$

$$= 2^2\left[2.T\left(\frac{n}{8}\right) + c.\frac{n}{4}\right] + 2cn$$

$$= 2^3.T\left(\frac{n}{8}\right) + 3cn$$
after k substitutions
$$= 2^k.T(1) + kcn$$

$$= an + cn.\log n$$

if
$$2^k < n \le 2^{k+1}$$
, then $T(n) \le T(2^{k+1})$

$$\therefore T(n) = O(n \log n)$$

Quick Sort:

- In Quick sort, the division into two subarrays is made in such a way that, the sorted subarrays do not need to be merged later.
- This is achieved by rearranging the elements in a[1:n] such that $a[i] \le a[j]$ for all i between l and m and all j between m+1 and n for some m, $l \le m \le n$.
- Thus, the elements in a[1:m] and a[m+1:n] can be independently sorted. No merge is needed.
- The rearrangement of the elements is accomplished
 - O By picking some element of a[], say t=a[s].
 - O And then reordering the elements so that all elements appearing before t in a[1:n] are less than or equal to t and all elements appearing after t are greater than or equal to t.
 - o The rearranging is referred to *partitioning*.

Following algorithm accomplishes partitioning of elements of a[m:p]. It is assumed that a[m] is the partitioning element.

```
Algorithm Partition(a, m, p)
2
3
 pivot:=a[m], i:=m+1, j:=p;
4
 while (i < j) do
5
6
 while (a/i) \le pivot and i \le j) do
 i := i+1;
7
 while (a[j]≥pivot and j≥i) do
8
 j:=j-1;
9
10
 if (i < j) then
 interchange(a, i, j);
11
12
 interchange(a, m, j);
13
 return j;
14
15
```

The function interchange(a,i,j) exchanges a[i] with a[j].

```
1 Algorithm interchange(a, i, j)
2 {
3 temp:=a[i];
4 a[i]:=a[j];
5 a[j]:=temp;
6 }
```

Example: working of partition.

Consider the following array of 9 elements.

The partition function is initially invoked as **Partition**(a, 1, 9).

The element a[1] i.e., 65 is the partitioning element

a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]
65	70	75	80	85	60	55	50	45
65	45	75	80	85	60	55	50	70
65	45	50	80	85	60	55	75	70
65	45	50	55	85	60	80	75	70
<i>65</i>	45	50	55	60	85	80	75	70
60	45	50	55	65	85	80	75	70

		_
i	j	
2	9	i <j, a[i],a[j]<="" swap="" td=""></j,>
3	8	i <j, a[i],a[j]<="" swap="" td=""></j,>
4	7	
5	6	
6	5	i>j, swap pivot wi

i>j, swap pivot with a[j] Now elements are partitioned about pivot i.e., 65 Now the elements are partitioned about pivot element and the remaining elements are unsorted.

- Using this method of partitioning, we can directly devise a divide and conquer method for completely sorting *n* elements.
- Two sets S1 and S2 are produced after calling partition. Each set can be sorted independently by reusing the function partition.

Following algorithm describes the complete process.

```
Algorithm QuickSort(low, high)
2
3
 if (low<high) then
 //if there are more than one element.
4
5
 j:=partition(a,low,high);
 //Partitioning into subproblems
6
 // Solve the subproblems
7
 QuickSort(a, low, j-1);
8
 QuickSort(a, j+1,high);
9
 }
10
 }
```

Analysis:

- In quicksort, the pivot element we chose divides the array into 2 parts.
 - \circ One of size k.
 - \circ Other of size n-k.
- Both these parts still need to be sorted.
- This gives us the following relation.

$$T(n) = T(k) + T(n-k) + c.n$$

Where T(n) refers to the time taken by the algorithm to sort n elements.

Worst-case Analysis:

Worst case happens when pivot is the least element in the array.

Then we have k=1 and n-k=n-1

$$T(n) = T(1) + T(n-1) + c.n$$

$$= T(1) + [T(1) + T(n-2) + c.(n-1)] + c.n$$

$$= T(n-2) + 2.T(1) + c.(n-1+n)$$

$$= [T(1) + T(n-3) + c.(n-2)] + 2.T(1) + c.(n-1+n)$$

$$= T(n-3) + 3.T(1) + c.(n-2+n-1+n)$$

$$:$$
Continuing likewise till ith step
$$= T(n-i) + i.T(1) + c.(n-i-1+ ... + n-2+n-1+n)$$

$$= T(n-i) + i.T(1) + c.\sum_{j=0}^{i-1} (n-j)$$

This recurrence can go until i=n-1. Substitute i=n-1

$$T(n) = T(1) + (n-1) \cdot T(1) + c \cdot \sum_{j=0}^{n-2} (n-j)$$

$$= n \cdot T(1) + c \cdot \sum_{j=0}^{n-2} (n-j)$$

$$= O(n^{2})$$

Best-case Analysis:

Best case of Quick Sort occurs when pivot we pick divide the array into two equal parts, in every step.

$$\therefore k = \frac{n}{2}, \quad n - k = \frac{n}{2}, \quad \text{for array of size n}$$
We have $T(n) = T(k) + T(n - k) + c.n$

$$= 2.T\left(\frac{n}{2}\right) + c.n$$

Solving this gives $O(n \log n)$.

Randomized Quick Sort:

- Algorithm Quick Sort has an average time of $O(n \log n)$ and worst case of $O(n^2)$ on 'n' elements.
- It does not make use of any additional memory like Merge Sort.
- Quick Sort can be modified by using randomizer, so that its performance will be improved.
- While sorting the array a[p:q], pick a random element (from a[p]...a[q]) as the partition element.
- The randomized algorithm works on any input and runs in an expected $O(n \log n)$ time, where the expectation is over the space of all possible outcomes of the randomizer.
- The code of randomized quick sort is given below. It is a *Las Vegas algorithm* since it always outputs the correct answer.

```
1 Algorithm RQuickSort(p, q)
2 {
3 if (p<q) then
4 {
5 interchange(a, Random() mod (q-p+1)+p,p);
7 j := partition(a, p, q+1);
8 RQuickSort(p, j-1);
9 RQuickSort(j+1, q);
10 }
11 }</pre>
```

- Reason for invoking randomizer only if (q-p)>5 is
 - Every call to randomizer Random takes a certain amount of time.
 - If there are only a few elements to sort, the time taken by the randomizer may be comparable
 to the rest of the computation.