CS 561, Lecture 1

Jared Saia University of New Mexico

Quicksort _____

- Based on divide and conquer strategy
- Worst case is $\Theta(n^2)$
- Expected running time is $\Theta(n \log n)$
- An In-place sorting algorithm
- Almost always the fastest sorting algorithm

Quicksort ____

- **Divide:** Pick some element A[q] of the array A and partition A into two arrays A_1 and A_2 such that every element in A_1 is \leq A[q], and every element in A_2 is > A[p]
- Conquer: Recursively sort A_1 and A_2
- Combine: A_1 concatenated with A[q] concatenated with A_2 is now the sorted version of A

The Algorithm ___

```
//PRE: A is the array to be sorted, p>=1;
// r is <= the size of A
//POST: A[p..r] is in sorted order
Quicksort (A,p,r){
  if (p<r){
 q = Partition (A,p,r);
 Quicksort (A,p,q-1);
 Quicksort (A,q+1,r);
}</pre>
```

Partition ____

```
//PRE: A[p..r] is the array to be partitioned, p>=1 and r \le size
 of A, A[r] is the pivot element
//POST: Let A' be the array A after the function is run.
//
  A' [p..r] contains the same elements as A[p..r]. Further,
// all elements in A'[p..res-1] are \leq A[r], A'[res] = A[r],
// and all elements in A'[res+1..r] are > A[r]
Partition (A,p,r){
  x = A[r];
  i = p-1;
  for (j=p; j <=r-1; j++){}
 if (A[j] \le x){
 i++;
 exchange A[i] and A[j];
  }}
  exchange A[i+1] and A[r];
  return i+1;
```

Correctness ____

Basic idea: The array is partitioned into four regions, x is the pivot

- Region 1: Region that is less than or equal to x (between p and i)
- Region 2: Region that is greater than x (between i+1 and j-1)
- Region 3: Unprocessed region (between j and r-1)
- Region 4: Region that contains x only
 (r)

Region 1 and 2 are growing and Region 3 is shrinking

Loop Invariant _____

At the beginning of each iteration of the for loop, for any index k:

- 1. If $p \le k \le i$ then $A[k] \le x$
- 2. If $i + 1 \le k \le j 1$ then A[k] > x
- 3. If k = r then A[k] = x

____ Example ____

• Consider the array (2 6 4 1 5 3)

At-Home Exercise (Soln on p. 147)

- Show this invariant holds before the loop begins (Initialization)
- Show if the invariant holds after the i-1-th iteration, that it will hold after the i-th iteration (Maintenance)
- Show that if the invariant holds when the loop exits, that the array will be successfully partitioned (Termination)

____ Analysis ____

• The function Partition takes O(n) time. Why?

Randomized Quick-Sort _____

- We'd like to ensure that we get reasonably good splits reasonably quickly
- Q: How do we ensure that we "usually" get good splits? How can we ensure this even for worst case inputs?
- A: We use randomization.

R-Partition

```
//PRE: A[p..r] is the array to be partitioned, p>=1 and r \le size
//
 of A
//POST: Let A' be the array A after the function is run.
//
 A'[p..r] contains the same elements as A[p..r]. Further,
// all elements in A'[p..res-1] are <= A[i], A'[res] = A[i],
// and all elements in A'[res+1..r] are > A[i], where i is
 a random number between $p$ and $r$.
R-Partition (A,p,r){
  i = Random(p,r);
  exchange A[r] and A[i];
  return Partition(A,p,r);
```

Randomized Quicksort _____

```
//PRE: A is the array to be sorted, p>=1, and r is <= the size of A
//POST: A[p..r] is in sorted order
R-Quicksort (A,p,r){
  if (p<r){
 q = R-Partition (A,p,r);
 R-Quicksort (A,p,q-1);
 R-Quicksort (A,q+1,r);
}</pre>
```

____ Analysis ____

- R-Quicksort is a randomized algorithm
- The run time is a random variable
- We'd like to analyze the *expected* run time of R-Quicksort
- To do this, we first need to learn some basic probability theory.

Probability Definitions _____

(from Appendix C.3)

- ullet A random variable is a variable that takes on one of several values, each with some probability. (Example: if X is the outcome of the role of a die, X is a random variable)
- \bullet The expected value of a random variable, X is defined as:

$$E(X) = \sum_{x} x * P(X = x)$$

(Example if X is the outcome of the role of a three sided die,

$$E(X) = 1*(1/3) + 2*(1/3) + 3*(1/3)$$

= 2

Probability Definitions _____

- Two events A and B are mutually exclusive if $A \cap B$ is the empty set (Example: A is the event that the outcome of a die is 1 and B is the event that the outcome of a die is 2)
- Two random variables X and Y are independent if for all x and y, P(X = x and Y = y) = P(X = x)P(Y = y) (Example: let X be the outcome of the first role of a die, and Y be the outcome of the second role of the die. Then X and Y are independent.)

Probability Definitions _____

- An Indicator Random Variable associated with event A is defined as:
 - -I(A) = 1 if A occurs
 - -I(A) = 0 if A does not occur
- Example: Let A be the event that the role of a die comes up 2. Then I(A) is 1 if the die comes up 2 and 0 otherwise.

Linearity of Expectation _____

- Let X and Y be two random variables
- Then E(X + Y) = E(X) + E(Y)
- (Holds even if X and Y are not independent.)
- ullet More generally, let X_1, X_2, \dots, X_n be n random variables
- Then

$$E(\sum_{i=1}^{n} X_i) = \sum_{i=1}^{n} E(X_i)$$

Example _____

- ullet For $1 \leq i \leq n$, let X_i be the outcome of the i-th role of three-sided die
- Then

$$E(\sum_{i=1}^{n} X_i) = \sum_{i=1}^{n} E(X_i) = 2n$$

___ Example ____

- Indicator Random Variables and Linearity of Expectation used together are a very powerful tool
- The "Birthday Paradox" illustrates this point
- To analyze the run time of quicksort, we will also use indicator r.v.'s and linearity of expectation (analysis will be similar to "birthday paradox" problem)

"Birthday Paradox" ____

- ullet Assume there are k people in a room, and n days in a year
- ullet Assume that each of these k people is born on a day chosen uniformly at random from the n days
- Q: What is the expected number of pairs of individuals that have the same birthday?
- We can use indicator random variables and linearity of expectation to compute this

__ Analysis ____

- For all $1 \le i < j \le k$, let $X_{i,j}$ be an indicator random variable defined such that:
 - $-X_{i,j}=1$ if person i and person j have the same birthday
 - $-X_{i,j}=0$ otherwise
- Note that for all i, j,

$$E(X_{i,j}) = P(\text{person i and j have same birthday})$$

= $1/n$

____ Analysis ____

- ullet Let X be a random variable giving the number of pairs of people with the same birthday
- We want E(X)
- Then $X = \sum_{(i,j)} X_{i,j}$
- So $E(X) = E(\sum_{(i,j)} X_{i,j})$

____ Analysis ____

$$E(X) = E(\sum_{(i,j)} X_{i,j})$$

$$= \sum_{(i,j)} E(X_{i,j})$$

$$= \sum_{(i,j)} 1/n$$

$$= {k \choose 2} 1/n$$

$$= {k(k-1) \choose 2n}$$

The second step follows by Linearity of Expectation

Reality Check ____

- Thus, if $k(k-1) \ge 2n$, expected number of pairs of people with same birthday is at least 1
- Thus if have at least $\sqrt{2n}+1$ people in the room, can expect to have at least two with same birthday
- For n=365, if k=28, expected number of pairs with same birthday is 1.04

In-Class Exercise _____

- ullet Assume there are k people in a room, and n days in a year
- ullet Assume that each of these k people is born on a day chosen uniformly at random from the n days
- Let X be the number of groups of three people who all have the same birthday. What is E(X)?
- Let $X_{i,j,k}$ be an indicator r.v. which is 1 if people i,j, and k have the same birthday and 0 otherwise

In-Class Exercise _____

- Q1: Write the expected value of X as a function of the $X_{i,j,k}$ (use linearity of expectation)
- Q2: What is $E(X_{i,j,k})$?
- Q3: What is the total number of groups of three people out of k?
- Q4: What is E(X)?

Plan of Attack _____

"If you get hold of the head of a snake, the rest of it is mere rope" - Akan Proverb

- We will analyze the total number of comparisons made by quicksort
- ullet We will let X be the total number of comparisons made by R-Quicksort
- We will write X as the sum of a bunch of indicator random variables
- ullet We will use linearity of expectation to compute the expected value of X

Notation _____

- Let A be the array to be sorted
- ullet Let z_i be the i-th smallest element in the array A
- Let $Z_{i,j} = \{z_i, z_{i+1}, \dots, z_j\}$

Indicator Random Variables

- ullet Let $X_{i,j}$ be 1 if z_i is compared with z_j and 0 otherwise
- Note that $X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{i,j}$
- Further note that

$$E(X) = E(\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{i,j}) = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E(X_{i,j})$$

Questions _____

- Q1: So what is $E(X_{i,j})$?
- A1: It is $P(z_i \text{ is compared to } z_j)$
- Q2: What is $P(z_i \text{ is compared to } z_i)$?
- A2: It is:

 $P(\text{either } z_i \text{ or } z_j \text{ are the first elems in } Z_{i,j} \text{ chosen as pivots})$

- Why?
 - If no element in $Z_{i,j}$ has been chosen yet, no two elements in $Z_{i,j}$ have yet been compared, and all of $Z_{i,j}$ is in same list
 - If some element in $Z_{i,j}$ other than z_i or z_j is chosen first, z_i and z_j will be split into separate lists (and hence will never be compared)

More Questions.

• Q: What is

 $P(\text{either } z_i \text{ or } z_j \text{ are first elems in } Z_{i,j} \text{ chosen as pivots})$

- A: $P(z_i \text{ chosen as first elem in } Z_{i,j}) + P(z_j \text{ chosen as first elem in } Z_{i,j})$
- ullet Further note that number of elems in $Z_{i,j}$ is j-i+1, so

$$P(z_i \text{ chosen as first elem in } Z_{i,j}) = \frac{1}{j-i+1}$$

and

$$P(z_j \text{ chosen as first elem in } Z_{i,j}) = \frac{1}{j-i+1}$$

Hence

 $P(z_i \text{ or } z_j \text{ are first elems in } Z_{i,j} \text{ chosen as pivots}) = \frac{2}{j-i+1}$

Conclusion _____

$$E(X_{i,j}) = P(z_i \text{ is compared to } z_j)$$

$$= \frac{2}{j-i+1}$$
(2)

Putting it together

$$E(X) = E(\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{i,j})$$
 (3)

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E(X_{i,j})$$
 (4)

$$= \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1}$$
 (5)

$$= \sum_{i=1}^{n-1} \sum_{k=1}^{n-i} \frac{2}{k+1}$$
 (6)

$$< \sum_{i=1}^{n-1} \sum_{k=1}^{n} \frac{2}{k} \tag{7}$$

$$= \sum_{i=1}^{n-1} O(\log n) \tag{8}$$

$$= O(n\log n) \tag{9}$$

Questions ____

- Q: Why is $\sum_{k=1}^{n} \frac{2}{k} = O(\log n)$?
- A:

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

$$\leq 2(\ln n + 1)$$
(10)

 Where the last step follows by an integral bound on the sum (p. 1067)

— How Fast Can We Sort? ———

- Q: What is a lowerbound on the runtime of any sorting algorithm?
- ullet We know that $\Omega(n)$ is a trivial lowerbound
- But all the algorithms we've seen so far are $O(n \log n)$ (or $O(n^2)$), so is $\Omega(n \log n)$ a lowerbound?

Comparison Sorts _____

- Definition: An sorting algorithm is a *comparison sort* if the sorted order they determine is based only on comparisons between input elements.
- Heapsort, mergesort, quicksort, bubblesort, and insertion sort are all comparison sorts
- We will show that any comparison sort must take $\Omega(n \log n)$

Comparisons ____

- Assume we have an input sequence $A = (a_1, a_2, \dots, a_n)$
- In a comparison sort, we only perform tests of the form $a_i < a_j$, $a_i \le a_j$, $a_i = a_j$, $a_i \ge a_j$, or $a_i > a_j$ to determine the relative order of all elements in A
- We'll assume that all elements are distinct, and so note that the only comparison we need to make is $a_i \leq a_j$.
- This comparison gives us a yes or no answer

Decision Tree Model _____

- ullet A decision tree is a full binary tree that gives the possible sequences of comparisons made for a particular input array, A
- Each internal node is labelled with the indices of the two elements to be compared
- ullet Each leaf node gives a permutation of A

Decision Tree Model _____

- The execution of the sorting algorithm corresponds to a path from the root node to a leaf node in the tree.
- ullet We take the left child of the node if the comparison is \leq and we take the right child if the comparison is >
- The internal nodes along this path give the comparisons made by the alg, and the leaf node gives the output of the sorting algorithm.

Leaf Nodes _____

- Any correct sorting algorithm must be able to produce each possible permutation of the input
- \bullet Thus there must be at least n! leaf nodes
- The length of the longest path from the root node to a leaf in this tree gives the worst case run time of the algorithm (i.e. the height of the tree gives the worst case runtime)

Example ____

- Consider the problem of sorting an array of size two: $A = (a_1, a_2)$
- Following is a decision tree for this problem.

In-Class Exercise _____

- Give a decision tree for sorting an array of size three: $A = (a_1, a_2, a_3)$
- What is the height? What is the number of leaf nodes?

Height of Decision Tree _____

- Q: What is the height of a binary tree with at least n! leaf nodes?
- A: If h is the height, we know that $2^h \ge n!$
- Taking log of both sides, we get $h \ge \log(n!)$

Height of Decision Tree ____

- Q: What is log(n!)?
- A: It is

$$\log(n*(n-1)*\cdots*1) = \log n + \log(n-1) + \cdots + \log 1$$

$$\geq (n/2)\log(n/2)$$

$$\geq (n/2)(\log n - \log 2)$$

$$= \Omega(n \log n)$$

• Thus any decision tree for sorting n elements will have a height of $\Omega(n \log n)$

___ Take Away ____

- \bullet We've just proven that any comparison-based sorting algorithm takes $\Omega(n \log n)$ time
- This does not mean that all sorting algorithms take $\Omega(n \log n)$ time
- In fact, there are non comparison-based sorting algorithms which, under certain circumstances, are asymptotically faster.

Bucket Sort ____

- Bucket sort assumes that the input is drawn from a uniform distribution over the range [0,1)
- ullet Basic idea is to divide the interval [0,1) into n equal size regions, or buckets
- ullet We expect that a small number of elements in A will fall into each bucket
- To get the output, we can sort the numbers in each bucket and just output the sorted buckets in order

Bucket Sort ____

```
//PRE: A is the array to be sorted, all elements in A[i] are between
0 and 1 inclusive.
//POST: returns a list which is the elements of A in sorted order
BucketSort(A){
B = new List[]
n = length(A)
for (i=1; i \le n; i++){
  insert A[i] at end of list B[floor(n*A[i])];
for (i=0;i<=n-1;i++){
  sort list B[i] with insertion sort;
return the concatenated list B[0],B[1],...,B[n-1];
}
```

Bucket Sort ____

- Claim: If the input numbers are distributed uniformly over the range [0,1), then Bucket sort takes expected time O(n)
- Let T(n) be the run time of bucket sort on a list of size n
- Let n_i be the random variable giving the number of elements in bucket B[i]
- Then $T(n) = \Theta(n) + \sum_{i=0}^{n-1} O(n_i^2)$

__ Analysis _

- We know $T(n) = \Theta(n) + \sum_{i=0}^{n-1} O(n_i^2)$
- Taking expectation of both sides, we have

$$E(T(n)) = E(\Theta(n) + \sum_{i=0}^{n-1} O(n_i^2))$$

$$= \Theta(n) + \sum_{i=0}^{n-1} E(O(n_i^2))$$

$$= \Theta(n) + \sum_{i=0}^{n-1} (O(E(n_i^2)))$$

- The second step follows by linearity of expectation
- The last step holds since for any constant a and random variable X, E(aX) = aE(X) (see Equation C.21 in the text)

- We claim that $E(n_i^2) = 2 1/n$
- To prove this, we define indicator random variables: $X_{ij}=1$ if A[j] falls in bucket i and 0 otherwise (defined for all i, $0 \le i \le n-1$ and j, $1 \le j \le n$)
- Thus, $n_i = \sum_{j=1}^n X_{ij}$
- \bullet We can now compute $E(n_i^2)$ by expanding the square and regrouping terms

Analysis ____

$$E(n_i^2) = E((\sum_{j=1}^n X_{ij})^2)$$

$$= E(\sum_{j=1}^n \sum_{k=1}^n X_{ij} X_{ik})$$

$$= E(\sum_{j=1}^n X_{ij}^2 + \sum_{1 \le j \le n} \sum_{1 \le k \le n, k \ne j} X_{ij} X_{ik})$$

$$= \sum_{j=1}^n E(X_{ij}^2) + \sum_{1 \le j \le n} \sum_{1 \le k \le n, k \ne j} E(X_{ij} X_{ik})$$

- ullet We can evaluate the two summations separately. X_{ij} is 1 with probability 1/n and 0 otherwise
- Thus $E(X_{ij}^2) = 1 * (1/n) + 0 * (1 1/n) = 1/n$
- Where $k \neq j$, the random variables X_{ij} and X_{ik} are independent
- For any two *independent* random variables X and Y, E(XY) = E(X)E(Y) (see C.3 in the book for a proof of this)
- Thus we have that

$$E(X_{ij}X_{ik}) = E(X_{ij})E(X_{ik})$$
$$= (1/n)(1/n)$$
$$= (1/n^2)$$

 Substituting these two expected values back into our main equation, we get:

$$E(n_i^2) = \sum_{j=1}^n E(X_{ij}^2) + \sum_{1 \le j \le n} \sum_{1 \le k \le n, k \ne j} E(X_{ij}X_{ik})$$

$$= \sum_{j=1}^n (1/n) + \sum_{1 \le j \le n} \sum_{1 \le k \le n, k \ne j} (1/n^2)$$

$$= n(1/n) + (n)(n-1)(1/n^2)$$

$$= 1 + (n-1)/n$$

$$= 2 - (1/n)$$

- Recall that $E(T(n)) = \Theta(n) + \sum_{i=0}^{n-1} (O(E(n_i^2)))$
- We can now plug in the equation $E(n_i^2) = 2 (1/n)$ to get

$$E(T(n)) = \Theta(n) + \sum_{i=0}^{n-1} 2 - (1/n)$$
$$= \Theta(n) + \Theta(n)$$
$$= \Theta(n)$$

 Thus the entire bucket sort algorithm runs in expected linear time