Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 9

Midterm Exam

- Tuesday, February 27 in class, 75 minutes
- Exam structure (see practice guide):
 - TRUE/FALSE questions
 - short questions on the topics discussed in class
 - homework-like problems
- All topics discussed up to randomizing quicksort (see lecture 8 slides for Breakpoint 1)
- Mid-term review sessions with Maryam & Jeremy

General Advice for Study

- Understand how the algorithms are working
 - Work through the examples we did in class
 - "Narrate" for yourselves the main steps of the algorithms in a few sentences
- Know when or for what problems the algorithms are applicable
- Do not memorize algorithms-

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 $A[p] \longleftrightarrow A[i]$

return PARTITION(A, p, r)

Another Way to PARTITION

Given an array A, partition the array into the following subarrays

- A pivot element x = A[q]
- Subarray A[p..q-1] such that each element of A[p..q-1] is 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

unknown

pivot

- 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

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

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 j

If A[j] ≤ pivot:

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

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 $q \leftarrow RANDOMIZED-PARTITION2(A, p,$

r)

RANDOMIZED-QUICKSORT(A, p, q -

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

Analysis of Randomized Quicksort

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

if p < r</pre>

The running time of Quicksort is dominated by PARTITION!!

then $q \leftarrow RANDOMIZED-PARTITION2(A, p,$

r)

RANDOMIZED-QUICKSORT(A, p, q-

PLARTITION is called at

most n times

(at each call a profis Specific and new UICKSORT (A, q + 1, again included in future calls)

CS 477/677 - Lecture 9

13

PARTITION

```
Alg.: PARTITION2(A, p, r)
 x \leftarrow A[r]
 i ← p - 1
 for j \leftarrow p to r - 1
 do if A[j] \leq x
 Number of comparisons
 between the pivot and
 then i \leftarrow i + 1
 the other elements
 exchange A[i] ↔
 A[j]
 exchange A[i + 1] \leftrightarrow A[r] O(1) - constant
 return i + 1
```

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

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:

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

"Average" over all possible values of random variable X

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

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

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:

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

More Examples

 $\mathcal{E}.g.$ X = lottery earnings (15mil. people playing)

- Possible values: 0 and 16.000.000
- Probability to win a 16.000.000 prize: 1/15.000.000
- Probability to win 0: 1 1/15.000.000

$$E[X] = 16,000,000 \frac{1}{15,000,000} + 0 \frac{14,999,999}{15,000,000} = \frac{16}{15} = 1.07$$

Indicator Random Variables

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

The expected value of an indicator random variable

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

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

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

$$-X_{H} = I \{Y = H\} = \begin{cases} & \text{if } Y = H \\ & \text{o} & \text{if } Y = T \end{cases}$$

• The expected number of heads obtained in one flip of the coin is: $E[X_H] = E[I\{Y = H\}] = 1 \times Pr\{Y = H\} + 0 \times Pr\{Y = T\} = 1 \times 1/4 + 0 \times 1/4 = 1/4$

PARTITION

```
Alg.: PARTITION2(A, p, r)
 x \leftarrow A[r]
 i ← p - 1
 for j \leftarrow p to r - 1
 do if A[j] \leq x
 Number of comparisons
 between the pivot and
 then i \leftarrow i + 1
 the other elements
 exchange A[i] ↔
 A[j]
 exchange A[i+1] \leftrightarrow A[r] O(1) - constant
 return i + 1
```

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

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

When Do We Compare Two Elements?

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

$$2 \quad 9 \quad 8 \quad 3 \quad 5 \quad 4 \quad 1 \quad 6 \quad 10 \quad 7$$

$$Z_{1.6} = \{1, 2, 3, 4, 5, 6\} \quad \{7\} \qquad Z_{8.10} = \{8, 9, 10\}$$

- 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 $Z_{ij} = \{z_i, z_{i+1}, \ldots, z_j\}$ the set of elements between z_i and z_i , inclusive

When Do We Compare Elements z_i, z_i?

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

$$2 \quad 9 \quad 8 \quad 3 \quad 5 \quad 4 \quad 1 \quad 6 \quad 10 \quad 7$$

$$Z_{1.6} = \{1, 2, 3, 4, 5, 6\} \quad \{7\} \qquad Z_{8.10} = \{8, 9, 10\}$$

- If pivot x chosen such as: z_i < x < z_i
 - z_i and z_i 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

- 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

 Each pair of elements can be compared at most once

$$-X_{ij} = I\{z_i \text{ is compared to } z_j\}$$

 Define X as the total number of comparisons performed by the algorithm

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

$$i \xrightarrow{\text{i}} \text{n-1}$$

$$i \xrightarrow{\text{cs.} 477/677 - \text{Lecture 9}} \text{n}$$

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

$$E[X] = i E\left[\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right]$$

$$i \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E[X_{ij}]$$
by linearity of expectation

$$\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr \{z_i is compared to z_j\}$$

the expectation of X_{ij} is equal to the probability of the event " z_i is compared to z_i "

Pr{ z_i is compared to z_j } =

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

Pr{ z_j 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)

Expected number of comparisons in PARTITION:

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} Pr\{z_i is compared to z_j\}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}$$
 Change variable: $k = j-i \Rightarrow$

$$E[X] = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$

$$E[X] = \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$
 We have that: $\sum_{k=1}^{n} \frac{2}{k+1} < \sum_{k=1}^{n} \frac{2}{k}$

$$\sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k}$$

We have that:
$$\sum_{k=1}^{n} \frac{2}{k} = O(lgn)$$

$$\stackrel{\circ}{\iota} \sum_{i=1}^{n-1} O(lgn)$$

⇒ Expected running time of Quicksort using RANDOMIZED-PARTITION is O(nlgn)

CS 477/677 - Lecture 9

Readings

- For this lecture
 - Section 7.3-7.4, 9.1, 9.2
 - Coming next
 - Section 9.3
 - Chapter 8