

1 Introduction

Last lecture, we covered the master theorem, which can be used for recurrences of a certain form. Recall that if we have a recurrence $T(n) = a \cdot T\left(\frac{n}{b}\right) + O(n^d)$ where $a \geq 1, b > 1$, then

$$T(n) = \begin{cases} O(n^d \log n) & \text{if } a = b^d \\ O(n^d) & \text{if } a < b^d \\ O(n^{\log_b a}) & \text{if } a > b^d \end{cases}$$

Today, we will introduce a problem where the master theorem cannot be applied: the problem of finding the k th smallest element in an unsorted array. First, we show it can be done in $O(n \log n)$ time via sorting and that any correct algorithm must run in $\Omega(n)$ time. However, it is not obvious that a linear-time selection algorithm exists. We present a linear-time selection algorithm, with an intuition for why it has the desired properties to achieve $O(n)$ running time.

2 Selection

The selection problem is to find the k th smallest number in an array A .

Input: array A of n numbers, and an integer $k \in \{1, \dots, n\}$.

Output: the k -th smallest number in A .

One approach is to sort the numbers in ascending order, and then return the k th number in the sorted list. This takes $O(n \log n)$ time, since it takes $O(n \log n)$ time for the sort (e.g. by MergeSort) and $O(1)$ time to return k th number.

2.1 Minimum Element

As always, we ask if we can do better (i.e. faster in big-O terms). In the special case where $k = 1$, selection is the problem of finding the minimum element. We can do this in $O(n)$ time by scanning through the array and keeping track of the minimum element so far. If the current element is smaller than the minimum so far, we update the minimum.

Algorithm 1: SELECTMIN(A)

```
 $m \leftarrow \infty;$ 
 $n \leftarrow \text{length}(A);$ 
for  $i = 1$  to  $n$  do  
  if  $A(i) < m$  then  
 $m \leftarrow A(i);$ 
return  $m;$ 
```

In fact, this is the best running time we could hope for.

Definition 2.1. A deterministic algorithm is one which, given a fixed input, always performs the same operations (as opposed to an algorithm which uses randomness).

Claim 1. Any deterministic algorithm for finding the minimum has runtime $\Omega(n)$.

Proof of Claim 1. Intuitively, the claim holds because any algorithm for the minimum must look at all the elements, each of which could be the minimum. Suppose a correct deterministic algorithm does not look at $A(i)$ for some i . Then the output cannot depend on $A(i)$, so the algorithm returns the same value whether $A(i)$ is the minimum element or the maximum element. Therefore the algorithm is not always correct, which is a contradiction. So there is no sublinear deterministic algorithm for finding the minimum. \square

So for $k = 1$, we have an algorithm which achieves the best running time possible. By similar reasoning, this lower bound of $\Omega(n)$ applies to the general selection problem. So ideally we would like to have a linear-time selection algorithm in the general case.

3 Linear-Time Selection

In fact, a linear-time selection algorithm does exist. Before showing the linear time selection algorithm, it's helpful to build some intuition on how to approach the problem. Suppose we have a black-box algorithm CHOOSEPIVOT that randomly chooses any element in the array. Then we could use CHOOSEPIVOT as a subroutine to develop a linear-time selection algorithm. For clarity we'll assume all elements are distinct from now on, but the idea generalizes easily. Let n be the size of the array and assume we are trying to find the k^{th} element.

Algorithm 2: SELECT(A, n, k)

```

if  $n == 1$  then
  | return  $A[1]$ ;
 $p \leftarrow$  CHOOSEPIVOT( $A, n$ );
 $A_{<} \leftarrow \{A(i) \mid A(i) < p\}$ ;
 $A_{>} \leftarrow \{A(i) \mid A(i) > p\}$ ;
 $B \leftarrow A_{<} + [p] + A_{>}$ ;
Suppose  $p$  is the  $j^{\text{th}}$  element of  $B$ ;
if  $k = j$  then
  | return  $p$ ;
else if  $k < j$  then
  | return SELECT( $A_{<}, j - 1, k$ );
else
  | return SELECT( $A_{>}, n - j, k - j$ );

```

At each iteration, we use the element p to partition the array into two parts: all elements smaller than the pivot and all elements larger than the pivot, which we denote $A_{<}$ and $A_{>}$, respectively.

Depending on what the size of the resulting sub-arrays are, the runtime can be different. For example, if one of these sub-arrays is of size $n - 1$, at each iteration, we only decreased the size of the problem by 1, resulting in total running time $O(n^2)$. If the array is split into two equal parts, then the size of the problem at iteration reduces by half, resulting in a linear time solution. (We assume CHOOSEPIVOT runs in $O(n)$.)

Claim 2. If the pivot p is chosen to be the minimum or maximum element, then SELECT runs in $\Theta(n^2)$ time.

Proof. At each iteration, the number of elements decreases by 1. Since running CHOOSEPIVOT and creating $A_{<}$ and $A_{>}$ takes linear time, the recurrence for the runtime is $T(n) = T(n - 1) + \Theta(n)$. Expanding this,

$$T(n) \leq c_1 n + c_1(n - 1) + c_1(n - 2) + \dots + c_1 = c_1 n(n + 1)/2$$

and

$$T(n) \geq c_2n + c_2(n-1) + c_2(n-2) + \dots + c_2 = c_2n(n+1)/2.$$

We conclude that $T(n) = \Theta(n^2)$. □

Claim 3. *If the pivot p is chosen to be the median element, then SELECT runs in $O(n)$ time.*

Proof. Intuitively, the running time is linear since we remove half of the elements from consideration each iteration. Formally, each recursive call is made on inputs of half the size, namely, $T(n) \leq T(n/2) + cn$. Expanding this, the runtime is $T(n) \leq cn + cn/2 + cn/4 + \dots + c \leq 2cn$, which is $O(n)$. □

So how do we design CHOOSEPIVOT that chooses a pivot in linear time? In the following, we describe three ideas.

3.1 Idea #1: Choose a random pivot

As we saw earlier, depending on the pivot chosen, the worst-case runtime can be $O(n^2)$. Therefore, in order to get a bound on the worst-case runtime, we try to avoid choosing a pivot at random.

3.2 Idea #2: Choose a pivot that create the most “balanced” split

Consider CHOOSEPIVOT that returns the pivot that creates the most “balanced” split, which would be the median of the array. However, this is exactly selection problem we are trying to solve, with $k = n/2$! As long as we do not know how to find the median in linear time, we cannot use this procedure as CHOOSEPIVOT.

3.3 Idea #3: Find a pivot “close enough” to the median

Given a linear-time median algorithm, we can solve the selection problem in linear time (and vice versa). Although ideally we would want to find the median, notice that as far as correctness goes, there was nothing special about partitioning around the median. We could use this same idea of partitioning and recursing on a smaller problem even if we partition around an arbitrary element. To get a good runtime, however, we need to guarantee that the subproblems get smaller quickly. In 1973, Blum, Floyd, Pratt, Rivest, and Tarjan came up with the Median of Medians algorithm. It is similar to the previous algorithm, but rather than partitioning around the exact median, uses a surrogate “median of medians”. We update CHOOSEPIVOT accordingly.

Algorithm 3: CHOOSEPIVOT(A, n)

```
Split  $A$  into  $g = \lceil n/5 \rceil$  groups  $p_1, \dots, p_g$ ;  
for  $i = 1$  to  $g$  do  
 $p_i \leftarrow \text{MERGESORT}(p_i)$ ;  
 $C \leftarrow \{\text{median of } p_i \mid i = 1, \dots, g\}$ ;  
 $p \leftarrow \text{SELECT}(C, g, g/2)$ ;  
return  $p$ ;
```

What is this algorithm doing? First it divides A into segments of size 5. Within each group, it finds the median by first sorting the elements with MERGESORT. Recall that MERGESORT sorts in $O(n \log n)$ time. However, since each group has a constant number of elements, it takes constant time to sort. Then it makes a recursive call to SELECT to find the median of C , the median of medians. Intuitively, by partitioning around this value, we are able to find something that is close to the true median for partitioning, yet is ‘easier’ to compute, because it is the median of $g = \lceil n/5 \rceil$ elements rather than n . The last part is as before: once we have our pivot element p , we split the array and recurse on the proper subproblem, or halt if we found our answer.

We have devised a slightly complicated method to determine which element to partition around, but the algorithm remains correct for the same reasons as before. So what is its running time? As before, we're going to show this by examining the size of the recursive subproblems. As it turns out, by taking the median of medians approach, we have a guarantee on how much smaller the problem gets each iteration. The guarantee is good enough to achieve $O(n)$ runtime.

3.3.1 Running Time

Lemma 3.1. $|A_{<}| \leq 7n/10 + 5$ and $|A_{>}| \leq 7n/10 + 5$.

Proof of Lemma 3.1. p is the median of p_1, \dots, p_g . Because p is the median of $g = \lceil n/5 \rceil$ elements, the medians of $\lceil g/2 \rceil - 1$ groups p_i are smaller than p . If p is larger than a group median, it is larger than at least three elements in that group (the median and the smaller two numbers). This applies to all groups except the remainder group, which might have fewer than 5 elements. Accounting for the remainder group, p is greater than at least $3 \cdot (\lceil g/2 \rceil - 2)$ elements of A . By symmetry, p is less than at least the same number of elements.

Now,

$$\begin{aligned} |A_{>}| &= \# \text{ of elements greater than } p \\ &\leq (n - 1) - 3 \cdot (\lceil g/2 \rceil - 2) \\ &= n + 5 - 3 \cdot \lceil g/2 \rceil \\ &\leq n - 3n/10 + 5 \\ &= 7n/10 + 5. \end{aligned} \tag{1}$$

By symmetry, $|A_{<}| \leq 7n/10 + 5$ as well.

Intuitively, we know that 60% of half of the groups are less than the pivot, which is 30% of the total number of elements, n . Therefore, at most 70% of the elements are greater than the pivot. Hence, $|A_{>}| \approx 7n/10$. We can make the same argument for $|A_{<}|$. \square

The recursive call used to find the median of medians has input of size $\lceil n/5 \rceil \leq n/5 + 1$. The other work in the algorithm takes linear time: constant time on each of $\lceil n/5 \rceil$ groups for MERGESORT (linear time total for that part), $O(n)$ time scanning A to make $A_{<}$ and $A_{>}$.

Thus, we can write the full recurrence for the runtime,

$$T(n) \leq \begin{cases} c_1 n + T(n/5 + 1) + T(7n/10 + 5) & \text{if } n > 5 \\ c_2 & \text{if } n \leq 5. \end{cases}$$

How do we prove that $T(n) = O(n)$? The master theorem does not apply here. Instead, we will prove this using the substitution method.

4 The Substitution Method

Recurrence trees can get quite messy when attempting to solve complex recurrences. With the substitution method, we can guess what the runtime is, plug it in to the recurrence and see if it works out.

Given a recurrence $T(n) \leq cf(n) + \sum_{i=1}^k T(n_i)$, we can guess that the solution to the recurrence is

$$T(n) \leq \begin{cases} d \cdot g(n_0) & \text{if } n = n_0 \\ d \cdot g(n) & \text{if } n > n_0 \end{cases}$$

for some constants $d > 0$ and $n_0 \geq 1$ and a function $g(n)$. We are essentially guessing that $T(n) \leq O(g(n))$.

For our base case we must show that you can pick some d such that $T(n_0) \leq d \cdot g(n_0)$. For example, this can follow from our standard assumption that $T(1) = 1$.

Next we assume that our guess is correct for everything smaller than n , meaning $T(n') \leq d \cdot g(n')$ for all $n' < n$. Using the inductive hypothesis, we prove the guess for n . We must pick some d such that

$$f(n) + \sum_{i=1}^k d \cdot g(n_i) \leq d \cdot g(n), \text{ whenever } n \geq n_0.$$

Typically the way this works is that you first try to prove the inductive step starting from the inductive hypothesis, and then from this obtain a condition that d needs to obey. Using this condition you try to figure out the base case, i.e., what n_0 should be.

4.1 Solving the Recurrence of Select using the Substitution Method

For simplicity, we consider the recurrence $T(n) \leq T(n/5) + T(7n/10) + cn$ instead of the exact recurrence of SELECT.

To prove that $T(n) = O(n)$, we guess:

$$T(n) \leq \begin{cases} dn_0 & \text{if } n = n_0 \\ d \cdot n & \text{if } n > n_0 \end{cases}$$

For the base case, we pick $n_0 = 1$ and use the standard assumption that $T(1) = 1 \leq d$. For the inductive hypothesis, we assume that our guess is correct for any $n < k$, and we prove our guess for k . That is, consider d such that for all $n_0 \leq n < k$, $T(n) \leq dn$.

To prove for $n = k$, we solve the following equation:

$$\begin{aligned} T(k) &\leq T(k/5) + T(7k/10) + ck \leq dk/5 + 7dk/10 + ck \leq dk \\ 9/10d + c &\leq d \\ c &\leq d/10 \\ d &\geq 10c \end{aligned}$$

Therefore, we can choose $d = \max(1, 10c)$, which is a constant factor. The induction is completed. By the definition of big-O, the recurrence runs in $O(n)$ time.

4.2 Issues when using the Substitution Method

Now we will try out an example where our guess is incorrect. Consider the recurrence $T(n) = 2T(\frac{n}{2}) + n$ (similar to MergeSort). We will guess that the algorithm is linear.

$$T(n) \leq \begin{cases} dn_0 & \text{if } n = n_0 \\ d \cdot n & \text{if } n > n_0 \end{cases}$$

We try the inductive step. We try to pick some d such that for all $n \geq n_0$,

$$\begin{aligned} n + \sum_{i=1}^k dg(n_i) &\leq d \cdot g(n) \\ n + 2 \cdot d \cdot \frac{n}{2} &\leq dn \\ n(1 + d) &\leq dn \\ n + dn &\leq dn \\ n &< 0, \end{aligned}$$

However, the above can never be true, and there is no choice of d that works! Thus our guess was incorrect.

This time the guess was incorrect since MergeSort takes superlinear time. Sometimes, however, the guess can be asymptotically correct but the induction might not work out. Consider for instance $T(n) \leq 2T(n/2) + 1$.

We know that the runtime is $O(n)$ so let's try to prove it with the substitution method. Let's guess that $T(n) \leq cn$ for all $n \geq n_0$.

First we do the induction step: We assume that $T(n/2) \leq cn/2$ and consider $T(n)$. We want that $2 \cdot cn/2 + 1 \leq cn$, that is, $cn + 1 \leq cn$. However, this is impossible.

This doesn't mean that $T(n)$ is not $O(n)$, but in this case we chose the wrong linear function. We could guess instead that $T(n) \leq cn - 1$. Now for the induction we get $2 \cdot (cn/2 - 1) + 1 = cn - 1$ which is true for all c . We can then choose the base case $T(1) = 1$.