Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 10

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

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

Simultaneous Min, Max

- Find min and max independently
 - Use n 1 comparisons for each \Rightarrow 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

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 ⇒ compare 1 with **min** and 7 with **max**

$$\Rightarrow min = 1, max = 7$$
3 comparisons

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

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

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:
 - $3 < 7 \Rightarrow$ compare 3 with **min** and 7 with **max** \Rightarrow **min** = 2, **max** = 7
 - 3 comparisons
 - 1 < 4 ⇒ compare 1 with **min** and 4 with **max** ⇒ **min** = 1, **max** = 7 3 comparison

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

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

p


```
Alg.: RANDOMIZED-SELECT(A, p, r, i)
 i < k \Rightarrow search
 i > k \Rightarrow search
 if p = r
 in this partition
 in this partition
 then return A[p]
 pivot
 q \leftarrow RANDOMIZED-PARTITION(A, p, r)
 k \leftarrow q - p + 1
 if i = k
 pivφt value is the answer
 then return A[q]
 elseif i < k
 then return RANDOMIZED-SELECT(A, p, q-1, i)
 else return RANDOMIZED-SELECT(A, q + 1, r, i-k)
```

q-1 q q+1

- Worst case running time: $\Theta(n^2)$
 - 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
$$\uparrow$$
q
n-1 elements

- 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 $1 \le k \le n$, the subarray A[p . . q] has k elements (all \le pivot) with probability 1/n

- 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.)

$$E[T(n)] = \underbrace{ \begin{array}{c} \text{Probability that T(n)} \\ \text{takes a value} \end{array} }_{\text{random variable T(n)}} \times \underbrace{ \begin{array}{c} \text{The value of the} \\ \text{random variable T(n)} \end{array} }_{\text{random variable T(n)}}$$

Summed over all possible values

since select recurses only on the larger partition

$$\frac{1}{n} \left(n - 1 + T(n - 2) + T(n - 3) + \dots + T\left(\frac{n}{2}\right) + \dots + T(n - 3) + T(n - 2) + T(n) \right) + O(n)$$

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

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 $\lceil n/5 \rceil$ 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

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

- 1		1					
	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

12, 12, 17, 21, 34, 30

Example (cont.)

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

First partition:

{12, 0, 3, 4, 3, 2, 12, 5, 16, 3}

Pivot:

17 (position of the pivot is q = 11)

Second partition:

{34, 22, 32, 28, 43, 82, 25, 27, 34, 19, 18, 20, 33, 33, 21, 30, 47}

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

- 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 $\lceil (\lceil n/5 \rceil)$
- Step 4: partitioning the n-element array around \mathbf{x} O(n) takes
- Step 5: recursion on one partition takes depends on the size of the partition!!

- 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 of5 (elements in columns are sorted)
 - Columns are sorted by their medians

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

$$\int \frac{1}{2} \int \frac{n}{5} 11 - 2$$
 groups with 3 elements > x

- At least $3\left(\frac{1}{2} \frac{n}{5} \frac{n}{11-2} \right) \ge \frac{3n}{10} 6$ elements greater than x
- SELECT is called on at most $n \left(\frac{3n}{10} 6\right) = \frac{7n}{10}$ lements

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 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 O(n)
- Step 5: recursion on one partition takes time ≤ T(7n/10 + 6)
- $T(n) = T(\lceil n/5 \rceil) + T(7n/10 + 6) + O(n)$
- 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

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 $\Omega(n|qn)$ comparisons in the worst case

Readings

- For this lecture
 - Section 9.3, 8.1, 8.2
 - Coming next
 - Section 8.3, 8.4
 - Chapter 6