Chapter 9: Medians and Order Statistics

About this lecture

- Finding max, min in an unsorted array (upper bound and lower bound)
- Finding both max and min (upper bound)
- Selecting the kth smallest element

 k^{th} smallest element $\equiv k^{th}$ order statistics

Finding Maximum

in unsorted array

Finding Maximum (Method I)

- Let S denote the input set of n items
- To find the maximum of S, we can:

```
Step 1: Set max = item 1
Step 2: for k = 2, 3, ..., n
if (item k is larger than max)
Update max = item k;
Step 3: return max;
```

comparisons = n - 1

Finding Maximum (Method II)

- Define a function Find-Max as follows:
 Find-Max(R, k) /* R is a set with k items */
 - 1. if $(k \le 2)$ return maximum of R;
 - 2. Partition items of R into $\lfloor k/2 \rfloor$ pairs;
 - 3. Delete smaller item from R in each pair;
 - 4. return Find-Max(R, $k \lfloor k/2 \rfloor$);

Calling Find-Max(S, n) gives the maximum of S

Finding Maximum (Method II)

- Let T(n) = # comparisons for Find-Max with problem size n
- So, $T(n) = T(n \lfloor n/2 \rfloor) + \lfloor n/2 \rfloor$ for $n \ge 3$ T(2) = 1
- Solving the recurrence (by substitution),
 we get T(n) = n 1

Lower Bound

- Question: Can we find the maximum using fewer than n - 1 comparisons?
- Answer: No! Every element except the winner must drop at least one match
- So, we need to ensure n-1 items not max → at least n - 1 comparisons are needed

in unsorted array

- Can we find both max and min quickly?
- Solution 1:

First, find max with n - 1 comparisons

Then, find min with n - 1 comparisons

 \rightarrow Total = 2n - 2 comparisons

Is there a better solution??

• Better Solution: (Case 1: if n is even)

First, partition items into n/2 pairs;

Next, compare items within each pair;

Then, max = Find-Max in larger items
 min = Find-Min in smaller items

comparisons = 3n/2 - 2

- Better Solution: (Case 2: if n is odd)
- We find max and min of first n 1 items;
 if (last item is larger than max)
 Update max = last item;
 if (last item is smaller than min)
 Update min = last item;

comparisons = 3(n-1)/2

- Conclusion:
- To find both max and min:

```
if n is odd: 3(n-1)/2 comparisons if n is even: 3n/2-2 comparisons
```

- Combining: at most \[3n/2 \] comparisons
 - → better than finding max and min separately

Selecting kth smallest item

in unsorted array

Selection in Expected Linear Time

Randomized-Select(A, p, r, i)

- 1. if p==r return A[p]
- 2. q = Randomized-Partition(A, p, r)
- 3. k = q p + 1
- 4. if i == k //the pivot value is the answer return A[q]
- else if i < k
 return Randomized-Select(A, p, q-1, i)
- 6. else return Randomized-Select(A, q+1, r, i-k)

Example

•
$$p = 1, r = 8, i = 6$$

Random pivot

After Randomized-Partition

•
$$q = 5$$

 $k = q-p+1 = 5$

Example

- i > k
- Randomized-Partition(A, 6, 8, 1)

After Randomized-Partition

- q = 6, k = q-p+1 = 1, i = 1
- 6 is the answer

Running Time (1)

- Worst case: $T(n) = O(n) + T(n-1) = O(n^2)$
- Average case:
- $E[T(n)] = O(n) + 1/n \sum_{1 \le k \le n} E[T(max(k-1, n-k))]$ = $O(n) + 2/n \sum_{\lfloor n/2 \rfloor \le k \le n-1} E[T(k)]$ (why?)
- We can prove E[T(n)] ≤ cn using mathematic induction method.
- Basis: T(n) = O(1) for n less some constant

Running Time (2)

- Induction Step:
- Assume E[T(n)] ≤ cn hold for n ≤ k'
- We need to prove n = k' + 1 hold

$$E[T(n)] \le \frac{2}{n} \sum_{k=|\frac{n}{2}|}^{n-1} ck + an$$

$$= \frac{2c}{n} \left(\sum_{k=1}^{n-1} k - \sum_{k=1}^{\left[\frac{n}{2}\right]-1} k \right) + an$$

$$= \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{\left(\left\lfloor \frac{n}{2} \right\rfloor - 1\right) \lfloor n/2 \rfloor}{2} \right) + an$$

Running Time (3)

$$\leq \frac{2c}{n} \left(\frac{(n-1)n}{2} - \frac{\left(\frac{n}{2} - 2\right)\left(\frac{n}{2} - 1\right)}{2} \right) + an$$

$$= \frac{2c}{n} \left(\frac{n^2 - n}{2} - \frac{\frac{n^2}{4} - \frac{3n}{2} + 2}{2} \right) + an$$

$$= \frac{c}{n} \left(\frac{3n^2}{4} + \frac{n}{2} - 2 \right) + an$$

$$= c \left(\frac{3n}{4} + \frac{1}{2} - \frac{2}{n} \right) + an$$

Running Time (4)

$$\leq \frac{3cn}{4} + \frac{c}{2} + an$$

$$= cn - \left(\frac{cn}{4} - \frac{c}{2} - an\right)$$

In order to complete the proof, we need

$$\frac{cn}{4} - \frac{c}{2} - an \ge 0 \Rightarrow \frac{cn}{4} - an \ge \frac{c}{2}$$

$$\Rightarrow n\left(\frac{c}{4} - a\right) \ge \frac{c}{2} \Rightarrow n \ge \frac{\frac{c}{2}}{\frac{c}{4} - a} = \frac{2c}{c - 4a}$$

• Thus, if we assume T(n) = O(1) for $n < \frac{2c}{c-4a}$, then E[T(n)] = O(n)

Selection in Linear Time

- In next slides, we describe a recursive call Select(S, k)
 - which supports finding the kth smallest element in S
- Recursion is used for two purposes:
 - (1) selecting a good pivot (as in Quicksort)
 - (2) solving a smaller sub-problem

Select median of median as the Pivot

Selection in worst-case linear time (1)

```
Select(A, p, r, i) /* First, find a good pivot */
  //Partition A into g groups, each group has five
  items (one group may have fewer items) and
  sort each group separately;
  1. q = (r - p + 1)/5
  2. For j = p \text{ to } p + g - 1;
  3. Sort(A[j], A[j+g], A[j+2g], A[j+3g], a[j+4g])
  in place
  // Find the pivot m recursively as the median
 of the group medians
 m = Select(A, p+2q, p+3q-1, |q/2|);
```

Selection in worst-case linear time (2)

// Partition with pivot m

- 4. q = Partition(A, p, r, m)
- 5. k=q-p+1 if i==k return A[q];
- 6. else if (i < k)
 return Select(A, p, q-1, i)
- 7. else return Select(A, q+1, r, i-k);

Find #23 in 49 numbers

1. Select(*S*, 1, 49, 23)

31	44	24	39	14	41	29	6	20	49
32	38	4	16	5	33	30	43	36	19
12	1	21	34	40	2	47	46	3	28
15	35	10	13	11	25	8	26	45	42
18	23	22	27	48	9	37	17	7	

2. Insertion sort for every group

12		1	4	13	5	2	8	6	3		19	
15	2	23	10	16	11	9	29	17	7	٠	28	
18		35	21	27	14	25	30	26	20		42	
31		38	22	34	40	33	37	43	36		49	_
32	4	14	24	39	48	41	47	46	45			

Find #23 in 49 numbers

3. Find median m of S: m = Select(S, 21, 30, 5);


```
4. q = Partition(S, p, r, m)


// p = 21, r = 30


// m (pivot) = 21


// return q = 24 (index)
```

5.
$$k = q - p + 1 // k = 24 - 21 + 1 = 4$$

- 6. if i = k return S(q) // i = 5
- 7. elseif $(i \le k)$ return Select(S, p, q-1, i)
- 8. else return Select(S, q+1, r, i-k)

- 5. k = items in S smaller than 25 = 24
- 6. k > 23
- 7. Select(S, p, q-1, i) // p = 1, q= 25, i =23
- 8. Repeat Select until get #23

Running Time

- In our selection algorithm, we choose m, which is the median of medians, to be a pivot and partition S into two sets X = {items smaller than mediam} and Y = {items larger than mediam}
- In fact, if we choose any other item as the pivot, the algorithm is still correct
- Why don't we just pick an arbitrary pivot so that we can save some time ??

Running Time

- A closer look reviews that the worstcase running time depends on |X| and |Y|
- Precisely, if T(|S|) denote the worstcase running time of the algorithm on S, then

$$T(|S|) = T(|S|/5) + \Theta(|S|) + \max \{T(|X|), T(|Y|) \}$$

Running Time

- Later, we show that if we choose m, the "median of medians", as the pivot,
- ✓ both |X| and |Y| will be at most 7|5|/10
 + 6
- · Consequently,

$$T(n) = T(\lceil n/5 \rceil) + \Theta(n) + T(7n/10 + 6)$$

$$\rightarrow$$
 T(n) = O(n) (obtained by substitution)

Substitution

ightharpoonup Assume $T(n) \le cn$ hold for $n \le k$. We need to prove n = k' + 1 hold. $T(n) \le c \lceil n/5 \rceil + c(7n/10+6) + an$ $\leq cn/5 + c + 7cn/10 + 6c + an$ = 9cn/10 + 7c + an= cn + (-cn/10 + 7c + an), $\leq cn$ if $-cn/10 + 7c + an \le 0$ $=> c \ge 10an/(n-70)$ when n > 70If we assume $n \ge 140$, we have $n/(n-70) \le 2$. So, we choose $c \ge 20 \ a$

 Let's begin with n/5 sorted groups, each has 5 items (one group may have fewer)

· Then, we obtain the median of medians, m

Groups with median smaller than m

Groups with median larger than m

The number of items with value greater than m is at least

→ number of items: at least 3n/10 - 6

Previous page implies that at most

7n/10 + 6 items

are smaller than m

- For large enough n (say, $n \ge 140$) $7n/10 + 6 \le 3n/4$
- \rightarrow |X| is at most 3n/4 for large enough n

- Similarly, we can show that at most 7n/10 + 6 items are larger than m
- \rightarrow |Y| is at most 3n/4 for large enough n

Conclusion:

The "median of medians" helps us control the worst-case size of the sub-problem

 \rightarrow without it, the algorithm runs in $\Theta(n^2)$ time in the worst-case

Practice at Home

- Exercises: 9.1-1, 9.1-3, 9.2-3, 9.3-1, 9.3-3, 9.3-5, 9.3-7, 9.3-9, 9.3-10
- Problem 9-1
- (Bonus) Programming Report: a. Use the SELECT algorithm to find the kth smallest element of an input array of n > 10,000,000. (Please compare the running time of your algorithm with the input elements divided into groups 3, 5, 7, 9, and Randomized-Select. Average the execution time of 50 ~100 experiments for each group size and Randomized-Select). b. Compare the performance obtained in a) with an iterative version of the SELECT algorithm.