- Given a set of "n" numbers we can say that,
- ✓ Mean: Average of the "n" numbers
- Median: Having sorted the "n" numbers, the value which lies in the middle of the list such that half the numbers are higher than it and half the numbers are lower than it.
- Thus the problem of finding the median can be generalized to finding the k^{th} smallest number where k = n/2.

- kth smalles number can be found using:
- Scan Approach with a time complexity T(n) = kn
- Sort Approach with a time complexity T(n) = nlogn

- ✓ Input: S = {a1,a2,...,an}
- √ k such that 1 ≤ k ≤ n

✓ Output: kth smallest number

Algorithm: kth_smallest (S, k)

- ExotericSelect(A,k)
 - Ask the oracle for the median
 - Partition original data around the median such that values less than it are in set "L" and values greater than it are in set "R"
 - If |L|=k-1 then return Median
 - If |L|>k-1 then ExotericSelect(L,k)
 - Else ExotericSelect(R, k-|L|-1)

- ExotericSelect Analysis
 - T(n)=n+T(n/2) if n>1; T(1)=1
 - T(n) = O(n)

Can we implement the oracle function at least approximately?

Kth_SMALLEST(S,k)

- Steps:
- 1) Group the numbers into sets of 5
- 2) Sort individual groups and find the median of each group
- Let "M" be set of medians and find median of "M" using MedianOfMedian (MOM) = kth_smallest (M,|M|/2)
- 4) Partition original data around the MOM such that values less than it are in set "L" and values greater than it are in set "R"
- If |L| = k-1, then return MOM else

 If |L| > k-1, then return k^{th} _smallest(L,k) else
- return kth_smallest(R,k-|L|-1)

• Example:

 (2,5,9,19,24,54,5,87,9,10,44,32,18,13,2,4,23, 26,16,19,25,39,47,56,71) is a set of "n" numbers

• Step1: Group numbers in sets of 5 (Vertically)

• Step2: Find Median of each group

2	5	2	4	25
5	9	13	16	39
9	10	18	19	47
(19)	54	32	23	56
(24)	87	44	26	71 Median of each group

Step3: Find the MedianOfMedians

Find median of medians

Step4: Partition original data around the MOM

Step5: If |L| = k-1, then return MOM else If |L| > k-1, then return kth_smallest (L,k) else return kth_smallest (R,k-(|L|+1))

• Time Analysis:

Step	Task	Complexity
1	Group into sets of 5	O (n)
2	Find Median of each group	O (n)
3	Find MOM	T (n/5)
4	Partition around MOM	O (n)
5	Condition	T (7n/10) {Worst Case}

- Time Complexity of Algorithm:
- T(n) = O(n) + T(n/5) + T(7n/10)
- T(1) = 1
- Assume T (n) ≤ Cn (For it to be linear time)
- L.H.S = Cn
- R.H.S = $C_1 n + Cn/5 + 7Cn/10 = (C_1 + 9/10C)n$
- Hence, L.H.S = R.H.S if C = 10C₁
 - Thus it is a Linear Time Algorithm

Natural Questions

- Can we split the list into groups of 3 elements instead of 5?
- Can we split the list into groups of 7 elements instead of 5?

QuickSelect

Linear time algorithm has a large constant

. How to proceed in practice?

QuickSelect(A,k)

- Select a pivot Random p
- Partition original data around the pivot p such that values less than it are in set "L" and values greater than it are in set "R"
- If |L|=k-1 then return p
- If |L|>k-1 then QuickSelect(L,k)
- Else QuickSelect(R, k-|L|-1)

QuickSelect

Analysis

 T(n): expected time to select the k-th smallest element from a list of n numbers

•
$$T(n) = n + 1/n [T(k)+T(k+1)+...+T(n-1)+T(n-k-1)+...+T(n-1)]$$

- T(1)=1
- We can prove by induction that T(n) <= 4n