EECS 3101

Prof. Andy Mirzaian

Add WeChat powcoder

STUDY MATERIAL:

- [CLRS] chapters 6, 7, 8, 9
- Lecture Notes 5, 6
 Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

TOPICS

- The Sorting Problem
 - > Some general facts
 - QuickSontment Project Exam Help
 - > HeapSqrttpHeaps PrioritynQueues
 - > Sorting Lower Bound powcoder
 - > Special Purpose Sorting Algorithms
- The Selection Problem
- Lower Bound Techniques
- Prune-&-Search

The Sorting Problem

INPUT: A sequence $A = \langle a_1, a_2, \cdots, a_n \rangle$ of n arbitrary numbers. A permutation (reordering) $\langle a_{\pi(1)}, a_{\pi(2)}, \cdots, a_{\pi(n)} \rangle$ of the input sequence, such that $a_{\pi(1)} \leq a_{\pi(2)} \leq \cdots \leq a_{\pi(n)}$.

Two elementary operations:

- Comparison between a pair of items a and a with =, <, >, or any Assignment Project Exam Help
- Exchange: swapping the positions of a pair of items a_i and a_j . https://powcoder.com

Definition: An inversion is a pair of numbers $\langle a_i, a_j \rangle$ in the input, such that dd by each a_j t a_j t a_j a_j in the input,

I(A) = the total # of inversions in sequence A.

In general: $0 \le I(A) \le n(n-1)/2$.

Example: $A = \langle 4, 9, 4, 3, 6, 8, 2, 5 \rangle$. I(A) = 14. $\langle a_2, a_7 \rangle = \langle 9, 2 \rangle$ is one of the inversions in A.

Some Basic Facts

- Swapping an adjacent pair of items will change the inversion count by +1, 0, or −1.
- Any sorting algorithm that (effectively) exchanges only adjacent pairs
 of items is doomed to take at least Ω(n²) steps in the worst case.

BubbleSort, InsertionSort, SelectionSort are in this category. https://powcoder.com

MergeSort, QuickSort, HeapSort are not. Add WeChat powcoder

InsertionSort takes ⊕(n + I) time on every input, where n = # input items, and
 I = # inversions in the input.

Why?

This makes InsertionSort a suitable choice when the input is almost sorted (low I).

QUICKSORT

[C.A.R. Hoare, 1962] Assignment Project Exam Help

History: https://powcoder.com

Hoare lived in Moscow for a period of time: first as part of the U.K. Royal Navy studying modern Russian military; then as a visiting student at Moscow State University; and later on, worked for the National Physical Lab stationed in Moscow. He collaborated with the Automatic Machine Translation of Russian to English Project Group. Dictionaries were on a long magnetic tape in alphabetical order. So they would first sort the words in a sentence, then in one pass would compare it with the magnetic tape. ...

For the sorting part, he first thought of BubbleSort, but soon realized it was too slow. QuickSort was the 2nd algorithm he says he thought of.

Sorting Student Homework Papers

The way I sort student homework papers by name:

I first partition them into a small number of piles by initials, e.g.,

Pile 1: A - FPile 2: G - L

Pile 3: M - S

Pile 4: TAssignment Project Exam Help

- Then I sort each pile separately, possibly first partitioning them further into more refined group at the same initial.
- Then I reassemble the sorted piles in order.

Add WeChat powcoder

Randomized QuickSort

```
Algorithm QuickSort(S)
Pre-Cond: input S is a finite sequence of arbitrary numbers
Post-Cond: output is a permutation of S in sorted order
 if |S| < 2 then return S
 p \leftarrow a \text{ random element in } S § pivot item, why random?
 3-PartitiAns signment Project w Extrandy Idio deposed this
 S_{<} \leftarrow \{ x \in S : x < p \} 
 S_{=} \leftarrow https://powcoder.20ph) time 
 <math>S_{>} \leftarrow \{ x \in S : x > p \}
 S'_{<} \leftarrow Quick \text{ Notice We Chat } \text{ Power isolayestion:} 
S'_{>} \leftarrow Quick Sort(S_{>}) which recursive call first?!
 return \langle S'_{<}, S_{=}, S'_{>} \rangle
end
```

$$S_{<}: x < p$$
 $S_{=}: x = p$ $S_{>}: x > p$ $T(|S|) = T(|S_{<}|) + T(|S_{>}|) + \Theta(|S|), $T(n) = \Theta(1), \text{ for } n=0,1.$$

QuickSort Running Time

WLOG Assignment Projectal Example by help! $T(n) = T(i) + T(n-i-1) + \Theta(n), \qquad T(n) = \Theta(1), \text{ for } n=0,1.$ https://powcoder.com

Worst-Case: Add WeChat powcoder

$$T(n) = \max_{i} \{ T(i) + T(n-i-1) + \Theta(n) : i = 0 ... n-1 \}$$

$$= T(n-1) + T(0) + \Theta(n)$$

$$= T(n-1) + \Theta(n)$$
This occurs if at all recursion the selected pivot is (near the sele

This occurs if at all recursion levels the selected pivot is (near) the extreme; the largest or the smallest!

QuickSort Running Time

WLOG Assing in the https://period Projecta Example 1 by help! $T(n) = T(i) + T(n-i-1) + \Theta(n), \qquad T(n) = \Theta(1), \text{ for } n=0,1.$ https://powcoder.com

Best-Case: Add WeChat powcoder

$$T(n) = \min_{i} \{ T(i) + T(n-i-1) + \Theta(n) : i = 0 ... n-1 \}$$

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

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

$$= \Theta(n \log n)$$
This occurs if at all recursion the selected pivot is (near

This occurs if at all recursion levels the selected pivot is (near) the median element!

QuickSort Running Time

WLOG Assignment Projectal grain at let p help! $T(n) = T(i) + T(n-i-1) + \Theta(n)$, $T(n) = \Theta(1)$, for n=0,1. https://powcoder.com

Expected-CaseAdd WeChat powcoder

$$\begin{split} T(n) &= ave_i \; \{ \; T(i) + T(n\text{-}i\text{-}1) \; + \; \Theta(n) \; : \quad i = 0 \; ... \; n - 1 \; \} \\ &= \frac{1}{n} \sum_{i=0}^{n-1} \left[T(i) + T(n-i-1) + \; \Theta(n) \right] \\ &= \frac{2}{n} \sum_{i=0}^{n-1} T(i) + \; \Theta(n) \quad \text{(full history recurrence already discussed)} \\ &= \; \Theta(n \; log \; n) \end{split}$$

Full History Recurrence: QuickSort

Example 2:
$$T(n) = \frac{2}{n} \sum_{i=0}^{n-1} T(i) + n, \forall n \ge 0$$
 [\$\Rightarrow\$ T(0)=0]

1. Multiply across by n (so that we can subsequently cancel out the summation):

$$nT(n) = 2\sum_{i=0}^{n-1} T(i) + n^2, \forall n \ge 0$$

2. Substitute n-1 for n: $(n-1)T(n-1) = 2\sum_{i=0}^{n-2} T(i) + (n-1)^2, \forall n \ge 1$ Assignment Project Exam Help 3. Subtract (2) from (1): $nT(n) - (n-1)T(n-1) = 2T(n-1) + 2n-1, \forall n \ge 1$

4. Rearrange:

https://powgorder.com2n-1, $\forall n \geq 1$

- 5. Divide by n(n+1) to make Add T(n) = T(n-1) + 2n 1 LHS & RHS look alike: Add T(n) = T(n-1) + 2n 1
- $Q(n) = \frac{T(n)}{n+1}, \quad Q(n-1) = \frac{T(n-1)}{n}, \quad \frac{2n-1}{n(n+1)} = \frac{3}{n+1} \frac{1}{n}$ 6. Rename:
- 7. Simplified recurrence: $Q(n) = \begin{cases} Q(n-1) + \left\lfloor \frac{3}{n+1} \frac{1}{n} \right\rfloor & \forall n \ge 1 \\ 0 & \text{for } n = 0 \end{cases}$

nth Harmonic number

- 8. Iteration: $Q(n) = \left(\frac{3}{n+1} \frac{1}{n}\right) + \left(\frac{3}{n} \frac{1}{n-1}\right) + \left(\frac{3}{n-1} \frac{1}{n-2}\right) + \dots + \left(\frac{3}{2} \frac{1}{1}\right) + Q(0) = 2H(n) \frac{3n}{n+1}$
- $T(n)=(n+1)Q(n)=2(n+1)H(n)-3n=\Theta(n\log n)$. 9. Finally:

Why Randomize?

Add WeChat powcoder

- Randomization nullifies adverse effect of badly arranged input permutation.
- Algorithm sees the input as a random permutation.
- Probability that almost all random choices are the worst is nearly 1/n! (extremely low).
- FACT: Randomized QuickSort will take O(n log n) time with probability very close to 1 on every input.

HEAPSORT,

Assignment Project Exame Help Heap School https://powcoder.com

PriodikteyhaQueues

[J.W.J. Williams, 1964]

Binary Heap

- A = a binary tree with one key per node (duplicate keys allowed).
- Max Heap Order: A satisfies the following partial order: for every node x ≠ root[A]: key[x] ≤ key[parent(x)].
- Full tree node allocation scheme: nodes of A are allocated in increasing order of level, and left-to-right within the same level.
- This allows arrays in part of the point of t

Array as Binary Heap

1 Size[A]
A = currently unused
max size

Some MAX Heap Properties

- Root A[1] contains the maximum item.
- Every root-to-leaf path appears in non-increasing order.
- Every subtree is also max heap ordered. [Recursive structure]
- The key at any node is the largest among all its descendants (inclusive).

UpHeap

- A[1..n] = a max-heap.
- Suddenly, item A[t] increases in value.
- Now A is a "t upward corrupted heap":

```
\forall (x,y) \in AncestorOf : y \neq t \Rightarrow A[x] \ge A[y].
```

- Question: how would you rearrange A to make it a max-heap again?
- Answer: perchasignment Project Exam Help

```
procedure UpHeap(Attp)s://spo(wgo)derecom

Pre-Cond: A is a t upward corrupted heap

Post-Cond: A is rearranged in addm W-reaphat powcoder

p \leftarrow \lfloor t/2 \rfloor § parent of t


if p = 0 or A[p] \ge A[t] then return

A[t] \leftrightarrow A[p]

UpHeap(A,p)


end
```

UpHeap Example

https://powcoder.com

Add WeChat powcoder

DownHeap

- A[1..n] = a max-heap.
- Suddenly, item A[t] decreases in value.
- Now A is a "t downward corrupted heap":

```
\forall (x,y) \in AncestorOf : x \neq t \Rightarrow A[x] \ge A[y].
```

- Question: how would you rearrange A to make it a max-heap again?
- Answer: dem de signament le la jarge de sample le la p

```
procedure DownHehptps://powcodor.com
Pre-Cond: A is a t downward corrupted heap
Post-Cond: A is rearranged in Add where that powcoder
 c \leftarrow 2t § left child of t
 if c > size[A] then return \S c not part of heap
 if c < size[A] and A[c] < A[c+1] then c \leftarrow c+1
 § now c is the largest child of t
 2t+
 if A[t] < A[c] then
 A[t] \leftrightarrow A[c]
 DownHeap(A, c)
end
```

DownHeap Example

Construct Heap (or Heapify)

- One application of heaps is sorting. But how do we start a heap first?
- Problem: Given array A[1..n], rearrange its items to form a heap.
- Solution 1: Sort A[1..n] in descending order. Yes, but that's circular!
- Solution 2: Build Incrementally:

That is, make A[1..t] a max heap while incrementing $t \leftarrow 1 .. n$.

That is, for tAssignment paraject) Exam Help

Time =
$$\Theta\left(\sum_{i=0}^{h} i 2^{i}\right)$$
 WeChat powcoder

= $\Theta(h 2^{h})$
= $\Theta(n \log n)$

Most nodes are concentrated near the bottom with larger depths but smaller heights. Idea: DownHeap is better!

Heap Construction Algorithm

Solution 3: Build Backwards on t by DownHeap(A,t).

Assume items in nodes 1..t-1 are tentatively $+\infty$ so that DownHeap's Pre-Cond is met.


```
procedure ConstructHeap(A[1..n]) § O(n) time
Pre-Cond: input is array A[1..n] of arbitrary numbers
Post-Cond: A is rearranged into a max-heap
size[A] \leftarrow AssignmentiProjectlExain Help
LastNonleafNode \leftarrow \lfloor n/2 \rfloor
for t \leftarrow LastNonleafNode observed to PownHeap(A, t)
end
```


Time =
$$\Theta\left(\sum_{i=0}^{h} (h-i)2^{i}\right)$$

= $\Theta\left(\sum_{j=0}^{h} j2^{h-j}\right)$
= $2^{h} \Theta(\sum_{j=0}^{h} j2^{-j})$
= $2^{h} \Theta(1)$
= $\Theta(n)$

Heap as a Priority Queue

A **Priority Queue** (usually implemented with some "heap" structure) is an abstract Data Structure that maintains a set S of items and supports the following operations on it:

MakeEmptyHeap(S): Make an empty priory queue and call it S.

ConstructHeap(S): Assignment Priority is the Examined Priority is the Set S of items.

Insert(x, S): Insert(x, S): Insert(x, S):

DeleteMax(S): Removed and recognition from S.

Note: Min-Heap is used if we intend to do DeleteMin instead of DeleteMax.

Priority Queue Operations

Array A as a binary heap is a suitable implementation.

For a heap of size n, it has the following time complexities:

O(1) MakeEmptyHeap(A) $size[A] \leftarrow 0$

O(n) ConstructHeap(A[1..n]) discussed already

 $O(\log n)$ Insert(x,A) and DeleteMax(A) see below

```
procedure Insert(x, A)
Assignment Project Exam Help
 A[size[A]] ← x
UpHehttpsizepowcoder.com
end
 Add WeChat powcoder
```

```
procedure DeleteMax(A)
  if size[A] = 0 then return error
```

 $MaxItem \leftarrow A[1]$

 $A[1] \leftarrow A[size[A]]$

 $size[A] \leftarrow size[A] - 1$

DownHeap(A, 1)

return MaxItem

end

A word on Priority Queues

- In many priority queue applications, an item and the priority of the item are two distinct object types.
- For instance: items are vertices in a graph, while priority of an item is the shortest distance from source to the corresponding vertex in the graph.
- We store (pointers to) items in the nodes of the heap, while item priorities are stored separately, external to the heap.
- We also maintain two-way "pointers" (node[v] and x) between items and their heap node location for direct access both ways. (node[v]=0 means v is not in the heap.)
- Heap ordering property is based, not on the items but their priorities.
- The result is a priority adaptable 18 Cation aware priority queue.

HeapSort


```
Algorithm HeapSort(A[1..n]) § O(n log n) time
Pre-Cond: input is array A[1..n] of arbitrary numbers
Post-Cond: A is rearranged into sorted order


ConstructMaxHeap(A[1..n])
for t ← Assignment Project Exam Help


A[t] ← DeleteMax(A)
end https://powcoder.com
```


Add WeChat powcoder

HeapSort Example (pages 36 - 68)

Assignment Project Exam Help = 11

Assignment Project Exam Help = 9

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 48 | 74 | 68 | 68 | 74 | 18 | 56 |
 76 | 82 | 88 | 92 | 94

Assignment Project Exam Help = 7

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 56 | 74 | 68 | 68 | 48 | 18
 74 | 76 | 82 | 88 | 92 | 94

Assignment Project Exam Help = 6

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 18 | 68 | 68 | 56 | 48 | 74 |
 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 18 | 68 | 68 | 56 | 48
 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 48 | 56 | 68 | 18 | 68
 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 48 | 56 | 68 | 18
 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 18 | 56 | 48 | 68 | 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 18 | 56 | 48
 68 | 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 48 | 18 | 56
 68 | 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 48 | 18
 56 | 68 | 68 | 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 18 | 48 | 56 | 68 | 68 | 74 | 74 | 76 | 82 | 88 | 92 | 94

Assignment Project Exam Help LO VAttps://powcoder.com/ D Add WeChat powcoder

My friend, it's impossible for one person to build this ship in one month, using only wood, saw, hammer and nail!

n Black Boxes

Box 1

Box 2

Box 3

The adversary shows you 3 black boxes.

Each contains a distinct number.

Your task is to order these boxes in increasing order of the numbers they contain.

You are not allowed to open the boxes or examine their contents in any way.

You can only ask the graicle appear to the tropic of the country ask the graicle appear to the country ask the grainle appear to the country ask the grainle appear to the country ask the grainle appear to the gra

"Is the number in Box x < the number in Box y?" ("x': y" for short)

where x and y are in {1, 2, 3} and completely your choice.

In the worst case, how many questions of this type do you need to ask?

Below is a possible scenario called **the decision tree** of the strategy you might use: Add WeChat powcoder

The Decision Tree Model

- General Sorting: no assumption on item type.
- We only know there is a linear ordering defined on the items.
- Comparison types: =, < , > (or any question with binary (yes/no) answer)
- Relative ordering information is gained by comparing pairs of items.
- For simplicity first assume all input items are distinct.
- n! possible permutations of input items ⟨ a₁ , a₂ ,··· , a_n ⟩
- S_n = set of Alsoi gaimetati Project Exam Help
- S = set of possible outcomes at node x. Comp $(a_i : a_j)$ at node x. https://powcoder.com

Information Theory Lower Bound on Sorting

Sorting Lower Bound:

length of worst path down the decision tree is $\geq \log n!$ $\geq \Omega(n \log n)$

Information Theory Lower Bound

Worst- case # of comparisons \geq H \geq log (# possible outcomes).

More Decision Tree Lower Bounds

FACT 0: Any comparison based sorting algorithm requires at least $\Omega(n \log n)$ comparisons in the worst-case.

FACT 1: Any comparison based sorting algorithm requires at least $\Omega(n \log n)$ comparisons even in the average-case.

Proof: # Leaves in T = m, + project Exam Help

Average leaf depth = Sum of leaf depth # leaves.

Proof by induction that

Sum of leaf depths https://esidenes/om

Basis (one leaf): Trivial.

Induction: Sum of leaf depths in WeChat powcoder = Σ { depth(x, T) : x is a leaf in T}

- = Σ { depth(x, T) : x is a leaf in L}
 - + Σ { depth(x, T) : x is a leaf in R}
- = Σ { 1 + depth(x, L) : x is a leaf in L}
 - + Σ { 1 + depth(x, R) : x is a leaf in R}
- = m_T + Σ { depth(x, L) : x is a leaf in L} + Σ { depth(x, R) : x is a leaf in R}
- \geq m_T + m_L log m_L + m_R log m_R
- $\geq m_T + (\frac{1}{2} m_T) \log(\frac{1}{2} m_T) + (\frac{1}{2} m_T) \log(\frac{1}{2} m_T)$
- $= m_T \log m_T$

 $m_{\mathsf{T}} \geq n!$

(by Induction Hypothesis) (m log m is convex: min at $m_I = m_R = \frac{1}{2} m_T$

More Decision Tree Lower Bounds

FACT 0: Any comparison based sorting algorithm requires at least $\Omega(n \log n)$ comparisons in the worst-case.

FACT 1: Any comparison based sorting algorithm requires at least $\Omega(n \log n)$ comparisons even in the average-case.

FACT 2: Any comparison phased Merping jalgarithm of two lists, each with n elements, requires at least $\Omega(n)$ comparisons in the worst-case.

Proof: There are 2n output elements. How many possible outcomes?

The outcome is uniquely determined by the n output spots that the elements of the first list occupyed WeChat powcoder

How many possibilities are there to pick n spots out of 2n spots?

Answer: # outcomes = $\binom{2n}{n} = \frac{(2n)!}{n!n!}$

 $\log (\# \text{ outcomes}) = \log (2n)! - 2 \log n! \approx 2n - \frac{1}{2} \log n \ge \Omega(n).$

Use eq. (3.18): approximation formula for n!, on page 57 of [CLRS]

Algebraic Decision Tree

- Suppose we want to sort n real numbers.
- Why should our computation be restricted to only element comparisons?
- What about something like:

Is
$$(3a_1 + 6a_2)^*(7a_5 - 6a_9) - 15 a_3^*a_4 - 8 < 0$$
?

Michael Ben Or [1983], using an earlier result of [Petrovskii Oleinik, Thom, Milnor], addressed that concern by developing

the more powerful Algebraio Compulation Tree Model.

- In this tree model, internal nodes can be of two types:
 - > a computation naddit We Carattmptow code input items & constants.
 - ➤ a decision node: it asks whether a computed quantity is =0, or <0, or >0.
- He showed that (even if we assume the cost of computation nodes are free of charge) there must be paths with many decision type nodes.
- For instance, he showed the following result:

FACT 3: Sorting requires at least Ω (n log n) comparisons in the worst-case, even in the Algebraic Computation Tree Model.

Ben Or's Lower Bound Method

- A sequence $\langle x_1, x_2, \cdots, x_n \rangle$ of n real numbers can be interpreted as a point in \Re^n , the n dimensional real space.
- Similarly, for any permutation π of $\langle 1,2,...,n \rangle$, $\langle x_{\pi(1)}, x_{\pi(2)}, \cdots, x_{\pi(n)} \rangle$ is a point in that space.
- Permutation $\langle x_1, x_2, \dots, x_n \rangle$ is the serted order if and only if the input point $\langle x_1, x_2, \dots, x_n \rangle$ falls in the following subset of the space: $S(\pi) = \{\langle x_1, x_2, \dots, x_n \rangle | \text{ falls in the following subset of the space:} \} / \hat{p} /$
- The entire n dimensional space is partitioned into such regions.
- Each algebraic expressed was placed power of the is sign invariant in a subset of Rn.
- The intersection of these subsets must fall within a unique $S(\pi)$ as a certificate that π is the correct sorted permutation of the input.
- The lower bound argument is that we need many such intersections to achieve the goal.

More Algebraic Computation Tree Lower Bounds

FACT: The following problems have worst-case $\Omega(n \log n)$ lower bounds in the <u>Algebraic Computation Tree Model</u>.

Element Uniqueness:

Are any two elements of the input sequence $\langle x_1, x_2, \dots, x_n \rangle$ equal?

Set Intersection Ssignment Project Exam Help

Given two sets $\{x_1, x_2, \dots, x_n\}$ and $\{y_1, y_2, \dots, y_n\}$, do they intersect? https://powcoder.com

Set Equality:

Given two sets {x₁, x_{Add} Weenfatypowcoder}, are they equal?

3SUM:

Given a set $\{x_1, x_2, \dots, x_n\}$, does it contain 3 elements x_i, x_j, x_k , such that $x_i + x_i + x_k = 0$?

Note that the decision tree model cannot give such results, since each of these problems has only two possible outcomes: YES or NO.

SPECIAL PURPOSE Assignment Project Exam Help SORTHME ALAG WERRIPTWINGS

- General Purpose Sorting:
 Comparisons, Decision Tree, Algebraic Decision or Computation Tree ...
- Suppose you want to sort n numbers
 with the pre-condition that each number is 1, 2, or 3.
 How would you sort them?
 We already saw that 3-Partition can sort them in-place in O(n) time.
- Assignment Project Exam Help
 Pre-cond: ... Given universe of item values is finite (preferably "small").
 - E.g., integers in https://powcoder-comgit integers in base B] (where K, d, D, B are given constants).
 - > We can use speckathdir Wse Schrittg powittoder
 - \triangleright They break the Ω (n log n) lower bound barrier.
 - > They are outside the algebraic computation/comparison model.
 - E.g., they use floor/ceiling integer rounding, use value as array index, ...
- Examples of Special Purpose Sorting Algorithms:
 Bucket Sort, Distribution Counting Sort,
 Radix Sort, Radix Exchange Sort, ...

Algorithm CountingSort(A[1..n], K)

Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n

Post-Cond: A is rearranged into sorted order

- 1. for $v \leftarrow 0$.. K-1 do Count[v] $\leftarrow 0$
- 2. **for** $t \leftarrow 1$.. n **do** Count[A[t]] \leftarrow Count[A[t]] + 1

 - § Count[v] = # input items A[t] = v
 ... More steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number items A[t] = v
 ... Hore steps to come number

end

https://powcoder.com

1 2 A3dd4WeClfat powcodef0

$$n = 10, K = 4$$

§ initialize

§ increment

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2
3. for v \leftarrow 1 .. K-1 do Count[v] \leftarrow Count[v] + Count[v-1]
 § aggregate
 § Now Count[v] = # input items A[t]. \( \) v Fount[v] = East Supplied For A[t]. \( \) V Fount[v] = William Help
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 Example: A =
 0 | 3 |
 n = 10, K = 4
 Temp =
 Count =
```

82

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 \begin{array}{ll} \textbf{Temp[Count[A[t]]} \leftarrow A[t] & \S \text{ place items in final position Temp array} \\ \textbf{Count[A[t]]} & \textbf{AsSign[Ae]t-Projected examp [recepting position} \end{array}
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1 | 3 | 2 | 0 | 2 |
  Example: A =
 n = 10, K = 4
 Temp =
 9 = Temp array position for next 3
 2 | 5 |
 Count =
```

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 Temp[Count[A[t]] \leftarrow A[t] \qquad \S \text{ place items in final position Temp array}
 Count[A[t]] Assignment-Projectrement Interping position
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1 | 3 | 2 | 0 | 2 |
 Example: A =
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 2 & 5 & 7 & 9 \\ 0 & 1 & 2 & 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 Temp[Count[A[t]] \leftarrow A[t] \qquad \S \text{ place items in final position Temp array}
 Count[A[t]] Assignment-Projectrement Interping position
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1 | 3 | 2 | 0 | 2
 Example: A =
 n = 10, K = 4
```

Temp =

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 Temp[Count[A[t]] \leftarrow A[t] \qquad \S place items in final position Temp array
 Count[A[t]] Assignment-Projectrement Interping position
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1 | 3 | 2 | 0 |(2
 Example: A =
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 2 & | & 3 & | & 7 & | & 9 \\ 0 & 1 & 2 & | & 3 & | & 3 & | & 1 & | & 2 & | & 3 & | & 1 & | & 2 & | & 3 & | & 2 & | & 2 & | & 3 & | & 2 & |$$

Temp =

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 \begin{array}{ll} \text{Temp[Count[A[t]]} \leftarrow A[t] & \text{\$ place items in final position Temp array} \\ \text{Count[A[t]]} & \textbf{Assignment-Projected examp lately in goosition} \end{array}
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1 | 3 | 2 (0)(2
 Example: A =
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 6 \\ 9 \\ 0 \\ 1 \\ 2 \\ 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 Temp[Count[A[t]] \leftarrow A[t] § place items in final position Temp array
 Count[A[t]] Assignment-Projectrement Interping position
 end-for
 https://powcoder.com
end
 2 A3dd4WeClfat bowcodef0
 0 | 3 | 1 | 3 |
 Example: A =
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 1 & 3 & 8 & 9 \\ 0 & 1 & 2 & 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 \begin{array}{l} \text{Temp[Count[A[t]]} \leftarrow A[t] & \S \text{ place items in final position Temp array} \\ \text{Count[A[t]]} & \textbf{AsSign[Ae]t-Projected examp [likelping position} \end{array} 
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 | 3 | 1
  Example: A =
 n = 10, K = 4
```

Example:
$$A = \begin{bmatrix} 0 & | & 3 & | & 1 & | & 3 & | & 2 & | & 0 & | & 2 & | & 1 & | & 3 & | & 1 & |$$

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 \begin{array}{l} \text{Temp[Count[A[t]]} \leftarrow A[t] & \S \text{ place items in final position Temp array} \\ \text{Count[A[t]]} & \textbf{AsSign[Ae]t-Projected examp [likelping position} \end{array} 
 end-for
 https://powcoder.com
end
 2 A3dd4WeClfat bowcodef0
  Example: A =
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 1 & 3 & 5 & 8 \\ 0 & 1 & 2 & 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
4. for t \leftarrow n downto 1 do
 § stable sort
 \begin{array}{ll} \text{Temp}[\text{Count}[A[t]] \leftarrow A[t] & \text{§ place items in final position Temp array} \\ \text{Count}[A[t]] & \text{Assignment-Projected examp levels position} \end{array}
 end-for
 https://powcoder.com
end
 <sup>2</sup> Add4WeClfat powcodef0
 0 (3 )
  Example: A =
 n = 10, K = 3
```

```
Algorithm CountingSort(A[1..n], K) \S O(n + K) Time & Space
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
 Steps 1, 2, 3
 \begin{array}{ll} t \leftarrow n \ downto \ 1 \ do & \S \ stable \ sort \\ Temp[Count[A[t]] \leftarrow A[t] & \S \ place \ items \ in \ final \ position \ Temp \ array \\ Count[A[t]] \ Assignment \ Project \ extra \ Interping \ position \end{array}
4. for t \leftarrow n downto 1 do
 end-for
 https://powcoder.com
end
 <sup>2</sup> A3dd4WeClfat bowcodef0
  Example: A = (0)(3)(1)
 n = 10, K = 4
```

Count =
$$\begin{bmatrix} 0 \\ 1 \\ 2 \\ 1 \\ 2 \\ 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K) § O(n + K) Time & Space

Pre-Cond: input is array A[1..n], each A[t] ∈ [0 .. K-1], t = 1..n

Post-Cond: A is rearranged into sorted order

Steps 1, 2, 3

4. for t ← n downto 1 do § stable sort

Temp[Count[A[t]] ← A[t] § place items in final position Temp array

Count[A[t]] Assignment Projectremento Interping position

end-for

https://powcoder.com
```

```
Example: A = \begin{bmatrix} 1 & 2 & A3dd & 4W & ECleat & Dowcode & 10 \\ 0 & 3 & 1 & 3 & 2 & 0 & 2 & 1 & 1 & 3 \\ \end{bmatrix} n = 10, K = 4
```

Count =
$$\begin{bmatrix} 0 & | & 2 & | & 5 & | & 7 \\ 0 & 1 & 2 & 3 \end{bmatrix}$$

```
Algorithm CountingSort(A[1..n], K)§ O(n + K) Time & SpacePre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..nPost-Cond: A is rearranged into sorted order<br/>Steps 1, 2, 3, 45. for t \leftarrow 1 .. n do A[t] \leftarrow Temp[t]]§ copy items back into AendAssignment Project Exam Help
```

https://powcoder.com

```
Example: A = \begin{bmatrix} 1 & 2 & A3dd & 4WeClear & powcode & 10 \\ 0 & 0 & 1 & 1 & 1 & 1 & 2 & 2 & 3 & 3 & 3 \end{bmatrix} n = 10, K = 4

Temp = \begin{bmatrix} 0 & 0 & 1 & 1 & 1 & 1 & 2 & 2 & 3 & 3 & 3 & 3 \end{bmatrix}
```

Count =
$$\begin{bmatrix} 0 & | & 2 & | & 5 & | & 7 \\ 0 & 1 & 2 & 3 \end{bmatrix}$$


```
O(n + K) Time & Space
Algorithm CountingSort(A[1..n], K)
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
1. for v \leftarrow 0 .. K-1 do Count[v] \leftarrow 0
 § initialize
2. for t ← 1 .. n da Sount Atth t Project Exam Help 

§ Count[v] = # input items A[t] = v
 § increment
3. for v \leftarrow 1 .. K-1 do Gount[v] \leftarrow Count[v] + Count[v-1]

§ Now Count[v] = \# input items A[t] \leq v
 § aggregate
§ Count[v] = Last output index for item with value v 4. for t \leftarrow n downto 1 do WeChatspowscader
 Temp[Count[A[t]] \leftarrow A[t] § place items in final position Temp array
 Count[A[t]] \leftarrow Count[A[t]] -1 § decrement to preceding position
 end-for
5. for t \leftarrow 1 ... n do A[t] \leftarrow Temp[t]
 § copy items back into A
end
```

Bucket Sort: Deterministic Version

```
\S O(n + K) Time & Space
Algorithm BucketSort(A[1..n], K)
Pre-Cond: input is array A[1..n], each A[t] \in [0 .. K-1], t = 1..n
Post-Cond: A is rearranged into sorted order
  for v \leftarrow 0 .. K-1 do Empty(B[v])
 § initialize
  for t \leftarrow 1 ... n do Enqueue(A[t], B[A[t]])
 § fill buckets
  t \leftarrow 1 Assignment Project Exam Help. For v \leftarrow 0 .. K-1 do gempty buckets back into array in order
 while B[v] not empty do
A[t] \leftarrow Dequeue(B[v]) wcoder.com
 t \leftarrow t + 1
 Add WeChat powcoder
 end-while
end
```


Use K buckets B[0..K-1]. Each bucket B[v] is a queue for stable sorting.

Radix Sort

Sorting on digits from least significant to most significant digit position.

```
Algorithm RadixSort(A[1..n], D, B) \S O(D(n + B)) Time
Pre-Cond: input is array A[1..n], A[t] is a D digit integer in base B, t = 1..n
Post-Cond: A is rearranged into sorted order.
  for d 

O .. D-Assignment Project Examt Help
 (e.g., Bucket or Counting Sort)
LI: A[1..n] is sortet prihepqease of ficanting its
end
```

Add WeChat powcoder

Radix Sort: Proof of Loop Invariant

Loop Invariant by Induction on d:

Induction Hypothesis:

at the end of iteration d:

X appears before $Y \Rightarrow X[d..0] \le Y[d..0]$.

Help Y_d

https://powcoder.com

Proof: X appears before Y = X[u] = Y[u] P(b) sorting in iteration d)

Case 1: $X[d] < Y[d] \Rightarrow X[d..0] < Y[d..0]$

Case 2: $X[d] = Y[d] \Rightarrow X[d-1..0]$ appeared before Y[d-1..0] in previous iteration (by stable sorting)

⇒ X[d-1..0] ≤ Y[d-1..0] (by Induction Hypothesis) (null for the basis)

 \Rightarrow X[d..0] \leq Y[d..0].

Radix Sort: the wrong way

Add WeChat powcoder

Explain why it's **NOT** working correctly.

Radix Exchange Sort

Sorting on most significant digit first á la QuickSort Partitioning. First call: RadixExchangeSort(A[1..n], D-1, B).

Algorithm RadixExchangeSort(A[s..t], d, B) § O(D(n + B)) Time Pre-Cond: array A[s..t] is sorted on digits d+1 .. D-1. Post-Cond: A[s..t] is sorted order on all digits 0 .. d, d+1 .. D-1 if d < 0 or $s \ge A$ then return Project Exam Help Partition A[s..t] into B contiguous (possibly empty) subarrays A[s(v) .. t(v)], v = 0 .. B-1, where digit dof every item in A[s(v) .. t(v)] is v. for $v \leftarrow 0$.. B-1 do RadixExchangeSort(A[s(v)..t(v)], d-1, B) end

Add WeChat powcoder

Then **separately** sort each of these sub-arrays on lower order digits recursively.

Radix Exchange Sort: Binary Example

Quiz Question

INPUT: array A[1..n], each element is a positive integer at most n².

OUTPUT: array A in sorted order.

QUESTION: How fast can this be done?

ANSWER: Counting Sarty Bucket Spet will Eaken (nf J J ME and SPACE.

That's bad. ⊗

Use Rachttps://powcpartmeters & B to minimize:

 $\begin{array}{c} \text{Time} = O(D(n + B)). \\ Add \ WeChat \ powcoder \end{array}$

 $X \in [1 ... n^2]$ can be thought of as 2 digits in base n:

$$X - 1 = (X_1 X_0)_n = n X_1 + X_0$$

$$X_1 = (X - 1) \text{ div } n$$

$$X_0 = (X - 1) \mod n$$

Choose D = 2, B = n. Time = O(D(n+B)) = O(n).

SELECTION

Assignment Project Exam Help

https://powcoder.com

Find me the media chappers wedge in Ontario

and the top 10% student SAT scores in North America

The Selection Problem

INPUT: A sequence $A = \langle a_1, a_2, \dots, a_n \rangle$ of n arbitrary numbers, and an integer K, $1 \le K \le n$.

OUTPUT: The Kth smallest element in A. That is, an element $x \in A$ such that there are at most K-1 elements $y \in A$ that satisfy y < x, but there are at least K elements $y \in A$ that satisfy $y \le x$.

Example: A = \(\) 12, 15, 43, 15, 62, 88, 76 \(\).

https://powcoder.com 5 6 7
Kth smallest: 12 15 15 43 62 76 88

Applications: Applications: Add WeChat powcoder 1. Order Statistics, Partitioning, Clustering,

- 2. In divide-and-conquer: divide at the median value, i.e., with K = |n/2|.

Solution 1: Sort A, then return the element at position K in the sorted order. This takes $\Omega(n \log n)$ time in the worst case.

O(n) time solution for some special values of K, e.g., $K=1 \longrightarrow minimum element.$ $K=n \longrightarrow maximum element.$ WLOGA: $K \le \lceil n/2 \rceil$ (the median value): K^{th} smallest = $(n-1-K)^{th}$ largest.

Solution 2

- How would you find the 2nd smallest element in A, i.e., with K = 2?
- Incrementally scan A and keep track of the K smallest items (1st & 2nd smallest).
- Generalize this idea using a heap: Incrementally scan A[1..n] and rearrange the items so that A[1..K] is a MAX HEAP holding the K smallest items seen so far.

```
A = K smallest in Alisignment Project Exam Project Exam Max Heap
```

If the next item A[t] is to taps; dipaw GODEA[GODES than A[1] (the Kth smallest so far), remove A[1] from the heap and place A[t] in the heap:

Solution 3

Turn A[1..n] into a MIN HEAP of size n, then do K successive DeleteMins.
 The K smallest items will come out in sorted order.

```
Algorithm Select(A[1..n], K)

ConstructMinHeap(A[1..n]) \S O(n) time, heap size = n

for t \leftarrow A.sSignment Project ExamsHelp

x \leftarrow DeleteMin(A) \S O(log n) time

return x
end

https://powcoder.com
```

Add WeChat powcoder

```
Time = O(n + K \log n).
```

This is O(n) if $K = O(n/\log n)$.

Another reason why we want Construct Heap in linear time

Getting closer to covering up to the median range $K = \lceil n/2 \rceil \odot$

Solution 4: Randomized QuickSelect

 Hoare: Adapt the QuickSort strategy. Luckily we need to do only one of the two possible recursive calls! That saves time on average.

```
Algorithm QuickSelect(S, K)
 § Assume 1 \le K \le |S|. Returns the K^{th} smallest element of S.
 if |S| = 1 then return the unique element of S
 p ← a ArskignmentiProject Exam Help
 Partition S: https: \footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\footnote{\foo
 the larger recursive call
 if |S_{<}| \ge K then return QuickSelect(S_{<}, K)
 else if |S| - |S| \ge K then return
 else return QuickSelect(S_>, K - |S| + |S_>|)
end
```

$$S_{<}: x < p$$
 $S_{=}: x = p$ $S_{>}: x > p$

$$T(|S|) = max\{ T(|S_{<}|), T(|S_{>}|) \} + \Theta(|S|), T(n) = \Theta(1), for n=0,1.$$

QuickSelect Running Time


```
 \begin{array}{c} WLOG\,Assumes\, ignment\, IPit'ojere IExamp IIIeIp!\\ T(n) = max\{T(i)\,,\,T(n\text{-}i\text{-}1)\} + \Theta(n), \qquad T(n) = \Theta(1),\, for\, n\text{=}0,1.\\ \hline https://powcoder.com \end{array}
```

Worst-Case:

```
T(n) = \max_{i} \{ \max_{i} \{ T(i), T(n-iP) \} + \Theta(n) : i = 0 .. n - 1 \}
= \max_{i} \{ T(i) + \Theta(n) : i = \lceil n/2 \rceil .. n - 1 \}
= T(n-1) + \Theta(n)
= \Theta(n^{2})
```


QuickSelect Running Time


```
 \begin{array}{c} WLOG \ Assumes \ ight = ht \ Pitojerer Examp Helpp! \\ T(n) = max\{T(i)\ , T(n-i-1)\} + \Theta(n), \qquad T(n) = \Theta(1), \ for \ n=0,1. \\ \hline https://powcoder.com \end{array}
```

Best-Case:

QuickSelect Running Time

 $\begin{array}{c} WLOG\,Assume ignment\,Pit'ojeee Example p!\\ T(n) = max\{T(i)\,,\,T(n\text{-}i\text{-}1)\} + \Theta(n), \qquad T(n) = \Theta(1),\,for\,n\text{=}0,1.\\ https://powcoder.com \end{array}$

Expected-Case:

$$T(n) = \text{ave}_{i} \left\{ \begin{array}{l} \text{Add}_{i} \text{WeChat poweder} \\ \text{T(i), T(n-i-1)} \end{array} \right\} + \Theta(n) : \quad i = 0 ... n - 1$$

$$= \frac{1}{n} \left[\begin{array}{l} \sum_{i=0}^{n-1} T(i) \\ \sum_{i=0}^{n-1} T(i) \end{array} \right] + \Theta(n)$$

differs from QuickSort

$$= \frac{1}{n} \left(\sum_{i=0}^{\lfloor n/2 \rfloor} T(n-i-1) + \sum_{i=1+\lfloor n/2 \rfloor}^{n-1} T(i) \right) + \Theta(n)$$

$$= \frac{2}{n} \sum_{i=n/2}^{n-1} T(i) + \Theta(n)$$

$$= \Theta(n)$$
 (use guess-&-verify method)

QuickSelect Running Time

Assignment Project Exam Help Worst-Case: $T(n) = \Theta(n^2)$ Expected East Owe Oder Com

Best-Case We Charpowe by the second of the power of the power

The following question persisted for a while:

Is <u>Selection</u> as hard as <u>Sorting</u> in the worst case?

Does finding the median require $\Omega(n \log n)$ time in the worst case?

$$S_{<}: x < p$$

$$S_{=}: x = p$$

$$S_>: x > p$$

$$T(|S|) = max\{ T(|S_{<}|), T(|S_{>}|) \} + \Theta(|S|), T(n) = \Theta(1), for n=0,1.$$

- Ensure that neither of the two potential recursive calls is too large. How?
- Pick the pivot more carefully rather than completely at random. How?
- If the pivot is the messignment there is is the messignment t

But that's like hitting the jackpot every t

- Make sure pivot is no more than approximate $\frac{1}{2} \frac{1}{2} \frac{1}{2}$ with $\alpha + \beta > 1$.
- Let's say, a 20% sample (i.e., one out of That Well a sample of the content of t That's n/5 element sample set. P.T.O.

Let the pivot be median of this sample set to

- How close is this pivot to the true median of the nelements?
- Its ranking can vary from 10% to 90% (depending on the chosen sample). Why?
- So, the larger recursive call can be as bad as T(9n/10).
- $T(n) = T(9n/10) + T(n/5) + \Theta(n)$ gives $T(n) = \Theta(n^{1+\epsilon}) = \omega(n \log n)$.
- Any hope with this strategy?

- Pick the 20% sample itself more carefully. How?
- Scan through the n elements and pick one out of each 5 elements.
- Consider one of these 5 element groups.
 If you were to pick one out of this 5, which one would you pick?
 Pick median of this 5 element group in O(1) time.
- So, in O(n) time we can pick our sample set M of n/5 group medians.

 ASSIGNMENT Project Exam Help
- Now recursively Select pivot p to be the median of the sample set M.

 $s_{<}: x < p$ https://powceder.com $s_{>}: x > p$

CLAIM: With this party well a transport & older, | > < 3n/4.

- Pick the 20% sample itself more carefully. How?
- Scan through the n elements and pick one out of each 5 elements.
- Consider one of these 5 element groups.
 If you were to pick one out of this 5, which one would you pick?
 Pick median of this 5 element group in O(1) time.
- So, in O(n) time we can pick our sample set M of n/5 group medians.

 ASSIGNMENT Project Exam Help
- Now recursively Select pivot p to be the median of the sample set M.

$$S_{<}: x < p \ https://powceder.com S_{>}: x > p$$

CLAIM: With this party well reamporty & older, | > < 3n/4.

We have improved 90% to 75%, that is, 9n/10 to 3n/4.

The new recurrence is:

$$T(n) = T(3n/4) + T(n/5) + \Theta(n)$$

Why 5

Which gives the solution $T(n) = \Theta(n)$.

is chosen as group size?

The complete algorithm is shown on the next slide.

[Blum, Floyd, Pratt, Rivest, Tarjan, 1972]

```
Algorithm Select(S, K)
 § O(n) worst-case time
 § Assume 1 \le K \le |S|. Returns the K^{th} smallest element of S.
 if |S| < 100 then sort S; return K<sup>th</sup> element in sorted sequence S
 \Theta(n) \begin{cases} g \leftarrow \lfloor |S|/5 \text{ Assignment Project Examplesize} \\ \text{divide S into g groups } M_1, M_2, \dots, M_g \text{ of 5 elements each (some leftover)} \\ \text{for } t \leftarrow 1 \dots g \text{ do } m \leftarrow \text{median of } M_1, M_2, \dots, M_g \text{ of 5 elements each (some leftover)} \\ M \leftarrow \{m_1, m_2, \dots, m_g\} \end{cases} 
T(n/5) \left\{ p \leftarrow \text{Select}(M, Add)WeChat_powcoder_median of sample set } M \right\}
  \Theta(n) \left\{ \begin{array}{c} \text{Partition S: } S_{<} \leftarrow \{ x \in S : x < p \} \\ S_{>} \leftarrow \{ x \in S : x > p \} \end{array} \right.
T(3n/4) if |S_{<}| \ge K then return Select (S_{<}, K) else if |S| - |S_{>}| \ge K then return p
 else return Select(S_>, K - |S| + |S_>|)
 end
```

Upper Bound

Assignment Project Exam Help

https://powcoder.com

Low Wetha Bowlden d

Techniques

Upper Bound & Lower Bound Techniques

Upper Bound Methods: Algorithm Design Methods (so far):

Iteration

Recursion

Incremental

Assignment Reojecte Exam Help

Divide-&-Conquer

- lettps: 2/powkoder.com

Lower Bound Mathe We Chat powcoder

Information Theory

Decision Tree

Algebraic Computation Tree

Problem Reduction

→ Adversary Argument

Prune-&-Search Method

Examples:

Binary Search
Linear Time Selection algorithm.

More appear in Exercises at the end of this slide & later in the course....

• Search: Perform just enough computation to detect at least a certain fraction of the input data as irrelevant whose removal will not affect the outcome.

• Prune: remove these https://dpowscodeurchemonsideration.

• Recur: repeat the property of the repeat the repeat the property of the repeat the rep

• Time: With each iteration, # of remaining data items is shrinking geometrically. So, the time for the first iteration dominates the entire process.

• When: This method can be applied to problems with small output, e.g., a single data item like the Kth smallest, rather than an elaborate output structure.

Reduction Lower Bound Technique

If the input & output transforms can be done "fast enough" so that they are not the bottleneck, then

a lower-bound on time complexity of the "old" problem A implies
a lower-bound on time complexity of the "new" problem B.

Example Reduction

A) Element Uniqueness: Are any two elements of input sequence $\langle x_1, x_2, \dots, x_n \rangle$ equal?

We already know this has $\Omega(n \log n)$ lower bound in the Algebraic Computation Tree Model.

B) Minimum Gap: Are there any two elements of the input sequence $\langle x_1, x_2, \cdots, x_n \rangle$ whose absolute value difference is \leq a given number D?

We can "reduce" problem A that psid pow coder com

The argument for this reduction is sequential to the word of the could solve B in less than $\Omega(n \log n)$ time in the worst-case, then we could also solve A in less than $\Omega(n \log n)$ time in the worst-case by simply calling the "fastest" algorithm for B with input parameter D = 0.

Therefore, The Minimum Gap Problem also has the worst case time lower bound $\Omega(n \log n)$.

Reduction Lower Bound Technique

Example:

Problem A: Element Uniqueness.

Problem B: Closest Pair of points in the plane.

Lower Bound: $\Omega(n \log n)$

Selection Lower Bound by Adversary Argument

FACT: Selection always needs \geq n-1 comparisons in the decision tree model.

Proof: we want to find the Kth smallest item in sequence $S = \langle a_1, a_2, \dots, a_n \rangle$.

- Let T be a correct decision tree for that task.
 Assume elements of S are all distinct. T must work correctly on such S.
- 2. **CLAIM:** every leaf in T must have depth at least n-1.
- 3. Let X be a leaf in Tshatrangleres property in the King of the King of S.
- 4. Let P be the ancestral path of X in T.
- 5. We have to show that at least/n-1 comparisons must have been made along P.
- 6. We will show this by constructing a directed graph G with vertex set S, where comparisons along P sopearias edges in G der Then argue that G must have at least n-1 edges.

Selection Lower Bound

- Construct the directed graph G = (S, E) as follows:
 - $E = \{ (a_i, a_i) \mid \exists \text{ comparison on path P that declares } a_i < a_i, \text{ or } a_i \le a_i \}.$
- Clearly G is acyclic (contains no directed cycles) since S has distinct elements. 8.
- 9. Remove from E every edge that is implied by transitivity.
- 10. Define:
 - $S_{<} = \{ a_i \mid \text{there is a directed path Projet path path of least one in G from } a_m \text{ to } a_i \}.$ $S_{>} = \{ a_i \mid \text{there is a directed path of length at least one in G from } a_i \text{ to } a_m \}.$

 - $S_? = S \{a_m\} S_< \frac{1}{N}ttps://powcoder.com$
- 11. These 3 subsets are disjoint and a_m belongs to none of them.

Selection Lower Bound

12. **CLAIM:** $S_? = \emptyset$. Hence, $|S_<| + |S_>| = n-1$. https://powcoder.com

Suppose $S_? \neq \emptyset$. Consider an element $a_i \in S_?$ that minimizes $\Delta = |a_i - a_m|$. The adversary can shift the value of a_i towards a_m by $\Delta + \epsilon$ (for a very small positive real ϵ). The relative ordering of every element in S has remained the same, except that now a_i has moved to the opposite side of a_m . All comparisons in T would still yield the same result, decisions would follow path P, and we would end up at leaf X, declaring that a_m is K^{th} smallest in S. This can't be correct both times. Why?

Selection Lower Bound

https://powcoder.com

- 13. Since $S_{<} = \{ a_i \mid \text{there is a path of length at least 1 in G from } a_m \text{ to } a_i \},$ every vertex in $G_{<}$ we characterise the second transfer of the second transfer o
- 14. Since $S_{>} = \{ a_i \mid \text{there is a path of length at least 1 in G from } a_i \text{ to } a_m \},$ every vertex in $S_{>}$ must have out-degree at least 1.
- 15. These imply that there must be at least $|S_{<}| + |S_{>}| = n-1$ edges in G.
- 16. Therefore, depth of X in T is at least n-1.This completes the proof.

Median finding: improved lower bound

- The best algorithm uses slightly less than 2.95n comparisons in the worst case.
- The best lower bound is slightly more than 2n comparisons. (See Bibliography.)
- Here we prove a weaker lower bound: 1.5(n 1).
- Call a comparison between x and y crucial
 if either (x < Aanstyfnmedian) Project Earth → Thertian).
- We showed that any selection algorithm makes at least n –1 crucial comparisons.
- We now give an adversal tage in the lower of the comparisons. The idea is:
 - > first, the adversary chooses some value (NOT some item) to be the median.
 - ➤ Then it assigns a label {N, L, S} to each item, and also values, as appropriate.
 - N = never participated in any comparison
 - L = larger than the chosen median value
 - S = smaller than the chosen median value
 - Initially each item is assigned an "N" label.

The Adversary's Strategy

Algorithm compares	Adversary responds
(N,N) As	assign one item to be larger than the median, one smaller; signment Project Exam Help result is (L,S)
(S,N) or (N,S)	https://powcoder.com assign the N-item to be larger than the median; result is (S,L) or (L,S) Add WeChat powcoder
(L,N) or (N,L)	assign the N-item to be smaller than the median; result is (L,S) or (S,L)
(S,L) or (L,S) or (S,S) or (L,L)	consistent with previously assigned values

Count Comparisons

- This strategy continues until (n-1)/2 S's (or (n-1)/2 L's) have been assigned.
- If at some point (n-1)/2 S's are assigned, then the adversary assigns the remaining items to be greater than the median, except for one, which IS the median.
- A similar thing is done if (n-1)/2 L's have been assigned.
- In any case, the last itempassigned is palways the madian Help
- **CLAIM:** This strategy always forces the algorithm to perform at least (n-1)/2 notices the algorithm to perform

Proof: Any time an N-item is compared, a non-crucial comparison is done (except at the very end, when a crucial comparison may be done with the median itself). The least number of comparisons with N-items that can be done is (n-1)/2.

The total number of comparisons is therefore at least

$$n-1 + (n-1)/2 = 1.5(n-1)$$
.

Bibliography

- C.A.R. Hoare, "Quicksort," Computer Journal, 5(1):10-15, 1962.
- J. W. J. Williams, "Algorithm 232 (HEAPSORT)," Communications of the ACM, 7:347-348, 1964.
- Manuel Blum, Robert W. Floyd, Vaughan Pratt, Ronald L. Rivest, Robert E. Tarjan, "Time Bounds for Selection" Journal of Computer and System Sciences, 7(4):448-461, 1973.
- Dorit Dor, Uri Zwick, "Median Selection Requires (2+ε)n Comparisons," SIAM Journal on Discrete Mathematics, 14(3)1119825, 200WCOCET.COM

Add WeChat powcoder

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder

1. The SkyLine Problem:

Given the exact locations and shapes of n rectangular buildings, in arbitrary order in a city, compute the skyline (in two dimensions) of these buildings, eliminating hidden lines.

An example of a building is shown in Fig (a) below; an input is shown in Fig (b); and its corresponding output is shown in Fig (c). We assume the bottoms of all the buildings lie on a horizontal line (the horizon).

Building B(k) is represented by a triple of real numbers (L_k, H_k, R_k) . See Fig (a).

 L_k and R_k denote the left and right x coordinates of the building, respectively, and H_k denotes the height of the building.

A **skyline** is a list of (alternating) x coordinates and heights connecting them arranged in order from left to right. For instance, the buildings in Fig (b) correspond to the following input:

(1, 6, 5), (2, Assignments Project, bxam, Help

The skyline in Fig (c) is represented by the sequence: (1, 6, 3, 9, 9, 0, 11, 13, 13, 5, 16, 7, 22, 0). [Note: all **bold red** numbers above indicate height.]

- a) Design and analyze an tripog n) Pine divide and conquer algorithm to solve the Skyline Problem.
- b) Now suppose the inputite of by digs is at very inthe sorted order of their left x coordinate, i.e., $L_1 \le L_2 \le L_3 \le ... \le L_n$. Can the skyline problem be solved faster in this case? Explain.

- **2. k-way Merge:** Give an O(n log k) time algorithm to merge k sorted lists of total size n into one sorted list of size n. [Hint: use a min heap for k-way merging.]
- 3. Iterative MergeSort: We described an implementation of MergeSort by recursive divide-&conquer. MeregeSort can also be implemented iteratively. The idea is to initially consider each of the n input elements as sorted lists of size 1. Then in a round-robin fashion merge these sorted lists in pairs into larger size but fewer lists until there is only one sorted list remaining. That is the output sorted list. Give an iterative implementation of this version of MergeSort by keeping the sorted lists in a queue. Analyze the worst-case time complexity of your implementation.
- 4. Median of 2 sorted Arrayis Light APH big betty alements that appear in X and Y. [Hint: use divide-&-conquer or prune-&-search.] https://powcoder.com
- 5. Stack depth for QuickSort: The QuickSort algorithm we described contains two recursive calls. Compilers usually execute recursive procedures by using a *stack* that contains pertinent information (that includes the parameter values) called *stack frame*, for each recursive call. The information for the most recent call is at the top of the stack, and the information for the initial call is at the bottom. When a procedure is invoked, its stack frame is pushed onto the stack; when it terminates, its stack frame is popped. Let's assume we want to sort array A[1..n]. The stack frame corresponding to a subarray to be sorted is the pair of extreme indices of that subarray, and takes O(1) memory cell space. The *stack depth* is the maximum number of stack frames on the stack at any time during the computation.
 - a) Describe a scenario in which the stack depth for QuickSort, as described in the course, is $\Theta(n)$.
 - b) Modify the code for QuickSort so that the worst-case stack depth is $\Theta(\log n)$. You must maintain the $O(n \log n)$ expected running time of the algorithm.

6. Searching and Selection in a partially sorted matrix:

We are given a matrix A[1..n, 1..n] of $n \times n$ real numbers such that elements in each row of A appear in non-decreasing sorted order, and elements in each column of A also appear in non-decreasing sorted order. (This is a specific partial ordering of the n^2 matrix elements.) Design and analyze efficient algorithms for the following:

- a) Find the number of negative entries in matrix A. [O(n) time is possible.]
- b) Search in A for a given real number x: Find the maximum matrix entry A[i,j] that is less than or equal to x, or report that all elements of A are larger than x. [O(n) time is possible.]
- c) Select the KthAnguignament A, which is Examps the Integer $\leq n^2$. [We know $O(n^2)$ time is achievable even without the partial ordering. Any faster here?]

7. Weighted Median: https://powcoder.com

For n distinct elements x_1 , x_2 , ..., x_n with positive weights w_1 , w_2 , ..., w_n such that $w_1 + w_2 + ... + w_n = 1$, the weighter level prediment x_k satisfying

$$\sum_{x_i < x_k} w_i < \frac{1}{2} \quad \text{and} \quad \sum_{x_i > x_k} w_i \le \frac{1}{2}.$$

- a) Argue that the median of x_1 , x_2 , ..., x_n is their weighted median with $w_i = 1/n$ for i = 1..n.
- b) Show how to compute the weighted median of n elements in O(n log n) worst-case time using sorting.
- c) Show how to compute the weighted median of n elements in O(n) expected time similar to QuickSelect.
- d) Show how to compute the weighted median in O(n) worst-case time using a linear time (unweighted) median finding algorithm such as the one we discussed in the course.

[Hint: use prune-&-search.]

- **8. Heap Delete:** The heap operation Delete(A,t) deletes the item in node t from heap A. Give an implementation of this operation that runs in O(log n) time on a max heap of size n.
- **9. d-ary Heap:** A d-ary heap is like a binary heap, but non-leaf nodes have d children instead of 2.
 - a) How would you represent a d-ary heap in an array?
 - b) What is the height of a d-ary heap with n elements in terms of n and d?
 - c) Give an efficient implementation of DeleteMax in a d-ary max-heap. Analyze its worst-case running time in terms of d and n.
 - d) Give an efficient implementation of Insert in a d-ary max-heap.

 Analyze its warst-sase running time President Help
 - e) Give an efficient implementation of IncreaseKey(A, t, K), which first sets $A[t] \leftarrow \max\{A[t], K\}$ and then updates the d-ary max-heap structure appropriately. Analyze its worst-case tip by the own of the content of

10. Sorting grid points: Add WeChat powcoder
Given n points on the n-by-n integer grid in the plane, efficiently sort these points by their distance from the origin. What is the worst-case time complexity of your algorithm?
[Hint: use RadixSort.]

11. Small decision tree:

- a) Show that every comparison based (i.e., decision tree) algorithm that sorts 5 elements, makes at least 7 comparisons in the worst-case.
- b) Give a comparison based (i.e., decision tree) algorithm that sorts 5 elements using at most 7 comparisons in the worst case.

12. Average Gap:

We are given an arbitrary (unsorted) array A[1..n] of n > 1 distinct real numbers. The k^{th} gap of A, denoted $G_k(A)$, is the difference between the $(k+1)^{st}$ smallest and k^{th} smallest elements of A, for k = 1..n-1.

The **minimum gap** of A, denoted $G_{min}(A)$, is the minimum $G_k(A)$ over all k=1..n-1. The average gap of A, denoted $G_{ave}(A)$, is the average of $G_k(A)$ over all k=1..n-1. That is, $G_{ave}(A) = (G_1(A) + G_2(A) + ... + G_{n-1}(A)) / (n-1)$. We clearly see that $G_{\min}(A) \leq G_{\text{ave}}(A)$.

- a) Describe an efficient algorithm to compute $G_{\min}(A)$. What is the running time?
- b) Show that G_a (A) f (max (A) f (max
- d) Design and analyze an O(n) time algorithm that finds a pair of elements $(A[i],A[j]), i \neq j, of a type <math>(A[i],A[j])$ $(A[i],A[j]), i \neq j, of a type <math>(A[i],A[j])$ $(A[i],A[j]), i \neq j, of a type <math>(A[i],A[j])$ $(A[i],A[j]), i \neq j, of a type <math>(A[i],A[j])$ (A[i],A[j])(The answer may not be unique. Just return one valid pair.) [Hint: use median selection and prupe &-search.] Add WeChat powcoder

13. Merging Lower Bound:

We discussed the information theory lower bound on merging two sorted lists, each containing n elements, and showed the lower bound of $\approx 2n - \frac{1}{2} \log n$.

- a) A tighter decision tree lower bound can be achieved as follows: Using an adversary argument, show that if two elements are consecutive in the output sorted order and are from opposite lists, then they must be compared.
- b) Use your answer to part (a) to show a lower bound of 2n-1 comparisons.

14. The decision tree model for comparison-based sorting of a partially ordered set:

In this problem, we consider sorting n distinct keys which are already partially sorted as described below. The only way we are allowed to sort the keys is by performing a comparison between a pair of keys, where the only information obtained from a comparison is which of the two keys is larger. (Thus, we are not allowed to look at the values of the keys.) Let the given keys be x_1 , x_2 , ..., x_n . Let $A = \{x_1, x_2, x_3\}$, and $B = \{x_4, x_5, ..., x_n\}$. Suppose that A has been completely sorted (and without loss of generality assume $x_1 < x_2 < x_3$), and that B has been completely sorted (and without loss of generality assume $x_4 < x_5 < ... < x_n$), but there have not been any comparisons made between any key in A and any key in B.

- a) Exactly how many spain almost a line of the spain of
- b) From part (a), derive a lower bound (exact, not just asymptotic) on the remaining number of comparisons necessary to completely sort all n keys. State the argument you use to derive your lower bound.
- c) From part (b), what is the lower bound on the number of comparisons to complete the sorting when n is 6? Give your lower bound as a positive integer.
- d) Give a decision tree for the case when n is 6 for which the worst case number of comparisons is exactly the lower bound on the number of comparisons given in part (c).

15. [CLRS Problem 8-4, pp. 206-207,] Red-Blue Water Jugs:

Suppose that you are given n red and n blue water jugs, all of different shapes and sizes. All red jugs hold different amounts of water, as do the blue ones. Moreover, for every red jug, there is a blue jug that holds the same amount of water, and vice versa.

It is your task to find a grouping of the jugs into pairs of red and blue jugs that hold the same amount of water. To do so, you may perform the following operation: pick a pair of jugs in which one is red and one is blue, fill the red jug with water, and then pour the water into the blue jug. This will tell you whether the red or the blue jug holds more water, or if they are of the same volume. Assume that such a comparison takes one time unit. Your goal is to find an algorithm that makes a minimum number of comparison to determine the grouping. Remember that you may not directly compare two red jugs or two blue jugs.

- a) Describe a deterministic algorithm that uses $\Theta(n^2)$ comparisons to group the jugs into pairs.
- b) Prove a lower bound by the solving this problem must take.
- c) Give a randomized algorithm whose expected number of comparisons is O(n log n), and prove that this bound is correct. What is the worst-case number of comparisons for your algorithm?

- 16. Show that the 2^{nd} smallest of n given elements can be found with $n + \lceil \log n \rceil 2$ comparisons in the worst-case. [Hint: Also find the smallest element. Play elimination tournament among elements.]
- 17. Show that \[\sigma n/2 \] -2 comparisons are necessary and sufficient in the worst case to find both the maximum and the minimum of n elements. [Hint: Consider how many numbers are potentially either the maximum or minimum, and investigate how a comparison affects these counts. Use labels similar to the ones we used for the median finding adversarial lower bound argument.]
- 18. Show how the worst-case running time of QuickSort can be improved to O(n log n) using selection.
- Assignment Project Exam Help

 19. In the comparison based model, show that any selection algorithm that finds the Kth smallest element, can also find the K-1 smaller elements and the n-K larger elements without any additional comparisons.

 https://powcoder.com
- 20. Suppose that you have a "black-box" worst-case linear-time median finding subroutine. Give a simple, linear-time algorithm that solves the selection problem for arbitrary order statistics K using the black-box as a subroutine.
- 21. The Kth quantiles of an n-element sequence are the K-1 order statistics that divide the sorted permutation of the sequence into K equal-sized (to within ±1) contiguous subsequences. Give an O(n log K) time algorithm to list the Kth quantiles of a given unsorted sequence of n items.
- 22. Describe an O(n) time algorithm that, given a set S of n distinct numbers and a positive integer $K \le n$, determines the K numbers in S that are **closest** in value to the median of S. Example:

Let $S = \{9,2,7,3,8,1,12\}$. Median(S) = 7, and the 3 items with closest values to 7 are $\{7,8,9\}$.

23. The facility Location Problem (FLP): We are given a set $P = \{p_1, p_2, ..., p_n\}$ of n points in the d dimensional space. Each point is given by its d coordinates as real numbers. We want to compute the location of the optimum facility point q whose sum of distances to the input points is minimized. That is, find a point q that minimizes

$$d(q, p_1) + d(q, p_2) + d(q, p_3) + ... + d(q, p_n),$$

where $d(q, p_i)$ denotes the distance between q and p_i .

Imagine we want to establish a communication center (the facility location q) and run lines from that center to each of the users (the given points). The objective is to minimize the total length of the communication lines between the center and the users.

- a) Consider the one dimensional version of FLP (d = 1). How do you characterize the solution point? Show one dimensional FLP can be solved in O(n) time
- b) How would you solve the problem for d = 2 (the planar case) assuming the communication lines are only allowed to go along horizontal and vertical line segments with bends in between. (Suppose the communication lines in the city of Manhattan should follow along the streets which are all North-South or East-West.) In the Manhattan metric, the distance between points q = (x, y) and $p_i = (x_i, y_i)$ is $d(q, p_i) = |x x_i| + |y y_i|$. (See the illustrative figure below) e Chat powcoder

- **24.** The Majority Problem (MP): We are given a sequence S of n elements. A majority value, if it exists, is one that appears more than n/2 times in the input sequence. The problem is to determine if S has a majority element, and if so find it.
 - a) Suppose we are allowed to compare pairs of elements of S using the comparisons from the set $\{ =, \neq, <, \leq, >, \geq \}$. Within this model we can solve MP in O(n log n) worst-case time by first sorting S. Describe the rest of the process.
 - b) Within the same comparison based model as in part (a), show the problem can be solved in O(n) worst-case time using Median Selection.
 - c) Now suppose the only comparisons we are allowed to make are from the set $\{=, \neq\}$. So, we cannot sort. Slave by prescripting this model using divide&-conquer.
 - d) Within the same comparison based model as in part (c), show MP can be solved in O(n) worst-case time. [Hint: trank about our solution to the VLSI chip testing problem in LS4.]
 - e) Here's another divide-and-conquer approach to answer part (d). First assume n = 2^k where dis who engative procedure. Pair up elements of A arbitrarily, to get n/2 pairs. Look at each pair: If the two elements are different, discard both of them; if they are the same, keep just one of them. Show that after this procedure there are at most n/2 elements left, and that they have a majority element if A does. Turn this idea into an O(n) time algorithm that finds the majority element of A if there is one.

If n is not an integer power of 2, then we have the following:

Counter-example: (1,1, 1,1, 2,2, 2) has majority \rightarrow (1,1,2,2) has no majority.

Revise your algorithm so that it works correctly for all n.

- 25. A Loading Problem: We are given a set S of n items with weights specified by positive real numbers w_i , i=1..n, and a truck with load weight capacity specified by a positive real number L. We want to load the truck with as many items as possible without exceeding its load capacity. That is, we want to find a maximum cardinality subset $C \subseteq S$ such that the sum of the item weights in C does not exceed the truck load capacity L.
 - (a) Briefly describe an O(n) time algorithm to solve this problem if S is given in sorted order.
 - (b) Describe an O(n) time algorithm to solve this problem if S is given in arbitrary unsorted order. [Hint: use median selection and prune-&-search.]
- **26. Significant Inversions:** We define a **significant inversion** to be a pair i < j such that $a_i > 2$ a_j . Design and analyze an O(n log n) time algorithm to count the number of significant inversions in the given sequence. https://powcoder.com

27. Lower Bound on the Closest Phil Problemat powcoder

The Closest Pair Problem asks to find the closest pair of points among a given set of n points in the plane. In the previous slide we claimed that the worst-case time complexity of this problem is $\Omega(n \log n)$. Prove this lower bound using the reduction technique.

28. Lower Bound on BST Construction:

- (a) Given a Binary Search Tree (BST) holding n keys, give an efficient algorithm to print those keys in sorted order. What is the running time of the algorithm?
- (b) Within the decision tree model derive a lower bound on the BST construction problem, i.e., given a set of n keys in no particular order, construct a BST that holds those n keys.

29. Lower Bound on Priority Queues:

Is there a priority queue that does both Insert and DeleteMin in at most O(log log n) time? Explain.

30. Lower Bound on Sorting Partially Sorted List:

Let A[1..n] be an array of n elements such that we already know A[1..n-100] is sorted and A[n-99..n] is also sorted. Establish a worst-case decision tree lower bound for sorting the entire array A[1..n].

31. Time Bound on Assesignmento Reoject Exam Help

You are given a sequence of n integers that contains only log n distinct integer values (but we don't know which integer values).//powcoder.com

- a) Design an algorithm to sort this sequence in O (n log log n) time.
 - Add WeChat powcoder
 [Hint: use a balanced Binary Search Tree where each node holds a distinct key and a pointer to the list of items with value equal to that key.]
- b) Why does this run-time not violate the comparison based sorting lower bound of $\Omega(n \log n)$ comparisons?

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder