[n/2]

Def: Median of elements $A=a_1, a_2, ..., a_n$ is the (n/2)-th smallest element in A.

How to find median?

- sort the elements, output the elem. at (n/2)-th position
 - running time? O(nlogn)

Def: Median of elements $A=a_1, a_2, ..., a_n$ is the (n/2)-th smallest element in A.

How to find median?

- sort the elements, output the elem. at (n/2)-th position
 - running time: $\Theta(n \log n)$
- · we will see a faster algorithm
 - will solve a more general problem:

SELECT (A, k): returns the k-th smallest element in A

Idea: Suppose A =

6. if k=p:

7. if k<p:

8. if k>p:

return pivot

tehrn select (Arearmyol [1...p-1], A)

return select (Areanyed [p+1,-n], k-p)

13,

26, 16, 18, 21, 17, 19, 27, 14, 28, 24, 29, 25, 20, 15, 23, 22

recure with k=6 (=20-14)

fine select (A, k):

- 1. split the input into groups of 5
- 2. Find the median of each group
- 3. And the median of the medians + pilot
- 4. rearrange A to have numbers spirit on the left, > pivot on the right
- 5. let p be the position of the pivot

```
SELECT (A, k) T(n)
1. split A into n/5 groups of five elements 0(h)
2. let b; be the median of the i-th group Vi bobble soft
3. let B = [b_1, b_2, ..., b_{n/5}]
4. medianB = SELECT (B, B.length/2) T(\%)
5. rearrange A so that all elements smaller than
 medianB come before medianB, all elements 0(n)
 larger than medianB come after medianB, and
 elements equal to medianB are next to medianB
6. j = position of medianB in rearranged A o(n)
  (if more medianB's, then take the closest
 position to n/2)
7. if (k < j) return SELECT (A[1...j-1], k)
8. if (k = j) return medianB 0(i)
9. if (k > j) return SELECT (A[j+1...n], k-j)
```

Running the algorithm:

Smaller (=) pivot

elems < pivot
$$\leq n - \text{the size of} \leq \frac{3}{4}n$$
elems > pivot $\leq n - \text{the size of} \leq \frac{3}{4}n$

blue: pretend B are sorted

Running the algorithm:

Rearrange columns so that medianB in the "middle."

Recurrence:

Recurrence:
$$T(n) \le T(n/5) + T(3n/4) + cn$$
 if $n > 5$
 $T(n) \le c$ if $n \le 65$

Claim: There exists a constant d such that $T(n) \le dn$.

BASE CASE:
$$n \le 5$$
: $T(n) \le C$ we want to show $T(n) \le d \cdot n$ for some d we need: $d \ge C$

[ND. CASE: $n > 5$:

$$T(n) \le T(n/5) + T(3n/4) + C \cdot n$$

by IH: $T(n/5) \le d \cdot n/5$

$$T(3/4 \cdot n) \le d \cdot 3n/4$$
 $(3/4 \cdot n) \le d \cdot 3n/4$
 $(3/4 \cdot n) \le d \cdot 3n/4$

want: $(3/4 \cdot n) \le d \cdot 3n/4$

want: $(3/4 \cdot n) \le d \cdot 3n/4$

Randomized Linear-time Median

Idea:

Instead of finding medianB, take a random element from A.

```
SELECT-RAND (A, k)
1. x = a_i where i = a random number from \{1, ..., n\}
2. rearrange A so that all elements smaller than
  x come before x, all elements larger than x
 come after x, and elements equal to x are
  next to x
3. j = position of x in rearranged A (if more
  x's, then take the closest position to n/2)
4. if (k < j) return SELECT-RAND (A[1...j-1], k)
5. if (k = j) return medianB
6. if (k > j) return SELECT-RAND (A[j+1...n], k-j)
```

Randomized Linear-time Median

Worst case running time: $O(n^2)$.

```
SELECT-RAND (A, k)
1. x = a_i where i = a random number from \{1, ..., n\}
2. rearrange A so that all elements smaller than
  x come before x, all elements larger than x
 come after x, and elements equal to x are
  next to x
3. j = position of x in rearranged A (if more
  x's, then take the closest position to n/2)
4. if (k < j) return SELECT-RAND (A[1...j-1], k)
5. if (k = j) return medianB
6. if (k > j) return SELECT-RAND (A[j+1...n], k-j)
```

Randomized Linear-time Median

Worst case running time: O(n2).

Claim: Expected running time is O(n).

Master Theorem

Let $a \ge 1$ and b>1 be constants, f(n) be a function and for positive integers we have a recurrence for T of the form

 $T(n) = \Theta(f(n)).$