Randomized Algorithms

Lecture 3: "Occupancy, Moments and deviations, Randomized selection"

Sotiris Nikoletseas Associate Professor

> CEID - ETY Course 2013 - 2014

1. Some basic inequalities (I)

(i)
$$\left(1 + \frac{1}{n}\right)^n \le e$$

Proof: It is: $\forall x \ge 0$: $1 + x \le e^x$. For $x = \frac{1}{n}$, we get $\left(1 + \frac{1}{n}\right)^n \le \left(e^{\frac{1}{n}}\right)^n = e$

(ii)
$$\left(1 - \frac{1}{n}\right)^{n-1} \ge \frac{1}{e}$$

<u>Proof:</u> It suffices that $\left(\frac{n-1}{n}\right)^{n-1} \ge \frac{1}{e} \Leftrightarrow \left(\frac{n}{n-1}\right)^{n-1} \le e$ But $\frac{n}{n-1} = 1 + \frac{1}{n-1}$, so it suffices that $\left(1 + \frac{1}{n-1}\right)^{n-1} \le e$ which is true by (i).

1. Some basic inequalities (II)

(iii)
$$n! \ge \left(\frac{n}{e}\right)^n$$
Proof: It is obviously $\frac{n^n}{n!} \le \sum_{i=0}^{\infty} \frac{n^i}{i!}$
Put $\sum_{i=0}^{\infty} n^i$ from Taylor's suppose

But
$$\sum_{i=0}^{\infty} \frac{n^i}{i!} = e^n$$
 from Taylor's expansion of $f(x) = e^x$.

(iv) For any
$$k \leq n$$
: $\left(\frac{n}{k}\right)^k \leq \binom{n}{k} \leq \left(\frac{ne}{k}\right)^k$

Proof: Indeed, $k \leq n \Rightarrow \frac{n}{k} \leq \frac{n-1}{k-1}$

Inductively $k \leq n \Rightarrow \frac{n}{k} \leq \frac{n-i}{k-i}$, $(1 \leq i \leq k-1)$

Thus $\left(\frac{n}{k}\right)^k \leq \frac{n}{k} \cdot \frac{n-1}{k-1} \cdots \frac{n-(k-1)}{k-(k-1)} = \frac{n^{\underline{k}}}{k!} = \binom{n}{k}$

For the right inequality we obviously have $\binom{n}{k} \leq \frac{n^k}{k!}$ and by (iii) it is $k! \geq \left(\frac{k}{e}\right)^k$

(i) Boole's inequality (or union bound)

Let random events $\mathcal{E}_1, \mathcal{E}_2, \dots, \mathcal{E}_n$. Then

$$Pr\left\{\bigcup_{i=1}^{n} \mathcal{E}_{i}\right\} = Pr\left\{\mathcal{E}_{1} \cup \mathcal{E}_{2} \cup \cdots \cup \mathcal{E}_{n}\right\} \leq \sum_{i=1}^{n} Pr\left\{\mathcal{E}_{i}\right\}$$

Note: If the events are disjoint, then we get equality.

(ii) Expectation (or Mean)

Let X a random variable with probability density function (pdf) f(x). Its expectation is:

$$\mu_x = E[X] = \sum_r x \cdot Pr\{X = x\}$$

If X is continuous, $\mu_x = \int_{-\infty}^{\infty} x f(x) dx$

(ii) Expectation (or Mean)

Properties:

- $\forall X_i \ (i = 1, 2, ..., n) : E\left[\sum_{i=1}^n X_i\right] = \sum_{i=1}^n E[X_i]$ This important property is called "linearity of expectation".
- E[cX] = cE[X], where c constant
- if X, Y stochastically independent, then $E[X \cdot Y] = E[X] \cdot E[Y]$
- Let f(X) a real-valued function of X. Then $E[f(x)] = \sum f(x) Pr\{X = x\}$

(iii) Markov's inequality

Theorem: Let X a non-negative random variable. Then, $\forall t > 0$ $Pr\{X \ge t\} \le \frac{E[X]}{t}$

Proof:
$$E[X] = \sum_{x} x Pr\{X = x\} \ge \sum_{x \ge t} x Pr\{X = x\}$$

$$\ge \sum_{x \ge t} t Pr\{X = x\} = t \sum_{x \ge t} Pr\{X = x\} = t Pr\{X \ge t\}$$

Note: Markov is a (rather weak) concentration inequality, e.g.

$$\begin{array}{l} Pr\{X \geq 2E[X]\} \leq \frac{1}{2} \\ Pr\{X \geq 3E[X]\} \leq \frac{1}{3} \\ \text{etc.} \end{array}$$

(iv) Variance (or second moment)

- Definition: $Var(X) = E[(X \mu)^2]$, where $\mu = E[X]$ i.e. it measures (statistically) deviations from mean.
- Properties:
 - $Var(X) = E[X^2] E^2[X]$
 - $Var(cX) = c^2 Var(X)$, where c constant.
 - $\bullet \ \, \text{if} \,\, X,Y \,\, \text{independent, it is} \,\, Var(X+Y) = Var(X) + Var(Y) \\$

Note: We call $\sigma = \sqrt{Var(X)}$ the standard deviation of X.

(v) Chebyshev's inequality

Theorem: Let X a r.v. with mean
$$\mu = E[X]$$
. It is: $Pr\{|X - \mu| \ge t\} \le \frac{Var(X)}{t^2} \qquad \forall t > 0$

Proof:
$$Pr\{|X - \mu| \ge t\} = Pr\{(X - \mu)^2 \ge t^2\}$$

From Markov's inequality:
 $Pr\{(X - \mu)^2 \ge t^2\} \le \frac{E[(X - \mu)^2]}{t^2} = \frac{Var(X)}{t^2}$

<u>Note:</u> Chebyshev's inequality provides stronger (than Markov's) concentration bounds, e.g.

$$Pr\{|X - \mu| \ge 2\sigma\} \le \frac{1}{4}$$

$$Pr\{|X - \mu| \ge 3\sigma\} \le \frac{1}{9}$$
etc

3. Occupancy - importance

- occupancy procedures are actually stochastic processes (i.e, random processes in time). Particularly, the occupancy process consists in placing randomly balls into bins, one at a time.
- occupancy problems/processes have fundamental importance for the analysis of randomized algorithms, such as for data structures (e.g. hash tables), routing etc.

3. Occupancy - definition and basic questions

- general occupancy process: we uniformly randomly and independently put, one at a time, m distinct objects ("balls") each one into one of n distinct classes ("bins").
- basic questions:
 - what is the maximum number of balls in any bin?
 - how many balls are needed so as no bin remains empty, with high probability?
 - what is the number of empty bins?
 - \blacksquare what is the number of bins with k balls in them?
- Note: in the next lecture we will study the coupon collector's problem, a variant of occupancy.

Let us randomly place m = n balls into n bins.

Question: What is the maximum number of balls in any bin?

Remark: Let us first estimate the expected number of balls in any bin.

For any bin i $(1 \le i \le n)$ let $X_i = \#$ balls in bin i.

Clearly $X_i \sim B(m, \frac{1}{n})$ (binomial)

So
$$E[X_i] = m\frac{1}{n} = n\frac{1}{n} = 1$$

We however expect this "mean" (expected) behaviour to be highly improbable, i.e.,

- some bins get no balls at all
- some bins get many balls

Theorem 1. With probability at least $1 - \frac{1}{n}$, no bin gets more than $k^* = \frac{3 \ln n}{\ln \ln n}$ balls.

<u>Proof:</u> Let $\mathcal{E}_j(k)$ the event "bin j gets k or more balls". Because of symmetry, we first focus on a given bin (say bin 1). It is $\Pr\{\text{bin 1 gets exactly } i \text{ balls}\} = \binom{n}{i} \left(\frac{1}{n}\right)^i \left(1 - \frac{1}{n}\right)^{n-i}$ since we have a binomial $B(n, \frac{1}{n})$. But

$$\binom{n}{i} \left(\frac{1}{n}\right)^i \left(1 - \frac{1}{n}\right)^{n-i} \le \binom{n}{i} \left(\frac{1}{n}\right)^i \le \left(\frac{ne}{i}\right)^i \left(\frac{1}{n}\right)^i = \left(\frac{e}{i}\right)^i$$
 (from basic inequality iv)

Thus
$$Pr\{\mathcal{E}_1(k)\} \leq \sum_{i=k}^n \left(\frac{e}{i}\right)^i \leq \left(\frac{e}{k}\right)^k \cdot \left(1 + \frac{e}{k} + \left(\frac{e}{k}\right)^2 + \cdots\right) =$$
$$= \left(\frac{e}{k}\right)^k \frac{1}{1 - \frac{e}{k}}$$

Now, let
$$k^* = \left\lceil \frac{3 \ln n}{\ln \ln n} \right\rceil$$
. Then:
$$Pr\{\mathcal{E}_1(k^*)\} \leq \left(\frac{e}{k^*}\right)^{k^*} \frac{1}{1-\frac{e}{k^*}} \leq 2 \left(\frac{e}{\frac{3 \ln n}{\ln \ln n}}\right)^{k^*}$$
 since it suffices $\frac{1}{1-\frac{e}{k^*}} \leq 2 \Leftrightarrow \frac{k^*}{k^*-e} \leq 2 \Leftrightarrow k^* \leq 2k^* - 2e \Leftrightarrow k^* \geq 2e$ which is true. But $2 \left(\frac{e}{\frac{3 \ln n}{\ln \ln n}}\right)^{k^*} = 2 \left(e^{1-\ln 3 - \ln \ln n + \ln \ln \ln n}\right)^{k^*}$
$$\leq 2 \left(e^{-\ln \ln n + \ln \ln \ln n}\right)^{k^*} \leq 2 \exp\left(-3 \ln n + 6 \ln n \frac{\ln \ln \ln n}{\ln \ln n}\right)$$

$$\leq 2 \exp(-3 \ln n + 0.5 \ln n) = 2 \exp(-2.5 \ln n) \leq \frac{1}{n^2}$$
 for n large enough.

Thus,

$$Pr\{\text{any bin gets more than } k^* \text{ balls}\} = Pr\left\{\bigcup_{j=1}^n \mathcal{E}_j(k^*)\right\}$$

 $\leq \sum_{j=1}^n Pr\{\mathcal{E}_j(k^*)\} \leq nPr\{\mathcal{E}_1(k^*)\} \leq n\frac{1}{n^2} = \frac{1}{n} \text{ (by symmetry) } \square$

- We showed that when m = n the mean number of balls in any bin is 1, but the maximum can be as high as $k^* = \frac{3 \ln n}{\ln \ln n}$
- The next theorem shows that when $m = n \log n$ the maximum number of balls in any bin is more or less the same as the expected number of balls in any bin.
- Theorem 2. When $m = n \ln n$, then with probability 1 o(1) every bin has $O(\log n)$ balls.

3. Occupancy - the case m = n - An improvement

- If at each iteration we randomly pick d bins and throw the ball into the bin with the smallest number of balls, we can do much better than in Theorem 2:
- Theorem 3. We place m = n balls sequentially in n bins as follows:

For each ball, $d \geq 2$ bins are chosen uniformly at random (and independently). Each ball is placed in the least full of the d bins (ties broken randomly). When all balls are placed, the maximum load at any bin is at most $\frac{\ln \ln n}{\ln d} + O(1)$, with probability at least 1 - o(1) (in other words, a more balanced balls distribution is achieved).

3. Occupancy - tightness of Theorem 1

Theorem 1 shows that when m = n then the maximum load in any bin is $O\left(\frac{\ln n}{\ln \ln n}\right)$, with high probability. We now show that this result is tight:

<u>Lemma 1:</u> There is a $k = \Omega\left(\frac{\ln n}{\ln \ln n}\right)$ such that bin 1 has k balls with probability at least $\frac{1}{\sqrt{n}}$.

Proof:
$$Pr[k \text{ balls in bin } 1] = \binom{n}{k} \left(\frac{1}{n}\right)^k \left(1 - \frac{1}{n}\right)^{n-k}$$

$$\geq \left(\frac{n}{k}\right)^k \frac{1}{n^k} \left(1 - \frac{1}{n}\right)^{n-k} \qquad \text{(from basic inequality iv)}$$

$$= \left(\frac{1}{k}\right)^k \left(1 - \frac{1}{n}\right)^{n-k} \geq \left(\frac{1}{k}\right)^k \left(\frac{1}{2e}\right) = \frac{1}{2e} \left(\frac{1}{k}\right)^k \qquad \text{(for } n \geq 2)$$

3. Occupancy - tightness of Theorem 1

By putting $k = \frac{c \ln n}{\ln \ln n}$ we get

$$Pr\left\{\frac{c \ln n}{\ln \ln n} \text{ balls in bin } 1\right\} \ge \frac{1}{2e} \left(\frac{\ln \ln n}{c \ln n}\right)^{\frac{c \ln n}{\ln \ln n}} \ge \left(\frac{1}{c \ln n}\right)^{\frac{c \ln n}{\ln \ln n}}$$
 (for $n \ge 4$)

$$= \left(\frac{1}{c2^{\ln \ln n}}\right)^{\frac{c \ln n}{\ln \ln n}} = \frac{1}{c2^{\ln \ln n} \frac{c \ln n}{\ln \ln n}} = \frac{1}{c2^{c \ln n}} = \frac{1}{cn^c} = \Omega(n^{-c})$$

Setting $c = \frac{1}{2}$ we get $Pr\{\frac{c \ln n}{\ln \ln n} \text{ balls in bin } 1\} \ge \Omega(\frac{1}{\sqrt{n}})$

Towards a proof of Theorem 2. We use the following bound.

Theorem (Chernoff bound). Let X a r.v.:

$$\overline{X} = \sum_{i=1}^{n} X_i = X_1 + \cdots + X_n$$
 where for all $i \ (1 \le i \le n)$ the

 X_i 's are independent and

$$X_i = \begin{cases} 1, & \text{with probability } p \\ 0, & \text{with probability } 1 - p \end{cases}$$

Let
$$E[X] = np = \mu$$
. Then, $\forall \delta > 0$

$$Pr\{X \ge \mu(1+\delta)\} \le \left(\frac{e^{\delta}}{(1+\delta)^{(1+\delta)}}\right)^{\mu}$$

When placing $m = n \log n$ balls into n bins let

$$X_i = \begin{cases} 1, & \text{if ball } i \text{ lands in bin 1 (prob} = \frac{1}{n}) \\ 0, & \text{else} \end{cases}$$

and $X = \sum_{i=1}^{m} X_i = \#$ of balls in bin 1. Then

$$\mu = E[X] = m\frac{1}{n} = \ln n.$$

Let us estimate the probability that bin 1 receives more than e.g. $10 \ln n$ balls

- by the Markov inequality:
 - $Pr\{X \ge 10 \ln n\} \le \frac{\ln n}{10 \ln n} = \frac{1}{10}$ (the bound is not strong)
- by the Chebyshev's inequality:

$$X$$
 is actually binomial, i.e. $X \sim B(m, \frac{1}{n})$ thus its variance is $Var(X) = m\left(\frac{1}{n}\right)\left(1 - \frac{1}{n}\right) = \frac{m}{n} - \frac{m}{n^2} \le \frac{m}{n}$
Thus $Pr\{X \ge \frac{m}{n} + k\} \le Pr\{|X - \frac{m}{n}| \ge k\} \le \frac{Var(X)}{k^2} \le \frac{m}{nk^2}$
For $m = n \ln n \Rightarrow \frac{m}{n} = \ln n$ and for $k = 9 \ln n$ we have $Pr\{X \ge 10 \ln n\} = Pr\{X \ge \ln n + 9 \ln n\} \le \frac{n \ln n}{n81 \ln^2 n} = \frac{1}{81 \ln n}$ (a bound which is better than the one by Markov's inequality)

Let us estimate the probability that bin 1 receives more than e.g. $10 \ln n$ balls

by Chernoff bound:

$$Pr\{X \ge 10 \ln n\} = Pr\{X \ge (1+9) \ln n\} \le \left(\frac{e^9}{10^{10}}\right)^{\ln n} \le \frac{1}{n^{10}}$$
 (much stronger)

Thus,

 $Pr\{\exists \text{ bin with more than } 10 \ln n \text{ balls }\} \leq n \frac{1}{n^{10}} = n^{-9}$ $\Rightarrow Pr\{\text{all bins have less than } 10 \ln n \text{ balls}\} \geq 1 - n^{-9}$

A similar bound applies to the "low tail", i.e. the probability that there exists a bin with less than, say, $\frac{1}{10} \ln n$ balls tends to zero, as n tends to infinity. Overall, there is high concentration around the mean value of $\ln n$ balls per bin.

<u>Note:</u> The corresponding bounds (for any bin) by Markov's inequality and Chebychev's inequality are trivial:

- by Markov we get $\leq \frac{n}{10}$
- by Chebyshev we get $\leq \frac{n}{81 \ln n}$

3. Occupancy - all balls in distinct bins

- Let the experiment of sequentially putting m balls randomly in n bins.
 - <u>Problem:</u> How large m can be so that the probability of all balls being placed in distinct bins remains high?
- For $2 \leq i \leq m$, let \mathcal{E}_i = "the ith ball lands in a bin not occupied by the first i-1 balls". The desired probability is: $Pr\{\bigcap_{i=2}^{m} \mathcal{E}_i\} = \prod_{i=2}^{m} Pr\{\mathcal{E}_i|\bigcap_{j=2}^{i-1} \mathcal{E}_j\} = Pr\{\mathcal{E}_2\}Pr\{\mathcal{E}_3|\mathcal{E}_2\}Pr\{\mathcal{E}_4|\mathcal{E}_2\mathcal{E}_3\}\cdots Pr\{\mathcal{E}_m|\mathcal{E}_2\dots\mathcal{E}_{m-1}\}$ But $Pr\{\mathcal{E}_i|\bigcap_{j=2}^{i-1} \mathcal{E}_j\} = 1 \frac{i-1}{n} \leq e^{-\frac{i-1}{n}}$ $Pr\{\bigcap_{i=2}^{m} \mathcal{E}_i\} \leq \prod_{i=2}^{m} e^{-\frac{i-1}{n}} = e^{-\sum_{i=2}^{m} \frac{i-1}{n}} = e^{-\frac{1}{n}\sum_{i=1}^{m-1} i} = e^{-\frac{m(m-1)}{2n}}$

Thus, when $m = \lceil \sqrt{2n} + 1 \rceil$ then this probability is at most $\frac{1}{e}$ while when m increases the probability decreases rapidly. Note: This is similar to the classic "birthday paradox" in probability theory.

4. The Randomized Selection Algorithm

■ The problem: We are given a set S of n distinct elements (e.g. numbers) and we are asked to find the kth smallest.

■ Notation:

- $r_S(t)$: the rank of element t (e.g. the smallest element has rank 1, the largest n and the kth smallest has rank k).
- $S_{(i)}$ denotes the *i*th smallest element of S (clearly, we seek $S_{(k)}$ and $r_S(S_{(k)}) = k$).
- Remark: the fastest known deterministic algorithm needs 3n time and is quite complex. Also, <u>any</u> deterministic algorithm requires 2n time (a tight lower bound).

4. The basic idea: random sampling

- we will randomly sample a subnet of elements from S, trying to optimize the following trade-off:
 - the sample should be $\underline{\text{small enough}}$ to be processed (e.g. ordered) in small time
 - the sample should be <u>large enough</u> to contain the kth smallest element, with <u>high probability</u>

4. The Lazy Select Algorithm

- Pick randomly uniformly, with replacement, a subset R of $n^{\frac{3}{4}}$ elements from S.
- ${f 2}$ Sort R using an optimal deterministic sorting algorithm.
- Let $x = k \cdot n^{-\frac{1}{4}}$. $l = max\{\lfloor x - \sqrt{n} \rfloor, 1\}$ and $h = min\{\lceil x + \sqrt{n} \rceil, n^{\frac{3}{4}} \}$. $a = R_{(l)}$ and $b = R_{(h)}$ By comparing a and b to every element of S, determine $r_S(a), r_S(b)$.
- If $k \in [n^{\frac{1}{4}}, n n^{\frac{1}{4}}]$, let $P = \{y \in S : a \leq y \leq b\}$. Check whether $S_{(k)} \in P$ and $|P| \leq 4n^{\frac{3}{4}} + 2$. If not, repeat steps 1-3 until such a P is found.
- **5** By sorting P, identify $P_{(k-r_S(a)+1)} = S_{(k)}$.

4. Remarks on the Lazy Select Algorithm

- In Step 1, sampling is done with replacement to simplify the analysis. Sampling without replacement is marginally faster but more complex to implement.
- Step 2 takes $O(n^{\frac{3}{4}} \log n)$ time (which is o(n)).
- Step 3 clearly takes 2n time (2n comparisons). Graphically,

An example: assume $r_S(a) = 3$ and we want $S_{(7)}$. In the sorted list of P elements, $S_{(7)} = P_{(k-r_S(a)+1)} = P_{(7-3+1)} = P_5$, i.e. the 5th element indeed.

4. Remarks on the Lazy Select Algorithm

- In Step 4, it is easy to check (in constant time) whether $S_{(k)} \in P$ by comparing k to (the now known) $r_S(a), r_S(b)$.
- In Step 5, sorting P takes $O(n^{\frac{3}{4}} \log n) = o(n)$ time.

Note: we skip in Step 4 the (less interesting) cases where $k < n^{\frac{1}{4}}$ and $k > n - n^{\frac{1}{4}}$. Their analysis is similar.

4. When Lazy Select fails?

The algorithm may fail in Step 4, either because $\underline{S_{(k)}} \notin P$ because $\underline{|P|}$ is large. We will show that the probability of failure is very small.

<u>Lemma 1.</u> The probability that $S_{(k)} \notin P$ is $O(n^{-\frac{1}{4}})$.

Proof: This happens if $i S_{(k)} < a$ or $ii S_{(k)} > b$.

i) $S_{(k)} < a \Leftrightarrow$ fewer than l $(l = k \cdot n^{-\frac{1}{4}} - \sqrt{n})$ of the samples in R are less than or equal to $S_{(k)}$. Let:

$$X_i = \begin{cases} 1, & \text{the } i \text{th random sample is at most } S_{(k)} \\ 0, & \text{otherwise} \end{cases}$$

Clearly,
$$E(X_i) = Pr\{X_i\} = \frac{k}{n}$$
 and $Var(X_i) = \frac{k}{n}(1 - \frac{k}{n})$

Let $X = \sum_{i=1}^{n} X_i = \#$ samples in R that are at most $S_{(k)}$. Then

4. When Lazy Select fails?

$$\mu_X = E[X] = |R| \cdot E[X_i] = n^{\frac{3}{4}} \frac{k}{n} = kn^{-\frac{1}{4}} \text{ and}$$

$$\sigma_X^2 = Var[X] = \sum_{i=1}^{|R|} Var(X_i) = n^{\frac{3}{4}} \frac{k}{n} (1 - \frac{k}{n}) \le \frac{n^{\frac{3}{4}}}{4} \text{ (since the samples are independent)}$$

Thus,
$$Pr\{|X - \mu_X| \ge \sqrt{n}\} \le \frac{\sigma_X^2}{n} \le \frac{n^{\frac{3}{4}}}{4n} = O(n^{-\frac{1}{4}})$$

 $\Rightarrow Pr\{X - \mu_X < -\sqrt{n}\} \le O(n^{-\frac{1}{4}})$
 $\Rightarrow Pr\{X < \mu_X - \sqrt{n}\} = Pr\{X < \underbrace{kn^{-\frac{1}{4}} - \sqrt{n}}\} \le O(n^{-\frac{1}{4}})$

4. When Lazy Select fails?

ii) The case $S_{(k)} > b$ is essentially symmetric (at least h of the random samples should be smaller than $S_{(k)}$), so

$$Pr\{S_{(k)} > b\} = O(n^{-\frac{1}{4}})$$
 Overall $Pr\{S_{(k)} \notin P\} = Pr\{S_{(k)} < a \cup S_{(k)} > b\} = O(n^{-\frac{1}{4}}) + O(n^{-\frac{1}{4}}) = O(n^{-\frac{1}{4}})$

4. The Lazy Select Algorithm

<u>Lemma 2</u> The probability that P contains more than $4n^{\frac{3}{4}} + 2$ elements is $O(n^{-\frac{1}{4}})$

<u>Proof:</u> Very similar to the proof of Lemma 1: Let

$$k_e = max\{1, k - 2n^{\frac{3}{4}}\}$$
 and $k_n = min\{k + 2n^{\frac{3}{4}}, n\}$

If $S_{(k_l)} < a$ or $S_{(k_h)} > b$ then P contains more than $4n^{\frac{3}{4}} + 2$ elements. For simplicity, let $k_l = k - 2n^{\frac{3}{4}}, k_h = k + 2n^{\frac{3}{4}}$ Then, it suffices to "simulate" the proof of Lemma 1 for $k = k_l$ and then for $k = k_h$.

4. The Lazy Select Algorithm

<u>Theorem</u> The Algorithm Lazy Select finds the correct solution with probability $1 - O(n^{-\frac{1}{4}})$ performing 2n + o(n) comparisons.

<u>Proof:</u> Due to Lemmata 1, 2 the Algorithm finds $S_{(k)}$ on the <u>first pass</u> through steps 1-5 with probability $1 - O(n^{-\frac{1}{4}})$ (i.e., it does not fail in Step 4 avoiding a loop to Step 1). Step 1 obviously takes o(n) time. Step 2 requires $O(n^{\frac{3}{4}} \log n) = o(n)$ time, and Step 3 clearly needs 2n comparisons (comparing each of the n elements of S to a and b). Overall the time needed is thus 2n + o(n).