Data Structures and Algorithms

Spring 2009-2010

- Sorting Algorithms (contd.)
 - Quicksort (contd.)
 - QuickSelect
 - Lower Bounds on Sorting
 - *o*(*n* log *n*)-Sorting ??

- Sorting Algorithms (contd.)
 - Quicksort (contd.)
 - QuickSelect
 - Lower Bounds on Sorting
 - o(n log n)-Sorting ??

Analysis of Quicksort

- Time to sort array of length 0, 1 is 1: T(0) = T(1) = 1
- T(n) = T(i) + T(n-i-1) + cn where $i = |S_1|$
- Three cases to consider: worst case, best case and average case

Best-case analysis

Pivot will split S exactly in half

$$T(n) = 2T(n/2) + cn$$
$$= cn \log n + n = O(n \log n)$$

Worst-case analysis

Pivot is smallest every time: i = 0

$$T(n) = T(n-1) + cn$$
 $T(n-1) = T(n-2) + c(n-1)$
 \vdots
 $T(2) = T(1) + 2c$
 $T(n) = T(1) + c \sum_{i=2}^{n} i = O(n^2)$

Average-case analysis

Let T(n) be average time to sort n values:

- Assume that every element has equal likelihood of being the pivot element
- This is only valid if every sub-array is random
- If the pivot element is *j*th largest $(1 \le j \le n)$, which occurs with prob. 1/n, and *cn* is work done partitioning the set, then

$$T(n) = cn + \frac{1}{n} \sum_{j=1}^{n} (T(j-1) + T(n-j))$$
$$= cn + \frac{1}{n} \sum_{j=0}^{n-1} (T(j) + T(n-j-1))$$

Therefore,

$$T(n) = \frac{2}{n} \left[\sum_{j=0}^{n-1} T(j) \right] + cn$$

$$nT(n) = 2 \left[\sum_{j=0}^{n-1} T(j) \right] + cn^2$$

and

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

By subtracting the previous two equations, we get

$$nT(n) - (n-1)T(n-1) = 2T(n-1) + 2cn - c$$

By dropping -c term to simplify the expression and by dividing by n(n+1) we have a sum that can "telescope"

$$\frac{T(n)}{n+1} = \frac{T(n-1)}{n} + \frac{2c}{n+1}$$

$$\frac{T(n-1)}{n} = \frac{T(n-2)}{n-1} + \frac{2c}{n}$$

$$\vdots$$

$$\frac{T(2)}{3} = \frac{T(1)}{2} + \frac{2c}{3}$$

Thus, by adding all terms

$$\frac{T(n)}{n+1} = T(1) + 2c \sum_{i=3}^{n+1} \frac{1}{i}$$

$$\approx 2c \log_e(n+1)$$

$$\approx \frac{2c}{\log e} \log n$$

And so,

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

Thus quicksort () runs in $O(n \log n)$ average time.

- Sorting Algorithms (contd.)
 - Quicksort (contd.)
 - QuickSelect
 - Lower Bounds on Sorting
 - o(n log n)-Sorting ??

QuickSelect: Finding the kth Largest Element

- Using priority queues we can find the kth largest element in time O(n + k log n)
- X So finding the *median* element will take us (worst-case) $O(n + \frac{n}{2} \log n) = O(n \log n)$
- In each call to quicksort () the set is partitioned about pivot element, whose final resting place we know
- If we're looking for the kth largest (smallest) element, from the position of the pivot, since we know their sizes, we know which set, S_1 or S_2 , we should be looking for it in
- So we only need to make one recursive call at each step
- ✓ From our analysis of "General Solutions to Divide and Conquer" when 1 = a < c = 2 the best-case running time for the algorithm must be O(n)
- ✓ We can show also that the average-case running-time is

- Sorting Algorithms (contd.)
 - Quicksort (contd.)
 - QuickSelect
 - Lower Bounds on Sorting
 - o(n log n)-Sorting ??

Best Possible Performance

- Is O(n log n)-time as good as we can do from a sorting algorithm?
- Yes, provided we are limited to two-way comparisons of elements in unit time
- In these cases we show that in the worst case: any algorithm that uses only two-way comparisons requires \[\log n! \rangle \] comparisons in the worst case and \log n! comparisons in the average case

The Tree of All Orderings

Idea:

- Given n items, correct ordering is just one of n! possible orderings of items
- We can think of all the possible orderings as being the leaves of a tree
- The "branches" of the internal nodes are decision points i.e., "if a < b branch left, o/w branch right"

The Tree of All Orderings (contd.)

The Tree of All Orderings (contd.)

- Easy to show by induction that a binary tree of depth d has at most 2^d leaves
- Therefore, a binary tree with L leaves will have depth at least $\lceil \log L \rceil$
- Now, since any decision tree on n elements must have n! leaves – a unique leaf for each possible ordering – any sorting algorithm using only 2-way comparisons between elements needs at least $\lceil \log L \rceil$ comparisons in worst case

$$\log n! = \log(n \times n - 1 \times \dots 1)$$

$$\geq \log n + \log(n - 1) + \dots + \log \frac{n}{2}$$

$$\geq \frac{n}{2} \log \frac{n}{2}, \quad \text{and, since } \log \frac{a}{b} = \log a - \log b,$$

$$\geq \frac{n}{2} \log n - \frac{n}{2} = \Omega(n \log n)$$

- Sorting Algorithms (contd.)
 - Quicksort (contd.)
 - QuickSelect
 - Lower Bounds on Sorting
 - *o*(*n* log *n*)-Sorting ??

Bucket Sort Revisited

- We saw *radix* sort could sort data into buckets in time O(p(n+b)), p is number of passes and p = f(b)
- This is *linear* in *n*
- However, when we decide what bucket to put an element in to, we are doing a b-way comparison, hence this sort does not fit our previous model