CSC 611: Analysis of Algorithms

Lecture 7

Medians and Order Statistics

Medians and Order Statistics

Def.: The i-th **order statistic** of a set of n elements is the i-th smallest element.

- The minimum of a set of elements:
 - The first order statistic i = 1
- The maximum of a set of elements:
 - The n-th order statistic i = n
- The median is the "halfway point" of the set
 - -i = (n+1)/2, is unique when n is odd
 - $i = \lfloor (n+1)/2 \rfloor = n/2$ (lower median) and $\lceil (n+1)/2 \rceil = n/2+1$ (upper median), when n is even

Finding Minimum or Maximum

```
Alg.: MINIMUM(A, n)
min ← A[1]
for i ← 2 to n
do if min > A[i]
then min ← A[i]
return min
```

- How many comparisons are needed?
 - n 1: each element, except the minimum, must be compared to a smaller element at least once
 - The same number of comparisons are needed to find the maximum
 - The algorithm is optimal with respect to the number of comparisons performed

CSC611/Lecture07

Simultaneous Min, Max

- Find min and max independently
 - Use n − 1 comparisons for each ⇒ total of 2n − 2
- However, we can do better: at most 3n/2 comparisons
 - Process elements in pairs
 - Maintain the minimum and maximum of elements seen so far
 - Don't compare each element to the minimum and maximum separately
 - Compare the elements of a pair to each other
 - Compare the larger element to the maximum so far, and compare the smaller element to the minimum so far
 - This leads to only 3 comparisons for every 2 elements

Analysis of Simultaneous Min, Max

- Setting up initial values:
 - n is odd: set both min and max to the first element
 - n is even: compare the first two elements, assign the smallest one to min and the largest one to max
- Total number of comparisons:
 - n is odd: we do 3(n-1)/2 comparisons
 - n is even: we do 1 initial comparison + 3(n-2)/2 more
 comparisons = 3n/2 2 comparisons

CSC611/Lecture07

Example: Simultaneous Min, Max

- $n = 5 \text{ (odd)}, \text{ array } A = \{2, 7, 1, 3, 4\}$
 - 1. Set min = max = 2
 - 2. Compare elements in pairs:

- 1 < 7
$$\Rightarrow$$
 compare 1 with **min** and 7 with **max**
 \Rightarrow **min** = 1, **max** = 7

-
$$3 < 4 \Rightarrow$$
 compare 3 with **min** and 4 with **max**
 \Rightarrow **min** = 1, **max** = 7

We performed: 3(n-1)/2 = 6 comparisons

CSC611/Lecture07

Example: Simultaneous Min, Max

- n = 6 (even), array $A = \{2, 5, 3, 7, 1, 4\}$
 - 1. Compare 2 with 5: 2 < 5

1 comparison

- 2. Set min = 2, max = 5
- 3. Compare elements in pairs:
 - 3 < 7 ⇒ compare 3 with **min** and 7 with **max**⇒ **min** = 2, **max** = 7

 1 < 4 ⇒ compare 1 with **min** and 4 with **max**⇒ **min** = 1, **max** = 7

 3 comparisons

We performed: 3n/2 - 2 = 7 comparisons

CSC611/Lecture07

General Selection Problem

 Select the i-th order statistic (i-th smallest element) form a set of n distinct numbers

- Idea:
 - Partition the input array similarly with the approach used for Quicksort (use RANDOMIZED-PARTITION)
 - Recurse on one side of the partition to look for the i-th element depending on where i is with respect to the pivot
- We will show that selection of the i-th smallest element of the array A can be done in $\Theta(n)$ time

Randomized Select

CSC611/Lecture07

Analysis of Running Time

- Worst case running time: ⊙(n²)
 - If we always partition around the largest/smallest remaining element
 - Partition takes $\Theta(n)$ time
 - $T(n) = \Theta(1)$ (compute k) + $\Theta(n)$ (partition) + T(n-1)= 1 + n + $T(n-1) = \Theta(n^2)$ p
 r
 n-1 elements

CSC611/Lecture07

Analysis of Running Time

- Expected running time (on average)
 - Let T(n) be a random variable denoting the running time of RANDOMIZED-SELECT

- RANDOMIZED-PARTITION is equally likely to return any element of A as the pivot ⇒
- For each k such that 1 ≤ k ≤ n, the subarray A[p . . q]
 has k elements (all ≤ pivot) with probability 1/n

CSC611/Lecture07

Analysis of Running Time

- When we call RANDOMIZED-SELECT we could have three situations:
 - The algorithm terminates with the answer (i = k), or
 - The algorithm recurses on the subarray A[p..q-1], or
 - The algorithm recurses on the subarray A[q+1..r]
- The decision depends on where the i-th smallest element falls relative to A[q]
- To obtain an upper bound for the running time T(n):
 - assume the i-th smallest element is always in the larger subarray

Analysis of Running Time (cont.)

$$E[T(n)] = \underbrace{\frac{\text{Probability that T(n)}}{\text{takes a value}} \times \frac{\text{The value of the random variable T(n)}}{\text{Summed over all possible values}}$$

$$E[T(n)] = \frac{1}{n} [T(\max(0, n-1))] + \frac{1}{n} [T(\max(1, n-2))] + \dots + \frac{1}{n} [T(\max(n-1,0))] + O(n)$$

$$\text{since select recurses only on the larger partition}$$

$$= \frac{1}{n} [T(n-1) + T(n-2) + T(n-3) \dots + T(n/2) \dots + T(n-3) + T(n-2) + T(n-1)] + O(n)$$

$$E[T(n)] \le \frac{2}{n} \sum_{k=\lfloor n/2 \rfloor}^{n-1} [T(k)] + O(n) \quad \text{T(n) = O(n) (prove by substitution)}$$

CSC611/Lecture07

A Better Selection Algorithm

- Can perform Selection in O(n) Worst Case
- Idea: guarantee a good split on partitioning
 - Running time is influenced by how "balanced" are the resulting partitions
- Use a modified version of PARTITION
 - Takes as input the element around which to partition

Selection in O(n) Worst Case

- 1. Divide the **n** elements into groups of $5 \Rightarrow [n/5]$ groups
- 2. Find the median of each of the [n/5] groups
 - Use insertion sort, then pick the median
- 3. Use SELECT recursively to find the median x of the $\left[\frac{n}{5}\right]$ medians
- 4. Partition the input array around x, using the modified version of PARTITION
 - There are **k-1** elements on the low side of the partition and **n-k** on the high side
- 5. If i = k then return x. Otherwise, use SELECT recursively:
 - Find the i-th smallest element on the low side if i < k
 - Find the (i-k)-th smallest element on the high side if i > k
 CSC611/Lecture07

Example

Find the 11th smallest element in the array:

$$A = \{12, 34, 0, 3, 22, 4, 17, 32, 3, 28, 43, 82, 25, 27, 34, 2, 19, 12, 5, 18, 20, 33, 16, 33, 21, 30, 3, 47\}$$

1. Divide the array into groups of 5 elements

12	4	43	2	20	30
34	17	82	19	33	3
0	32	25	12	16	47
3	3	27	5	33	
22	28	34	18	21	

Example (cont.)

2. Sort the groups and find their medians

3. Find the median of the medians

CSC611/Lecture07

Example (cont.)

4. Partition the array around the median of medians (17)

First partition:

Pivot:

17 (position of the pivot is q = 11)

Second partition:

To find the 6-th smallest element we would have to recurse our search in the first partition.

Analysis of Running Time

- Step 1: making groups of 5 elements takes O(n)
- Step 2: sorting n/5 groups in O(1) time each takes O(n)
- Step 3: calling SELECT on $\lceil n/5 \rceil$ medians takes time $T(\lceil n/5 \rceil)$
- Step 4: partitioning the n-element array around x
 takes
- Step 5: recursion on one partition takes
 depends on the size of the partition!!

CSC611/Lecture07

Analysis of Running Time

- First determine an upper bound for the sizes of the partitions
 - See how bad the split can be
- Consider the following representation
 - Each column represents one group of
 5 (elements in columns are sorted)
 - Columns are sorted by their medians

Analysis of Running Time

- At least half of the medians found in step 2 are $\geq x$: $\left[\frac{1}{2} \left\lceil \frac{n}{5} \right\rceil \right]$
- All but two of these groups contribute 3 elements > x

$$\left\lceil \frac{1}{2} \left\lceil \frac{n}{5} \right\rceil \right\rceil - 2$$
 groups with 3 elements > \mathbf{x}

- At least $3\left(\left\lceil \frac{1}{2} \left\lceil \frac{n}{5} \right\rceil \right\rceil 2\right) \ge \frac{3n}{10} 6$ elements greater than x
- SELECT is called on at most $n \left(\frac{3n}{10} 6\right) = \frac{7n}{10} + 6$ elements

CSC611/Lecture07

Recurrence for the Running Time

- Step 1: making groups of 5 elements takes O(n)
- Step 2: sorting n/5 groups in O(1) time each takes
- Step 3: calling SELECT on $\lceil n/5 \rceil$ medians takes time $T(\lceil n/5 \rceil)$
- Step 4: partitioning the n-element array around x takes O(n)
- Step 5: recursion on one partition takes time ≤ T(7n/10 + 6)
- T(n) = T([n/5]) + T(7n/10 + 6) + O(n)
- We can show that T(n) = O(n)

Substitution

• $T(n) = T(\lceil n/5 \rceil) + T(7n/10 + 6) + O(n)$ Show that $T(n) \le cn$ for some constant c > 0 and all $n \ge n_0$

$$T(n) \le c \lceil n/5 \rceil + c (7n/10 + 6) + an$$

 $\le cn/5 + c + 7cn/10 + 6c + an$
 $= 9cn/10 + 7c + an$
 $= cn + (-cn/10 + 7c + an)$
 $\le cn$ if: $-cn/10 + 7c + an \le 0$

- $c \ge 10a(n/(n-70))$
 - choose $n_0 > 70$ and obtain the value of c

CSC611/Lecture07

How Fast Can We Sort?

- Insertion sort, Bubble Sort, Selection Sort $\Theta(n^2)$
- Merge sort Θ(nlgn)
- Quicksort Θ(nlgn)
- What is common to all these algorithms?
 - These algorithms sort by making comparisons between the input elements
- To sort n elements, comparison sorts must make
 Ω(nlgn) comparisons in the worst case

Decision Tree Model

- Represents the comparisons made by a sorting algorithm on an input of a given size: models all possible execution traces
- Control, data movement, other operations are ignored
- · Count only the comparisons
- Decision tree for insertion sort on three elements:

Decision Tree Model

- All permutations on n elements must appear as one of the leaves in the decision tree n! permutations
- Worst-case number of comparisons
 - the length of the longest path from the root to a leaf
 - the height of the decision tree

CSC611/Lecture07

Decision Tree Model

- Goal: finding a lower bound on the running time on any comparison sort algorithm
 - find a lower bound on the heights of all decision trees for all algorithms

CSC611/Lecture07

Lemma

Any binary tree of height h has at most 2^h leaves

Proof: induction on h

Basis: $h = 0 \Rightarrow$ tree has one node, which is a leaf

 $2^{h} = 1$

Inductive step: assume true for h-1

- Extend the height of the tree with one more level
- Each leaf becomes parent to two new leaves

No. of leaves for tree of height h =

= $2 \times (\text{no. of leaves for tree of height h-1})$

< 2 × 2h-1

= 2^h

Lower Bound for Comparison Sorts

Theorem: Any comparison sort algorithm requires $\Omega(nlgn)$ comparisons in the worst case.

Proof: How many leaves does the tree have?

- ℓ reachable leaves
- Each of the $\mathbf{n}!$ permutations of the input appears as some $\underset{\text{compare }A[1]\text{ to }A[2]}{\mathsf{compare }A[1]}$ leaf \Rightarrow n! $\leq \ell$ A[1] > A[2] (swap in array) $A[1] \le A[2]$ At most 2^h leaves $A[1] \le A[2]$ A[2] > A[3]h $A[1] \le A[2] \le A[3]$

 $n! \leq \ell \leq 2^h$

 $h \ge lg(n!) = \Omega(nlgn)$

 $\overline{\langle 3,2,1\rangle}$

leaves 1

We can beat the Ω (nlgn) running time if we use other operations than comparisons! CSC611/Lecture07

Counting Sort

Assumption:

- The elements to be sorted are integers in the range 0 to k

Idea:

- Determine for each input element x, the number of elements smaller than x
- Place element x into its correct position in the output array

COUNTING-SORT

```
Α
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to k
1.
 СГ
2.
 do C[ i ] ← 0
 В
 for j \leftarrow 1 to n
3.
 do C[A[j]] \leftarrow C[A[j]] + 1
4.
 \triangleright C[i] contains the number of elements equal to i
5.
 for i \leftarrow 1 to k
6.
 do C[i] \leftarrow C[i] + C[i-1]
7.
 \triangleright C[i] contains the number of elements \leq i
8.
 for j \leftarrow n downto 1
9.
10.
 do B[C[A[j]]] \leftarrow A[j]
11.
 C[A[j]] \leftarrow C[A[j]] - 1
```


CSC611/Lecture07

Example

Example (cont.)

CSC611/Lecture07

Analysis of Counting Sort

```
Alg.: COUNTING-SORT(A, B, n, k)
 for i \leftarrow 0 to k
1.
 \Theta(k)
 do C[ i ] ← 0
2.
 for j \leftarrow 1 to n
3.
 \Theta(n)
 do C[A[j]] \leftarrow C[A[j]] + 1
4.
5.
 \triangleright C[i] contains the number of elements equal to i
 for i \leftarrow 1 to k
6.
 \Theta(k)
 do C[i] \leftarrow C[i] + C[i-1]
7.
 \triangleright C[i] contains the number of elements \leq i
8.
 for j \leftarrow n downto 1
9.
 do B[C[A[j]]] \leftarrow A[j]
 \Theta(n)
10.
 C[A[j]] \leftarrow C[A[j]] - 1
11.
```

CSC611/Lecture07 Overall time: $\Theta(n + k)$

Analysis of Counting Sort

- Overall time: Θ(n + k)
- In practice we use COUNTING sort when k = O(n)
 - \Rightarrow running time is $\Theta(n)$
- Counting sort is **stable**
 - Numbers with the same value appear in the same order in the output array
 - Important when additional data is carried around with the sorted keys

CSC611/Lecture07

Radix Sort

 Considers keys as numbers in a basenumber 	se-k 326
 A d-digit number will occupy a field o columns 	f d 453 608
• Sorting looks at one column at a til	me 835
 For a d digit number, sort the least significant digit first 	751 435
 Continue sorting on the next least 	704
significant digit, until all digits have be sorted	een 690
– Requires only d passes through the list	

CSC611/Lecture07

RADIX-SORT

Alg.: RADIX-SORT(A, d)

for $i \leftarrow 1$ to d

do use a stable sort to sort array A on digit i

1 is the lowest order digit, d is the highest-order digit

Analysis of Radix Sort

- Given n numbers of d digits each, where each digit may take up to k possible values, RADIX-SORT correctly sorts the numbers in \(\textit{\text{O}(d(n+k))}\)
 - One pass of sorting per digit takes O(n+k)
 assuming that we use counting sort
 - There are d passes (for each digit)

Correctness of Radix sort

- We use induction on the number d of passes through the digits
- Basis: If d = 1, there's only one digit, trivial
- Inductive step: assume digits 1, 2, ..., d-1 are sorted
 - Now sort on the d-th digit
 - If a_d < b_d, sort will put a before b: correct
 a < b regardless of the low-order digits
 - If a_d > b_d, sort will put a after b: correct
 a > b regardless of the low-order digits
 - If a_d = b_d, sort will leave a and b in the same order and a and b are already sorted on the low-order d-1 digits

CSC611/Lecture07

Bucket Sort

- Assumption:
 - the input is generated by a random process that distributes elements uniformly over [0, 1)
- Idea:
 - Divide [0, 1) into n equal-sized buckets
 - Distribute the **n** input values into the buckets
 - Sort each bucket
 - Go through the buckets in order, listing elements in each one
- Input: A[1..n], where 0 ≤ A[i] < 1 for all i
- Output: elements in A sorted
- Auxiliary array: B[0 . . n 1] of linked lists, each list initially empty

BUCKET-SORT

for i ← 1 to n

do insert A[i] into list B[lnA[i]]]

for i ← 0 to n - 1

do sort list B[i] with insertion sort concatenate lists B[0], B[1], ..., B[n -1] together in order

return the concatenated lists

CSC611/Lecture07

Example - Bucket Sort

Example - Bucket Sort

Correctness of Bucket Sort

- Consider two elements A[i], A[j]
- Assume without loss of generality that A[i] ≤ A[j]
- Then lnA[i] ≤ lnA[j]
 - A[i] belongs to the same group as A[j] or to a group with a lower index than that of A[j]
- If A[i], A[j] belong to the same bucket:
 - insertion sort puts them in the proper order
- If A[i], A[j] are put in different buckets:
 - concatenation of the lists puts them in the proper order

Analysis of Bucket Sort

Alg.:BUCKET-SORT(A, n)for $i \leftarrow 1$ to no(n)do insert A[i] into list B[[nA[i]]]o(n)for $i \leftarrow 0$ to n - 1o(n)do sort list B[i] with insertion sorto(n)concatenate lists B[0], B[1], ..., B[n - 1]o(n)return the concatenated listso(n)

Conclusion

- Any comparison sort will take at least nlgn to sort an array of n numbers
- We can achieve a better running time for sorting if we can make certain assumptions on the input data:
 - Counting sort: each of the n input elements is an integer in the range 0 to k
 - Radix sort: the elements in the input are integers represented with d digits
 - Bucket sort: the numbers in the input are uniformly distributed over the interval [0, 1)

Readings

CSC611/Lecture07