

§The Divide-and-Conquer Strategy

e.g. find the maximum of a set S of n numbers

time complexity:

$$T(n) = \begin{cases} 2T(n/2)+1 & , n>2 \\ 1 & , n\leq 2 \end{cases}$$

assume $n = 2^k$

$$\begin{aligned} T(n) &= 2T(n/2)+1 \\ &= 2(2T(n/4)+1)+1 \\ &= 4T(n/4)+2+1 \\ &\quad \vdots \\ &= 2^{k-1}T(2)+2^{k-2}+\cdots+4+2+1 \\ &= 2^{k-1}+2^{k-2}+\cdots+4+2+1 \\ &= 2^k-1 = n-1 \end{aligned}$$

A general divide-and-conquer algorithm:

Step 1: If the problem size is small, solve this problem directly; otherwise, split the original problem into 2 sub-problems with equal sizes.

Step 2: Recursively solve these 2 sub-problems by applying this algorithm.

Step 3: Merge the solutions of the 2 sub-problems into a solution of the original problem.

time complexity:

$$T(n) = \begin{cases} 2T(n/2) + S(n) + M(n) & , n \geq c \\ b & , n < c \end{cases}$$

where $S(n)$: time for splitting

$M(n)$: time for merging

b : a constant

c : a constant.

e.g. binary search

e.g. quick sort

e.g. merge sort

● 2-D maxima finding problem

Def: A point (x_1, y_1) dominates (x_2, y_2) if $x_1 > x_2$ and $y_1 > y_2$. A point is called a maxima if no other point dominates it.

Straightforward method:

compare every pair of points
time complexity: $O(n^2)$.

The maximal of S_L and S_R

Algorithm 5.1 A Divide-and-Conquer Approach to Find Maximal Points in the Plane

Input: A set of n planar points.

Output: The maximal points of S .

Step 1. If S contains only one point, return it as the maxima. Otherwise, find a line L perpendicular to the X-axis which separates the set of points into two subsets S_L and S_R , each of which consisting of $n/2$ points.

Step 2. Recursively find the maximal points of S_L and S_R .

Step 3. Project the maximal points of S_L and S_R onto L and sort these points according to their y-values. Conduct a linear scan on the projections and discard each of the maximal points of S_L if its y-value is less than the y-value of some maximal point of S_R .

time complexity:

$$T(n) = \begin{cases} 2T(n/2) + O(n) + O(n \log n) & , n > 1 \\ 1 & , n = 1 \end{cases}$$

Assume $n = 2^k$

$$\begin{aligned} T(n) &= O(n \log n) + O(n \log^2 n) \\ &= O(n \log^2 n) \end{aligned}$$

Improvement:

(1) Step 3: Find the largest y-value of S_R .

time complexity:

$$T(n) = \begin{cases} 2T(n/2) + O(n) + O(n) & , n > 1 \\ 1 & , n = 1 \end{cases}$$

$$\Rightarrow T(n) = O(n \log n)$$

(2) The sorting of y-values need be done only

once(only one presorting).

No sorting is needed in Step3.

time complexity:

$$O(n \log n) + T(n) = O(n \log n)$$

where

$$T(n) = \begin{cases} 2T(n/2) + O(n) + O(n) & , n > 1 \\ 1 & , n = 1 \end{cases}$$

● The closest pair problem

Given a set S of n points, find a pair of points which are closest together.

1-D version:

solved by sorting
time: $O(n \log n)$

2-D version:

at most 6 points in A:

Algorithm 5.2 A Divide-and-Conquer Algorithm to Solve the 2-Dimensional Closest Pair Problem

Input: A set S of n points in the plane.

Output: The distance between two closest points.

- Step 1. Sort points in S according to their y -values and x -values.
- Step 2. If S contains only one point, return ∞ as its distance.
- Step 3. Find a median line L perpendicular to the X -axis to divide S into two subsets, with equal sizes, S_L and S_R . Every point in S_L lies to the left of L and every point in S_R lies to the right of L .
- Step 4. Recursively apply Step 2 and Step 3 to solve the closest pair problems of S_L and S_R . Let $d_L(d_R)$ denote the distance between the closest pair in $S_L(S_R)$. Let $d = \min(d_L, d_R)$.
- Step 5. Project all points within the slab bounded by $L-d$ and $L+d$ onto the line L . For a point P in the half-slab bounded by $L-d$ and L , Let its y -value by denoted as y_P . For each such P , find all points in the half-slab bounded by L and $L+d$ whose y -value fall within y_P+d and y_P-d . If the distance d' between P and a point in the other half-slab is less than d , let $d=d'$. The final value of d is the answer.

time complexity: $O(n \log n)$

Step 1: $O(n \log n)$

Steps 2~5:

$$T(n) = \begin{cases} 2T(n/2) + O(n) + O(n) & , n > 1 \\ 1 & , n = 1 \end{cases}$$

$$\Rightarrow T(n) = O(n \log n)$$

● The convex hull problem

concave polygon:

convex polygon:

The convex hull of a set of planar points is the smallest convex polygon containing all of the points.

the divide-and-conquer strategy to solve the problem:

-
1. Select an interior point p.
 2. There are 3 sequences of points which have increasing polar angles with respect to p.
 - (1) g, h, i, j, k
 - (2) a, b, c, d

(3) f, e

3. Merge these 3 sequences into 1 sequence:

g, h, a, b, f, c, e, d, i, j, k.

4. Apply Graham scan to examine the points one by one and eliminate the points which cause reflexive angles.

e.g. points b and f need to be deleted.

Final result:

Algorithm 5.3 An Algorithm to Construct a Convex Hull Based Upon the Divide-and-Conquer Strategy

Input: A set S of planar points

Output: A convex hull for S

Step 1. If S contains no more than five points, use exhaustive searching to find the convex hull and return.

Step 2. Find a median line perpendicular to the X-

axis which divides S into S_L and S_R ; S_L lies to the left of S_R .

Step 3. Recursively construct convex hulls for S_L and S_R . Denote these convex hulls by $\text{Hull}(S_L)$ and $\text{Hull}(S_R)$ respectively.

Step 4. Find an interior point P of S_L . Find the vertices v_1 and v_2 of $\text{Hull}(S_R)$ which divide the vertices of $\text{Hull}(S_R)$ into two sequences of vertices which have increasing polar angles with respect to P . Without loss of generality, let us assume that v_1 has greater y -value than v_2 . Then form three sequences as follows:

- (a) Sequence 1: all of the convex hull vertices of $\text{Hull}(S_L)$ in counterclockwise direction.
- (b) Sequence 2: the convex hull vertices of $\text{Hull}(S_R)$ from v_2 to v_1 in counter-clockwise direction.
- (c) Sequence 3: the convex hull vertices of $\text{Hull}(S_R)$ from v_2 to v_1 in clockwise direction.

Merge these three sequences and conduct the Graham scan. Eliminate the points which are reflexive and the remaining points from the convex hull.

time complexity:

$$\begin{aligned} T(n) &= 2T(n/2) + O(n) \\ &= O(n \log n) \end{aligned}$$

● The Voronoi diagram problem

e.g.

The Voronoi Diagram for Three Points

Each L_{ij} is perpendicular bisector of the line $\overline{P_i P_j}$.

Def: Given two points $P_i, P_j \in S$, let $H(P_i, P_j)$ denote the half plane containing P_i . The Voronoi polygon associated with P_i is defined as

$$V(i) = \bigcap_{i \neq j} H(P_i, P_j)$$

e.g.

Given a set of n points, the Voronoi diagram consists of all the Voronoi polygons of these points.

e.g. A Voronoi diagram of 6 points:

The vertices of the Voronoi diagram are called Voronoi points and its segments are called Voronoi edges.

e.g. A Delaunay triangulation:

Algorithm 5.4 A Divide-and-Conquer Algorithm to Construct Voronoi Diagrams

Input: A set S of n planar points.

Output: The Voronoi diagram of S.

Step 1. If S contains only one point, return.

Step 2. Find a median line L perpendicular to the X-axis which divides S into S_L and S_R such that

$S_L(S_R)$ lies to the left(right) of L and the sizes of S_L and S_R are equal.

Step 3. Construct Voronoi diagrams of S_L and S_R recursively. Denote these Voronoi diagrams by $VD(S_L)$ and $VD(S_R)$.

Step 4. Construct a dividing piece-wise linear hyperplane HP which is the locus of points simultaneously closest to a point in S_L and a point in S_R . Discard all segments of $VD(S_L)$ which lie to the right of HP and all segments of $VD(S_R)$ that lie to the left of HP. The resulting graph is the Voronoi diagram of S.

Fig. 5-17: Two Voronoi Diagrams After Step 2

Fig. 5-18: The Piecewise Linear Hyperplane for the set of Points Shown in Fig. 5-17.
The Final Voronoi diagram:

Fig. 5-19: The Voronoi Diagram of the Points in Fig. 5-17.
How to merge two Voronoi diagrams?

Fig 5-20: Another Case to Illustrate the Construction of Voronoi Diagrams

merging:

Fig 5-21: The Merging Step of Constructing a Voronoi Diagram

Algorithm 5.5 An Algorithm which Merges Two

Voronoi Diagrams into One Voronoi Diagram

Input: (a) S_L and S_R where S_L and S_R are divided by a perpendicular line L .

(b) $VD(S_L)$ and $VD(S_R)$.

Output: $VD(S)$ where $S = S_L \cap S_R$

Step 1. Find the convex hulls of S_L and S_R . Let them be denoted as $Hull(S_L)$ and $Hull(S_R)$ respectively. (A special algorithm for finding a convex hull in this case will be given later.)

Step 2. Find segments $\overline{P_a P_b}$ and $\overline{P_c P_d}$ which join $HULL(S_L)$ and $HULL(S_R)$ into a convex hull (P_a and P_c belong to S_L and P_b and P_d belong to S_R). Assume that $\overline{P_a P_b}$ lies above $\overline{P_c P_d}$. Let $x = a$, $y = b$, $SG = \overline{P_x P_y}$ and $HP = \emptyset$.

Step 3. Find the perpendicular bisector of SG . Denote it by BS . Let $HP = HP \cup \{BS\}$. If $SG = \overline{P_c P_d}$, go to Step 5; otherwise, go to Step 4.

Step 4. The ray from $VD(S_L)$ and $VD(S_R)$ which BS first intersects with must be a perpendicular bisector of either $\overline{P_x P_z}$ or $\overline{P_y P_z}$ for some z . If this ray is the perpendicular bisector of $\overline{P_y P_z}$, then let $SG = \overline{P_x P_z}$; otherwise, let $SG = \overline{P_z P_y}$. Go to Step 3.

Step 5. Discard the edges of $VD(S_L)$ which extend to the right of HP and discard the edges of $VD(S_R)$ which extend to the left of HP . The resulting graph is the Voronoi diagram of $S =$

$$S_L \cup S_R.$$

Def: Given a point P and a set S of points, the distance between P and S is the distance between P and P_i which is the nearest neighbor of P in S .

- The HP obtained from the above algorithm is the locus of points which keep equal distances to S_L and S_R .

- The HP is monotonic in y .

- # of edges of a Voronoi diagram $\leq 3n - 6$, where n is # of points.

reasoning:

(i) # of edges of a planar graph with n vertices $\leq 3n - 6$.

(ii) A Delaunay triangulation is a planar graph.

(iii) edges in Delaunay triangulation

$\xleftarrow{1-1}$ edges in Voronoi diagram.

- # of Voronoi vertices $\leq 2n - 4$.

reasoning:

(i) Let F , E and V denote # of face, edges and vertices in a planar graph.

Euler's relation: $F = E - V + 2$.

(ii) In a Delaunay triangulation, $V = n$, $E \leq 3n - 6$

$$\Rightarrow F = E - V + 2 \leq 3n - 6 - n + 2 = 2n - 4.$$

- After a Voronoi diagram is constructed, a convex hull can be found in $O(n)$ time.

Fig. 5-25: Constructing a Convex Hull from a Voronoi Diagram

Step 1: Find an infinite ray by examining all Voronoi edges.

Step 2: Let P_i be the point to the left of the infinite ray. P_i is a convex hull vertex. Examine the Voronoi polygon of P_i to find the next infinite ray.

Step 3: Repeat Step 2 until we return to the Starting ray.

- time complexity for merging 2 Voronoi diagrams:

Step 1: $O(n)$

Step 2: $O(n)$

Step 3 ~ Step 5: $O(n)$

(at most $3n - 6$ edges in $VD(S_L)$ and $VD(S_R)$ and

at most n segments in HP)

$$\Rightarrow T(n) = 2T(n/2) + O(n)$$

$$= O(n \log n)$$

- The lower bound of the Voronoi diagram problem is $\Omega(n \log n)$.
 \therefore sorting \propto Voronoi diagram problem

The Voronoi Diagram for a Set of Points on a Straight Line

- Applications of the Voronoi diagrams
 - The Euclidean nearest neighbor searching problem.
 - The Euclidean all nearest neighbor problem.

● The fast Fourier transform (FFT)

- Fourier transform:

$$A(f) = \int_{-\infty}^{\infty} a(t)e^{2\pi ift}dt$$

- inverse Fourier transform:

$$a(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} A(f)e^{-2\pi ift}df$$

- discrete Fourier transform(DFT):

given a_0, a_1, \dots, a_{n-1}

$$A_j = \sum_{0 \leq k \leq n-1} a_k e^{2\pi i j k / n}, 0 \leq j \leq n-1$$

- inverse DFT:

$$a_k = \frac{1}{n} \sum_{0 \leq j \leq n-1} A_j e^{-2\pi i j k / n}, 0 \leq k \leq n-1$$

- A straightforward method to calculate DFT requires $O(n^2)$ time.
- DFT can be solved by the divide-and-conquer strategy.(FFT)

e.g. $n=4$

$$A_0 = a_0 + a_1 + a_2 + a_3$$

$$\begin{aligned} A_1 &= a_0 + a_1 e^{2\pi i/4} + a_2 e^{2\pi i(2)/4} + a_3 e^{2\pi i(3)/4} \\ &= a_0 + a_1 e^{\pi i/2} + a_2 e^{\pi i} + a_3 e^{3\pi i/2} \end{aligned}$$

$$\begin{aligned} A_2 &= a_0 + a_1 e^{2\pi i(2)/4} + a_2 e^{2\pi i(2)(2)/4} + a_3 e^{2\pi i(2)(3)/4} \\ &= a_0 + a_1 e^{\pi i} + a_2 e^{2\pi i} + a_3 e^{3\pi i} \end{aligned}$$

$$\begin{aligned} A_3 &= a_0 + a_1 e^{2\pi i(3)/4} + a_2 e^{2\pi i(3)(2)/4} + a_3 e^{2\pi i(3)(3)/4} \\ &= a_0 + a_1 e^{3\pi i/2} + a_2 e^{3\pi i} + a_3 e^{9\pi i/2} \end{aligned}$$

rewrite as:

$$A_0 = a_0 + a_1 + a_2 + a_3$$

$$A_1 = a_0 + a_1 e^{\pi i/2} + a_2 e^{\pi i} + a_3 e^{3\pi i/2}$$

$$A_2 = a_0 + a_1 e^{\pi i} + a_2 e^{2\pi i} + a_3 e^{3\pi i}$$

$$A_3 = a_0 + a_1 e^{3\pi i/2} + a_2 e^{3\pi i} + a_3 e^{9\pi i/2}$$

another from:

$$A_0 = a_0 + a_2 + (a_1 + a_3)$$

$$\begin{aligned} A_2 &= a_0 + a_2 e^{2\pi i} + (a_1 e^{\pi i} + a_3 e^{3\pi i}) \\ &= a_0 + a_2 - (a_1 + a_3) \end{aligned}$$

When we calculate A_0 , we shall calculate $(a_0 + a_2)$ and $(a_1 + a_3)$. Later, A_2 can be easily found.

Similarly,

$$A_1 = (a_0 + a_2 e^{\pi i}) + a_1 e^{\pi i/2} + a_3 e^{3\pi i/2}$$

$$\begin{aligned} A_3 &= (a_0 + a_2 e^{3\pi i}) + (a_1 e^{3\pi i/2} + a_3 e^{9\pi i/2}) \\ &= (a_0 + a_2 e^{\pi i}) - (a_1 e^{\pi i/2} + a_3 e^{3\pi i/2}) \end{aligned}$$

e.g. $n = 8$, let $e^{2\pi i/8} = w = e^{\pi i/4}$

$$(w^8 = 1, w^4 = -1)$$

$$A_0 = a_0 + a_1 + a_2 + a_3 + a_4 + a_5 + a_6 + a_7$$

$$A_1 = a_0 + a_1 w + a_2 w^2 + a_3 w^3 + a_4 w^4 + a_5 w^5 + a_6 w^6 + a_7 w^7$$

$$A_2 = a_0 + a_1 w^2 + a_2 w^4 + a_3 w^6 + a_4 w^8 + a_5 w^{10} + a_6 w^{12} + a_7 w^{14}$$

$$\begin{aligned} A_3 &= a_0 + a_1 w^3 + a_2 w^6 + a_3 w^9 + a_4 w^{12} + a_5 w^{15} + a_6 w^{18} + a_7 w^{21} \\ &\quad \Downarrow \end{aligned}$$

$$A_0 = (a_0 + a_2 + a_4 + a_6) + (a_1 + a_3 + a_5 + a_7)$$

$$A_1 = (a_0 + a_2 w^2 + a_4 w^4 + a_6 w^6) + (a_1 w + a_3 w^3 + a_5 w^5 + a_7 w^7)$$

$$A_2 = (a_0 + a_2 w^4 + a_4 w^8 + a_6 w^{12}) + (a_1 w^2 + a_3 w^6 + a_5 w^{10} + a_7 w^{14})$$

$$A_3 = (a_0 + a_2 w^6 + a_4 w^{12} + a_6 w^{18}) + (a_1 w^3 + a_3 w^9 + a_5 w^{15} + a_7 w^{21})$$

Rewrite as:

$$A_0 = B_0 + C_0 \qquad \qquad A_4 = B_0 - C_0$$

$$A_1 = B_1 + C_1 \qquad \qquad A_5 = B_1 - C_1$$

$$A_2 = B_2 + C_2 \qquad \qquad A_6 = B_2 - C_2$$

$$A_3 = B_3 + C_3 \qquad \qquad A_7 = B_3 - C_3$$

We can apply the same method to calculate B_i 's and C_i 's.

$$B_0 = a_0 + a_2 + a_4 + a_6$$

$$B_2 = a_0 + a_2w^4 + a_4w^8 + a_6w^{12}$$

Rewrite as:

$$B_0 = (a_0 + a_4) + (a_2 + a_6)$$

$$\begin{aligned} B_2 &= (a_0 + a_4w^8) + (a_2w^4 + a_6w^{12}) \\ &= (a_0 + a_4) - (a_2 + a_6) \end{aligned}$$

Similarly,

$$\begin{aligned} B_1 &= a_0 + a_2w^2 + a_4w^4 + a_6w^6 \\ &= (a_0 + a_4w^4) + (a_2w^2 + a_6w^6) \\ B_3 &= a_0 + a_2w^6 + a_4w^{12} + a_6w^{18} \\ &= (a_0 + a_4w^{12}) + (a_2w^6 + a_6w^{18}) \\ &= (a_0 + a_4w^4) - (a_2w^2 + a_6w^6) \end{aligned}$$

In general, let $w = e^{2\pi i/n}$ (assume n is even)

$$(w^n = 1, w^{n/2} = -1)$$

$$\begin{aligned} A_j &= a_0 + a_1w^j + a_2w^{2j} + \cdots + a_{n-1}w^{(n-1)j} \\ &= \{a_0 + a_2w^{2j} + a_4w^{4j} + \cdots + a_{n-2}w^{(n-2)j}\} + \\ &\quad \{a_1w^j + a_3w^{3j} + \cdots + a_{n-1}w^{(n-1)j}\} \\ &= B_j + C_j \end{aligned}$$

$$\begin{aligned} A_{j+n/2} &= a_0 + a_1w^{j+n/2} + a_2w^{2j+n} + a_3w^{3j+3n/2} + \cdots + \\ &\quad a_{n-1}w^{(n-1)j+(n(n-1)/2)} \\ &= a_0 - a_1w^j + a_2w^{2j} - a_3w^{3j} + \cdots + a_{n-2}w^{(n-2)j} - a_{n-1}w^{(n-1)j} \\ &= B_j - C_j \end{aligned}$$

Algorithm 5.6 A Fast Fourier Transform Algorithm
Based Upon the Divide-and-
Conquer Strategy

Input: $a_0, a_1, \dots, a_{n-1}, n = 2^k$

Output: $A_j, j=0, 1, 2, \dots, n-1$

$$\text{where } A_j = \sum_{0 \leq k \leq n-1} a_k e^{2\pi i j k / n}$$

Step 1. If $n=2$, compute

$$A_0 = a_0 + a_1,$$

$A_1 = a_0 - a_1$, and
return.

Step 2. Divide each $A_j, 0 \leq j \leq n/2 - 1$ into two sequences:

O_j and E_j , where $O_j(E_j)$, consists of odd-numbered(even-numbered) terms of A_j .

Step 3. Recursively calculate the sums of terms in O_j and E_j . Denote the sum of terms of O_j and E_j by B_j and C_j respectively.

Step 4. Compute A_j by the following formula:

$$A_j = B_j + C_j \text{ for } 0 \leq j \leq n/2 - 1$$

$$A_{j+n/2} = B_j - C_j \text{ for } 0 \leq j \leq n/2 - 1.$$

time complexity:

$$\begin{aligned} T(n) &= 2T(n/2) + O(n) \\ &= O(n \log n) \end{aligned}$$

● Strassen's matrix multiplicaiton

Let A, B and C by $n \times n$ matrices

$$C = AB$$

$$C(i, j) = \sum_{1 \leq k \leq n} A(i, k)B(k, j)$$

- The straightforward method to perform a matrix multiplication requires $O(n^3)$ time.
- The divide-and-conquer strategy:

$$C = AB$$

$$\begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$

$$C_{11} = A_{11}B_{11} + A_{12}B_{21}$$

$$C_{12} = A_{11}B_{12} + A_{12}B_{22}$$

$$C_{21} = A_{21}B_{11} + A_{22}B_{21}$$

$$C_{22} = A_{21}B_{12} + A_{22}B_{22}$$

time complexity:

$$T(n) = \begin{cases} b & , n \leq 2 \\ 8T(n/2) + cn^2 & , n > 2 \end{cases}$$

(# of additions: n^2)

$$\Rightarrow T(n) = O(n^3)$$

- Strassen's method:

$$P = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$Q = (A_{21} + A_{22})B_{11}$$

$$R = A_{11}(B_{12} - B_{22})$$

$$S = A_{22}(B_{21} - B_{11})$$

$$T = (A_{11} + A_{12})B_{22}$$

$$U = (A_{21} - A_{11})(B_{11} + B_{12})$$

$$V = (A_{12} - A_{22})(B_{21} + B_{22})$$

$$C_{11} = P + S - T + V$$

$$C_{12} = R + T$$

$$C_{21} = Q + S$$

$$C_{22} = P + R - Q + U$$

7 multiplications and 18 additions or subtractions.

time complexity:

$$\begin{aligned} T(n) &= \begin{cases} b & , n \leq 2 \\ 7T(n/2) + an^2 & , n > 2 \end{cases} \\ \Rightarrow T(n) &= an^2 + 7T(n/2) \\ &= an^2 + 7(a(n/2)^2 + 7T(n/4)) \\ &= an^2 + (7/4)an^2 + 7^2T(n/4) \\ &= \dots \\ &\quad : \\ &= an^2(1 + 7/4 + (7/4)^2 + \dots + (7/4)^{k-1} + 7^k T(1)) \\ &\leq cn^2\left(\frac{7}{4}\right)^{\log_2 n} + 7^{\log_2 n}, c \text{ is a constant} \\ &= cn^{\log_2 4 + \log_2 7 - \log_2 n} + n^{\log_2 7} \\ &= O(n^{\log_2 7}) \\ &\cong O(n^{2.81}) \end{aligned}$$