Analysis of Algorithms 1 (Fall 2015) Istanbul Technical University Computer Eng. Dept.

Chapter 5: Probabilistic Analysis and Randomized Algorithms

Course slides from Jennifer Welch are used in preparation of these slides

Last updated: October 13, 2015

Purpose

- Learn how to conduct probabilistic analysis of an algorithm:
 - Make assumptions about probability distributions of inputs
 - Analyze algorithm, computing "expected" running time
- Learn about randomized algorithms:
 - Behavior determined not only by inputs but also by random number generator

Contents

- Hiring Problem
- Indicator Random Variables
- Randomized Algorithms

Hiring Problem

- You need to hire a new employee
- The headhunter sends you a different applicant every day for n days
- If the applicant is better than the current employee, then fire the current employee and hire the applicant
- Firing and hiring is expensive
- How expensive is the whole process?

Hiring Problem

HIRE-ASSISTANT(n)

```
1 best \leftarrow 0 > candidate 0 is a least-qualified dummy candidate 2 for i \leftarrow 1 to n
```

```
3 do interview candidate i
```

- 4 **if** candidate *i* is better than candidate *best*
- 5 **then** *best*←*i*
- 6 hire candidate *i*

Hiring Problem (Worst/Best Case)

Worst case:

- Headhunter sends you n applicants in increasing order of goodness
- Then you hire (and fire) each one in turn:
 n hires

Best case:

- Headhunter sends you best applicant on first day
- Total cost is just 1 (fire and hire once)

Hiring Problem (Average Case)

Average cost:

- What is meant by average?
- An input to the hiring problem is an ordering of the n applicants
- There are n! different inputs
- Assume there is some distribution on the inputs
 - For instance, each ordering is equally likely
 - But, other distributions are also possible
- Average cost is expected value

 \triangleright

Probability

- Every probabilistic claim ultimately refers to some sample space, which is a set of elementary events
- Think of each elementary event as the outcome of some experiment
 - Ex: flipping two coins gives sample space {HH, HT, TH, TT}
- An event is a subset of the sample space
 - Ex: event "both coins flipped the same" is {HH, TT}

Sample Spaces and Events

Probability Distribution

- A probability distribution Pr on a sample space S is a function from events of S to real numbers s.t.
 - $-\Pr[A] \ge 0$ for every event A
 - $-\Pr[S] = 1$
 - Pr[A U B] = Pr[A] + Pr[B] for every two nonintersecting ("mutually exclusive") events A and B
- Pr[A] is the probability of event A

Properties of Probability Distributions

- $Pr[\emptyset] = 0$
- If A ⊆ B, then Pr[A] ≤ Pr[B]
- Pr[S A] = 1 Pr[A] // complement
- $Pr[A \cup B] = Pr[A] + Pr[B] Pr[A \cap B]$ $\leq Pr[A] + Pr[B]$

Example

- Suppose Pr[{HH}] = Pr[{HT}] = Pr[{TH}] = Pr[{TT}] = 1/4.
- Pr["at least one head"]
 - = Pr[{HH U HT U TH}]
 - $= Pr[\{HH\}] + Pr[\{HT\}] + Pr[\{TH\}]$
 - = 3/4.
- Pr["less than one head"]
 - = 1 Pr["at least one head"]
 - = 1 3/4 = 1/4

Probability Distribution

 $Pr[A \cup B] = Pr[A] + Pr[B] - Pr[A \cap B]$

Specific Probability R Distribution

- Discrete probability distribution: sample space is finite or countably infinite
 - Ex: flipping two coins once; flipping one coin infinitely often
- Uniform probability distribution: sample space S is finite and every elementary event has the same probability, 1/|S|
 - Ex: flipping two fair coins once

Flipping a Fair Coin

- Suppose we flip a fair coin n times
- Each elementary event in the sample space is one sequence of n heads and tails, describing the outcome of one "experiment"
- Size of sample space is 2ⁿ
- Let A be the event of "k heads and n-k tails occurring"
- $Pr[A] = C(n,k)/2^n$
 - There are C(n,k) sequences of length n in which k heads and n-k tails occur, and each has probability 1/2ⁿ.

REVIEW

Example

- n = 5, k = 3
- HHHTT HHTTH HTTHH TTHHH
- HHTHT HTHTH THTHH
- HTHHT THHTH
- THHHT
- Pr(3 heads and 2 tails) = C(5,3)/2⁵
 = 10/32

Flipping Unfair Coins

- Suppose we flip two coins, each of which gives heads two-thirds of the time
- What is the probability distribution on the sample space?

Pr[at least one head] = 8/9

Independent Events

- Two events A and B are independent if Pr[A ∩ B] = Pr[A]·Pr[B]
 - i.e., probability that both A and B occur is the product of the separate probabilities that A occurs and that B occurs

Independent Events Example

In two-coin-flip example with fair coins:

- A = "first coin is heads"
- B = "coins are different"


```
Pr[A] = 1/2

Pr[B] = 1/2

Pr[A \cap B] = 1/4 = (1/2)(1/2)


so A and B are independent
```

REVIEW

Discrete Random Variables

- A discrete random variable X is a function from a finite or countably infinite sample space to the real numbers
- Associates a real number with each possible outcome of an experiment
- Define the event "X = v" to be the set of all the elementary events s in the sample space with X(s) = v
- So, Pr["X = v"] is the sum of Pr[{s}] over all s with X(s) = v

Discrete Random Variable

Add up the probabilities of all the elementary events in the orange event to get the probability that X = v

Chapter 5: Probabilistic Analysis and Randomized Algorithms

Random Variable Example

- Roll two fair 6-sided dice
- Sample space contains 36 elementary events (1:1, 1:2, 1:3, 1:4, 1:5, 1:6, 2:1,...)
- Probability of each elementary event is 1/36
- Define random variable X to be the maximum of the two values rolled
- What is Pr["X = 3"]?
- It is 5/36, since there are 5 elementary events with max value 3 (1:3, 2:3, 3:3, 3:2, and 3:1)

Independent Random REVIEW Variables

- It is common for more than one random variable to be defined on the same sample space:
 - X is maximum value rolled
 - Y is sum of the two values rolled
- Two random variables X and Y are independent if for all v and w, the events "X = v" and "Y = w" are independent

Expected Value of a Random Variable

- Most common summary of a random variable is its "average", weighted by the probabilities
 - called expected value, or expectation, or mean

• Definition: $E[X] = \sum_{v} v Pr[X = v]$

REVIEW

Expected Value Example

- Consider a game in which you flip two fair coins
- You get 3TL for each head but lose 2TL for each tail
- What are your expected earnings?
 - i.e., what is the expected value of the random variable X, where X(HH) = 6, X(HT) = X(TH) = 1, and X(TT) = -4?
- Note that no value other than 6, 1, and -4 can be taken on by X (e.g., Pr[X = 5] = 0)
- E[X] = 6(1/4) + 1(1/4) + 1(1/4) + (-4)(1/4) = 1

Properties of Expected Values

- E[X+Y] = E[X] + E[Y], for any two random variables X and Y, even if they are not independent!
- E[a·X] = a·E[X], for any random variable
 X and any constant a
- E[X·Y] = E[X]·E[Y], for any two independent random variables X and Y

Back to Hiring Problem

- We want to know the expected cost of our hiring algorithm, in terms of how many times we hire an applicant
- Elementary event s is a sequence of the n applicants
- Sample space is all n! sequences of applicants
- Assume uniform distribution, so each sequence is equally likely, i.e., has probability 1/n!
- Random variable X(s) is the number of applicants that are hired, given the input sequence s
- What is E[X]?

Solving the Hiring Problem

- Break the problem down using indicator random variables and properties of expectation
- Change viewpoint: instead of one random variable that counts how many applicants are hired, consider n random variables, each one keeping track of whether or not a particular applicant is hired.
- Indicator random variable X_i for applicant i: 1 if applicant i is hired, 0 otherwise

Indicator Random Variables

The indicator random variable *I*[*A*] associated with event A is defined as

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

- Lemma 5.1
 - Given a sample space S and an event A in the sample space S, let X_A=I{A}
 - Then E[X_A]=Pr{A}

Indicator Random Variables

- Important fact: $X = X_1 + X_2 + ... + X_n$
 - number hired is sum of all the indicator r.v.'s
- Important fact:
 - $-E[X_i] = Pr["applicant i is hired"]$
 - Why? Plug in definition of expected value
- Probability of hiring i is probability that i is better than previous i -1 applicants

Probability of Hiring *ith*Applicant

- In general, since all permutations are equally likely, if we only consider the first i applicants, the largest of them is equally likely to occur in each of the i positions.
- Thus, $Pr[X_i = 1] = 1/i$

Expected Number of Hires

- Recall that X is random variable equal to the number of hires
- Recall that X = the sum of the X_i's (each X_i is the random variable that tells whether or not the ith applicant is hired)
- $E[X] = E[\sum X_i]$
 - $= \sum E[X_i]$, by property of E
 - = $\sum Pr[X_i = 1]$, by property of X_i
 - = $\sum 1/i$, by argument on previous slide
 - ≤ In n + 1, by formula for harmonic number

Hn=1+1/2 + 1/3 + + 1/n = In(n)+O(1) see Appendix A.

Discussion of Hiring Problem

- So, average number of hires is ln n, which is much better than worst case number (n)
- But, this relies on the headhunter sending you the applicants in random order
- What if you cannot rely on that?
 - Maybe headhunter always likes to impress you, by sending you better and better applicants
- If you can get access to the list of applicants in advance, you can create your own randomization, by randomly permuting the list and then interviewing the applicants.
- Move from (passive) probabilistic analysis to (active) randomized algorithm by putting the randomization under your control!

Randomized Algorithms

- Instead of relying on a (perhaps incorrect)
 assumption that inputs exhibit some
 distribution, make your own input distribution
 by, say, permuting the input randomly or taking
 some other random action
- On the same input, a randomized algorithm has multiple possible executions
- No one input elicits worst-case behavior
- Typically we analyze the average case behavior for the worst possible input

Randomized Hiring Algorithm

- Suppose we have access to the entire list of candidates in advance
- Randomly permute the candidate list
- Then interview the candidates in this random sequence
- Expected number of hirings/firings is O(log n) no matter what the original input is

Probabilistic Analysis vs. Randomized Algorithm

- Probabilistic analysis of a deterministic algorithm:
 - Assume some probability distribution on the inputs
- Randomized algorithm:
 - Use random choices in the algorithm

How to Randomly Permute an Array

- input: array A[1..n]
- for i := 1 to n do
 - j := value between i and n chosen with uniform probability (each value equally likely)
 - swap A[i] with A[j]

- Show that after ith iteration of the for loop:
 A[1..i] equals each permutation of i elements
 - A[1..i] equals each permutation of i elements from {1,...,n} with probability (n–i)!/n!
- Basis: After first iteration, A[1] contains each permutation of 1 element from {1,...,n} with probability (n-1)!/n! = 1/n
 - True since A[1] is swapped with an element drawn from the entire array uniformly at random

- Induction: Assume that after (i–1)st iteration of the for loop
 - A[1..i–1] equals each permutation of i–1 elements from {1,...,n} with probability (n–(i–1))!/n!
- The probability that A[1..i] contains permutation x₁, x₂, ..., x_i is the probability that A[1..i–1] contains x₁, x₂, ..., x_{i-1} after the (i–1)st iteration AND that the ith iteration puts x_i in A[i]

- Let e₁ be the event that A[1..i–1] contains x₁,
 x₂, ..., x_{i-1} after the (i–1)-st iteration
- Let e₂ be the event that the i-th iteration puts x_i in A[i]
- We need to show that $Pr[e_1 \cap e_2] = (n-i)!/n!$
- Unfortunately, e₁ and e₂ are not independent: if some element appears in A[1..i –1], then it is not available to appear in A[i]
- We need some more probability...

Conditional Probability

- Formalizes having partial knowledge about the outcome of an experiment
- Example: flip two fair coins
 - Probability of two heads is 1/4
 - Probability of two heads when you already know that the first coin is a head is 1/2
- Conditional probability of A given that B occurs is Pr[A|B] is defined to be

 $Pr[A \cap B]/Pr[B]$

Conditional Probability


```
Pr[A] = 5/12

Pr[B] = 7/12

Pr[A \cap B] = 2/12

Pr[A|B] = (2/12)/(7/12) = 2/7
```

Conditional Probability

Definition is Pr[A|B] = Pr[A∩B]/Pr[B]

Equivalently, Pr(A∩B) = Pr(A|B)·Pr(B)

 Back to analysis of random array permutation...

- Recall: e_1 is event that $A[1..i-1] = x_1,...,x_{i-1}$
- Recall: e₂ is event that A[i] = x_i
- $Pr[e_1 \cap e_2] = Pr[e_2 | e_1] \cdot Pr[e_1]$
- $Pr[e_2|e_1] = 1/(n-i+1)$ because
 - x_i is available in A[i..n] to be chosen since e₁
 already occurred and did *not* include x_i
 - every element in A[i..n] is equally likely to be chosen
- $Pr[e_1] = (n-(i-1))!/n!$ by inductive hypothesis
- So $Pr[e_1 \cap e_2] = [1/(n-i+1)] \cdot [(n-(i-1))!/n!]$ = (n-i)!/n!

- After the last iteration (the nth), the inductive hypothesis tells us that A[1..n] equals each permutation of n elements from {1,...,n} with probability (n-n)!/n! = 1/n!
- Thus, the algorithm gives us a uniform random permutation

Randomized Algorithms

```
RANDOMIZED-HIRE-ASSISTANT(n)
1 randomly permute the list of candidate
2 best←0
3 for i \leftarrow 1 to n
 do interview candidate i
 if candidate i is better than candidate best
5
6
 then best←i
 hire candidate i
```

PERMUTE-BY-SORTING(A)

- 1 *n←length*[*A*]
- 2 for $i\leftarrow 1$ to n
- 3 do $P[i] \leftarrow RANDOM(1, n^3)$
- 4 sort A, using P as sort keys
- 5 return A

//Choose a random number in {1,...,n³}
//To make sure that all priorities P are unique.

Lemma 5.4

Procedure PERMUTE-BY-SORTING produces a uniform random permutation of input, assuming that all priorities are distinct

RANDOMIZE-IN-PLACE(A)

- 1 $n\leftarrow length[A]$
- 2 for $i\leftarrow 1$ to n
- 3 **do** swap $A[i] \leftarrow \rightarrow A[RANDOM(i,n)]$

Lemma 5.5

Procedure RANDOMIZE-IN-PLACE computes a uniform random permutation

Quicksort (More detail in Chapter 7)

- Deterministic quicksort:
 - $-\Theta(n^2)$ worst-case running time
 - Θ(n log n) average case running time, assuming every input permutation is equally likely
- Randomized quicksort:
 - Do not rely on possibly faulty assumption about input distribution
 - Instead, randomize!

Randomized Quicksort

- Two approaches
- One is to randomly permute the input array and then do deterministic quicksort
- The other is to randomly choose the pivot element at each recursive call
 - called "random sampling"
 - easier to analyze
 - still gives Θ(n log n) expected running time

Randomized Quicksort

- Given array A[1..n], call recursive algorithm RandQuickSort(A,1,n).
- Definition of RandQuickSort(A,p,r):
 - if p < r then
 - q := RandPartition(A,p,r)
 - RandQuickSort(A,p,q-1)
 - RandQuickSort(A,q+1,r)

Randomized Partition

- RandPartition(A,p,r):
 - i := randomly chosen index between p and r
 - swap A[r] and A[i]
 - return Partition(A,p,r)

Partition

Partition(A,p,r):

```
-x := A[r] // the pivot
```

$$-i := p-1$$

$$-$$
 for $j := p$ to $r-1$ do

- if A[j] ≤ x then
- i := i+1
- swap A[i] and A[j]
- swap A[i+1] and A[r]
- return i+1

A[r]: holds pivot A[p,i]: holds elts ≤ pivot A[i+1,j]: holds elts > pivot A[j+1,r-1]: holds elts not yet processed

Summary

probabilistic analysis of algorithms

randomized algorithms
randomized hiring
randomized quicksort