CSC 611: Analysis of Algorithms

Lecture 6

Divide and Conquer: Quick Sort

Quicksort

• Sort an array A[p...r]

A[p...q] A[q+1...r]

Divide

- Partition the array A into 2 subarrays A[p..q] and A[q+1..r], such that each element of A[p..q] is smaller than or equal to each element in A[q+1..r]
- The index (pivot) q is computed

Conquer

Recursively sort A[p..q] and A[q+1..r] using Quicksort

Combine

 Trivial: the arrays are sorted in place ⇒ no work needed to combine them: the entire array is now sorted

QUICKSORT

Alg.: QUICKSORT(
$$A$$
, p , r)

if $p < r$

then $q \leftarrow PARTITION(A, p, r)$

QUICKSORT (A , p , q)

QUICKSORT (A , $q+1$, r)

CSC 611/Lecture 6

Partitioning the Array

• Idea

Select a pivot element x around which to partition

- Grows two regions

$$A[p...i] \le x$$

 $x \le A[j...r]$

 For now, choose the value of the first element as the pivot x

Example

Partitioning the Array

Performance of Quicksort

- Worst-case partitioning
 - One region has 1 element and one has n 1 elements
 - Maximally unbalanced
- Recurrence

$$T(n) = T(n-1) + T(1) + \Theta(n)$$

$$= n + \left(\sum_{k=1}^{n} k\right) - 1 = \Theta(n^2)$$

CSC 611/Lecture 6

Performance of Quicksort

- Best-case partitioning
 - Partitioning produces two regions of size n/2
- Recurrence

$$T(n) = 2T(n/2) + \Theta(n)$$

 $T(n) = \Theta(n|gn)$ (Master theorem)

Performance of Quicksort

- Balanced partitioning
 - Average case is closer to best case than to worst case
 - (if partitioning always produces a **constant** split)
- E.g.: 9-to-1 proportional split

CSC 611/Lecture 6

Performance of Quicksort

- Average case
 - All permutations of the input numbers are equally likely
 - On a random input array, we will have a mix of well balanced and unbalanced splits
 - Good and bad splits are randomly distributed throughout the tree

combined cost:

$$0 \qquad n-1 \qquad \text{combined cost:} \qquad \qquad n \qquad \text{combined cost:} \qquad \qquad n = \Theta(n)$$

$$(n-1)/2 \qquad (n-1)/2 \qquad \qquad (n-1)/2$$

Alternation of a bad and a good split

Nearly well balanced split

 Running time of Quicksort when levels alternate between good and bad splits is O(nlgn)

CSC 611/Lecture 6

Randomizing Quicksort

- Randomly permute the elements of the input array before sorting
- Modify the PARTITION procedure
 - First we exchange element A[p] with an element chosen at random from A[p...r]
 - Now the pivot element x = A[p] is equally likely to be any one of the original r - p + 1 elements of the subarray

CSC 611/Lecture 6

Randomized Algorithms

- The behavior is determined in part by values produced by a random-number generator
 - RANDOM(a, b) returns an integer r, where a ≤ r ≤ b and each of the b-a+1 possible values of r is equally likely
- Algorithm generates randomness in input
- No input can consistently elicit worst case behavior
 - Worst case occurs only if we get "unlucky"
 numbers from the random number generator

Randomized PARTITION

Alg.: RANDOMIZED-PARTITION(A, p, r) $i \leftarrow RANDOM(p, r)$ exchange $A[p] \leftrightarrow A[i]$ return PARTITION(A, p, r)

CSC 611/Lecture 6

Randomized Quicksort

```
Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

then q \leftarrow \text{RANDOMIZED-PARTITION}(A, p, r)

RANDOMIZED-QUICKSORT(A, p, q)

RANDOMIZED-QUICKSORT(A, q + 1, r)
```

Worst-Case Analysis of Quicksort

- T(n) = worst-case running time
- $T(n) = \max (T(q) + T(n-q)) + \Theta(n)$ 1 \le q \le n-1
- Use substitution method to show that the running time of Quicksort is O(n²)
- Guess $T(n) = O(n^2)$
 - Induction goal: $T(n) \le cn^2$
 - Induction hypothesis: $T(k) \le ck^2$ for any $k \le n$

CSC 611/Lecture 6

Worst-Case Analysis of Quicksort

• Proof of induction goal:

$$T(n) \le \max (cq^2 + c(n-q)^2) + \Theta(n) =$$

$$1 \le q \le n-1$$

$$= c \times \max (q^2 + (n-q)^2) + \Theta(n)$$

$$1 \le q \le n-1$$

• The expression $q^2 + (n-q)^2$ achieves a maximum over the range $1 \le q \le n-1$ at the endpoints of this interval

The second derivative of the expression with respect to q is positive

$$\max_{1 \le q \le n-1} (q^2 + (n-q)^2) = 1^2 + (n-1)^2 = n^2 - 2(n-1)$$

$$T(n) \le cn^2 - 2c(n-1) + \Theta(n)$$

$$\le cn^2$$
CSC 611/Lecture 6

Another Way to PARTITION

- - Subarray A[p..q-1] such that each element of A[p..q-1] is unknown
 smaller than or equal to x (the pivot)
 - Subarray A[q+1..r], such that each element of A[p..q+1] is strictly greater than x (the pivot)
- Note: the pivot element is not included in any of the two subarrays

CSC 611/Lecture 6

Example

Another Way to PARTITION

Alg.: PARTITION(A, p, r) A[i+1...j-1] > x $A[p...i] \leq x$ $x \leftarrow A[r]$ i+1 j-1 r p $i \leftarrow p - 1$ for $j \leftarrow p$ to r - 1do if $A[j] \le x$ unknown then $i \leftarrow i + 1$ pivot exchange $A[i] \leftrightarrow A[j]$ exchange $A[i + 1] \leftrightarrow A[r]$ return i + 1

Chooses the last element of the array as a pivot Grows a subarray [p..i] of elements $\leq x$ Grows a subarray [i+1..j-1] of elements >x Running Time: $\Theta(n)$, where n=r-p+1 CSC 611/Lecture 6

Loop Invariant

- 1. All entries in A[p..i] are smaller than the pivot
- 2. All entries in A[i + 1..j 1] are strictly larger than the pivot
- 3. A[r] = pivot
- 4. A[j..r-1] elements not yet examined

Loop Invariant

Initialization: Before the loop starts:

- A[r] is the pivot
- subarrays A[p...i] and A[i+1...j-1] are empty
- All elements in the array are not examined

CSC 611/Lecture 6

Loop Invariant

Maintenance: While the loop is running

- if A[j]≤ pivot, then i is incremented,
 A[j] and A[i+1] are swapped and then j is incremented
- If A[j] > pivot, then increment only j

Maintenance of Loop Invariant

If A[j] > pivot:

• only increment i

If A[j] ≤ pivot:

i is incremented,
 A[j] and A[i] are swapped and then j is incremented

CSC 611/Lecture 6

Loop Invariant

Termination: When the loop terminates:

j = r ⇒ all elements in A are partitioned into one of the three cases: A[p . . i] ≤ pivot, A[i + 1 . . r - 1] > pivot, and A[r] = pivot

Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q - 1)

RANDOMIZED-QUICKSORT(A, q + 1, r)

The pivot is no longer included in any of the subarrays!!

CSC 611/Lecture 6

Analysis of Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

The running time of Quicksort is dominated by PARTITION!!

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q - 1)

RANDOMIZED-QUICKSORT(A, q + 1, r)

PARTITION is called at most n times

(at each call a pivot is selected and never again included in future calls)

CSC 611/Lecture 6

PARTITION

Need to compute the total number of comparisons performed in all calls to PARTITION

CSC 611/Lecture 6

Random Variables and Expectation

Def.: (**Discrete**) **random variable X**: a function from a sample space S to the real numbers.

 It associates a real number with each possible outcome of an experiment

E.g.: X = face of one fair dice

- Possible values: {1, 2, 3, 4, 5, 6}
- Probability to take any of the values: 1/6

Random Variables and Expectation

 Expected value (expectation, mean) of a discrete random variable X is:

$$E[X] = \Sigma_x \times Pr\{X = x\}$$

"Average" over all possible values of random variable X

E.g.: X = face of one fair dice

$$E[X] = 1 \times 1/6 + 2 \times 1/6 + 3 \times 1/6 + 4 \times 1/6 + 5 \times 1/6 + 6 \times 1/6 = 3.5$$

CSC 611/Lecture 6

Example

E.g.: flipping two coins:

- Earn \$3 for each head, lose \$2 for each tail
- X: random variable representing your earnings
- Three possible values for variable X:
 - 2 heads \Rightarrow x = \$3 + \$3 = \$6, Pr{2 H's} = $\frac{1}{4}$
 - 2 tails \Rightarrow x = -\$2 \$2 = -\$4, Pr{2 T's} = $\frac{1}{4}$
 - 1 head, 1 tail \Rightarrow x = \$3 \$2 = \$1, Pr{1 H, 1 T} = $\frac{1}{2}$
- The expected value of X is:

$$E[X] = 6 \times Pr\{2 \text{ H's}\} + 1 \times Pr\{1 \text{ H, } 1 \text{ T}\} - 4 \times Pr\{2 \text{ T's}\}$$
$$= 6 \times \frac{1}{4} + 1 \times \frac{1}{2} - 4 \times \frac{1}{4} = 1$$

CSC 611/Lecture 6

Indicator Random Variables

 Given a sample space S and an event A, we define the indicator random variable I{A} associated with A:

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

• The expected value of an indicator random variable

$$X_A$$
 is: $E[X_A] = Pr \{A\}$

• Proof: $E[X_A] = E[I\{A\}] = 1 \times Pr\{A\} + 0 \times Pr\{\bar{A}\} = Pr\{A\}$

CSC 611/Lecture 6

Example

- Determine the expected number of heads obtained when flipping a coin
 - Space of possible values: S = {H, T}
 - Random variable Y: takes on the values H and T, each with probability ½
- Indicator random variable X_H: the coin coming up heads (Y = H)
 - Counts the number of heads obtain in the flip

$$- \quad X_H = I \left\{ Y = H \right\} = \quad \left\{ \begin{array}{l} 1 \\ 0 \end{array} \right. \quad \text{if } Y = H$$

The expected number of heads obtained in one flip of the coin is:

$$E[X_H] = E[I {Y = H}] = 1 \times Pr{Y = H} + 0 \times Pr{Y = T} = 1 \times \frac{1}{2} + 0 \times \frac{1}{2} = \frac{1}{2}$$

Analysis of Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

The running time of Quicksort is dominated by PARTITION!!

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q - 1)

RANDOMIZED-QUICKSORT(A, q + 1, r)

PARTITION is called at most n times

(at each call a pivot is selected and never again included in future calls)

CSC 611/Lecture 6

PARTITION

Need to compute the total number of comparisons performed in all calls to PARTITION

Number of Comparisons in PARTITION

- Need to compute the total number of comparisons performed in all calls to PARTITION
- $X_{ij} = I \{z_i \text{ is compared to } z_i \}$
 - For any comparison during the entire execution of the algorithm, not just during one call to PARTITION

CSC 611/Lecture 6

When Do We Compare Two Elements?

$$Z_{1,6} = \{1, 2, 3, 4, 5, 6\} \quad \{7\} \qquad Z_{8,10} = \{8, 9, 10\}$$

- Rename the elements of A as z_1, z_2, \ldots, z_n , with z_i being the i-th smallest element
- Define the set $Z_{ij} = \{z_i, z_{i+1}, \dots, z_j\}$ the set of elements between z_i and z_i , inclusive

When Do We Compare Elements z_i, z_i?

$$Z_{1,6} = \{1, 2, 3, 4, 5, 6\} \quad \{7\} \qquad Z_{8,10} = \{8, 9, 10\}$$

- If pivot x chosen such as: $z_i < x < z_i$
 - $-z_i$ and z_j will never be compared
- If z_i or z_i is the pivot
 - $-z_i$ and z_i will be compared
 - only if one of them is chosen as pivot before any other element in range z_i to z_i
- Only the pivot is compared with elements in both sets

CSC 611/Lecture 6

Number of Comparisons in PARTITION

- During the entire run of Quicksort each pair of elements is compared at most once
 - Elements are compared only to the pivot element
 - Since the pivot is never included in future calls to PARTITION, it is never compared to any other element

Number of Comparisons in PARTITION

- Each pair of elements can be compared at most once
 - $-X_{ij} = I\{z_i \text{ is compared to } z_i\}$
- Define X as the total number of comparisons performed by the algorithm

$$X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}$$

$$\downarrow i \longrightarrow n-1$$

$$\downarrow i+1 \longrightarrow n$$

Number of Comparisons in PARTITION

- X is an indicator random variable
 - Compute the expected value

$$\begin{split} E[X] = E\bigg[\sum_{i=1}^{n-1}\sum_{j=i+1}^{n}X_{ij}\bigg] = \sum_{i=1}^{n-1}\sum_{j=i+1}^{n}E\big[X_{ij}\big] = \\ & \text{by linearity of expectation} \\ = \sum_{i=1}^{n-1}\sum_{j=i+1}^{n}\Pr\{z_i \text{ is compared to } z_j\} \\ & \text{the expectation of } X_{ij} \text{ is equal to the probability of the event} \\ \text{"} Z_i \text{ is compared to } Z_i \text{"} \end{split}$$

Number of Comparisons in PARTITION

 $Pr\{z_i \text{ is compared to } z_i\} =$

 $Pr\{z_i \text{ is the first pivot chosen from } Z_{ij}\}$

 $Pr\{z_j \text{ is the first pivot chosen from } Z_{ij}\}$

$$= 1/(j-i+1) + 1/(j-i+1) = 2/(j-i+1)$$

- There are j-i+1 elements between z_i and z_i
 - Pivot is chosen randomly and independently
 - The probability that any particular element is the first one chosen is 1/(j-i+1)

CSC 611/Lecture 6

Number of Comparisons in PARTITION

Expected number of comparisons in PARTITION:

$$\begin{split} E[X] &= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \Pr\{z_i \text{ is compared to } z_j\} \\ E[X] &= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} \quad \text{Change variable: } \mathsf{k} = \mathsf{j} - \mathsf{i} \Rightarrow \\ E[X] &= \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1} \qquad \text{We have that: } \sum_{k=1}^{n} \frac{2}{k+1} < \sum_{k=1}^{n} \frac{2}{k} \\ &< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k} \qquad \text{We have that: } \sum_{k=1}^{n} \frac{2}{k} = O(\lg n) \\ &= \sum_{i=1}^{n-1} O(\lg n) \\ &= O(n \lg n) \qquad \Rightarrow \text{Expected running time of Quicksort using RANDOMIZED-PARTITION is O(nlgn)} \\ &\subset \text{CSC 611/Lecture 6} \end{split}$$

Selection

- General Selection Problem:
 - select the i-th smallest element form a set of n distinct numbers
 - that element is larger than exactly i 1 other elements
- The selection problem can be solved in O(nlgn) time
 - Sort the numbers using an O(nlgn)-time algorithm,
 such as merge sort
 - Then return the i-th element in the sorted array

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

Analysis of Running Time

- Worst case running time: ⊙(n²)
 - If we always partition around the largest/smallest remaining element
 - Partition takes $\Theta(n)$ time

q

- $T(n) = \Theta(1)$ (compute k) + $\Theta(n)$ (partition) + T(n-1)= 1 + n + $T(n-1) = \Theta(n^2)$ p
r
n-1 elements

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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.)

$$E[T(n)] = \underbrace{\frac{\text{takes a value}}{\text{takes a value}}}_{\text{Summed over all possible values}} \times \underbrace{\frac{1}{n} \text{In value of the random variable T(n)}}_{\text{Summed over all possible values}}$$

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

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

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

CSC 611/Lecture 6

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 $5 \Rightarrow \lceil n/5 \rceil$ groups
- 2. Find the median of each of the $\lceil n/5 \rceil$ 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
 CSC 611/Lecture 6

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

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

3. Find the median of the medians

CSC 611/Lecture 6

Example (cont.)

 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!!

CSC 611/Lecture 6

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

$$\left[\frac{1}{2}\left[\frac{n}{5}\right]\right]$$
 2 groups with 3 elements > 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

CSC 611/Lecture 6

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 will 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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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?

At least n! (each of the n! permutations of the input appears as some leaf) ⇒ n! ≤ l

leaves l

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

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

Example

Example (cont.)

	1					6		
В	0	0		2	3	3	3	5
·	0	1	2	3	4	5		
	\cap	2	2	1	7	7		

CSC 611/Lecture 6

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.
```

CSC 611/Lecture 6 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

CSC 611/Lecture 6

Radix Sort

Considers keys as numbers in a base-k number - A d-digit number will occupy a field of d columns Sorting looks at one column at a time - For a d digit number, sort the least significant digit first	326 453 608 835 751 435
 For a d aigit number, sort the least significant digit first 	435
 Continue sorting on the next least significant digit, until all digits have been sorted 	704 690
 Requires only d passes through the list 	

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

CSC 611/Lecture 6

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

for i ← 1 to n

do insert A[i] into list B[$\lfloor nA[i] \rfloor$]

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 $\Theta(n)$

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

CSC 611/Lecture 6