Median Selection, Partitioning Algorithm

(Class 10)

From Book's Page No 227 (Chapter 9)

- In previous class we studied selection problem to find the rank of a number from a set of numbers.
- At first, the brute force approach was to compare each number to every other number.
- So, we got $O(n^2)$ for that brute force algorithm of selection problem.

- Then, we improved the algorithm by using the sorting algorithm then search the specific number.
- The selection problem is useful in finding the median number of a given set of values.

The Sieve Technique

- This is a variation of divide and conquer strategy.
- This technique also divides the data to solve the problem.
- We will use a variation of the divide and conquer strategy called the sieve technique.
- In divide and conquer, we break the problem into a small number of smaller subproblems which we solve recursively.

- In the selection problem, we are looking for an item.
- We will divide the problem into subproblems.
- However, we will discard those small subproblems for which we determine that they do not contain the desired answer.

- We are given n numbers and want to find that specific number having rank k.
- We are searching for the number k, not sorting the number.
- We divide the given set into subsets and discard the subset which don't have the value k.

- Here is how the sieve technique will be applied to the selection problem:
 - We will begin with the given array A[1 ... n].
 - We will pick an item from the array, called the *pivot* element which we will denote by x.
 - We will talk about how an item is chosen as the pivot later; for now, just think of it as a random element of set A.

- We partition set A into three parts:
 - A[q] : contains the pivot element x.
 - A[1...q-1]: will contain all the elements that are less than x.
 - A[q+1...n]: will contains all elements that are greater than x.

• Within each sub array, the items may appear in any order (not sorted).

- There are different techniques for the selection of the pivot element.
- For example, Median, Mean as Pivot, Mode as Pivot, i^{th} Element as Pivot, Largest/Smallest Element, etc.
- But for now, we will pick the pivot element randomly.
- It is quite similar to the Quick Sort where we partition the data using pivot element.

- We can see that the two subsets from the left and right of the q are not sorted.
- Do we need them sorted?
- As we only want the check that if the number k is in left or right side so there is no need to sort the values.
- If we sort the data, then the pivot (e.g., 4) will again go to this same position.

- The rank of the pivot x is q p + 1 in A[p ... r].
- Let $rank_x = q p + 1$.
- If $k = rank_x$ then the pivot is k^{th} smallest.
- If $k < rank_x$ then search A[p ... q 1] recursively.
- If $k > rank_x$ then search A[q + 1 ... r] recursively. Find element of rank (k q) because we eliminated q smaller elements in A.

Select Algorithm

```
SELECT (array A, int p, int r, int k)
  if (p = r)
 then return A[p]
  else x \leftarrow CHOOSE PIVOT(A, p, r)
 q \leftarrow PARTITION(A, p, r, x)
5
6
 rank_x \leftarrow (q-p+1)
 if k = rank_x
8
 then return x
9
 if k < rank x
 then return SELECT(A, p, q-1, k)
10
 else return SELECT(A, q+1, r, k-q)
11
```

$$rank_x = 4$$

- In the future classes, we will also study this pivot selection in quick sort algorithm.
- Currently in this selection problem, we are not sorting but discarding the values.