

Algorithms

Slides compiled from the internet (google wikipedia, books).

Textbook and references

- Cormen, 3rd edition.

<http://www.flipkart.com/introduction-algorithms-8120340078>

References

- Design and Analysis of Computer Algorithms,
by Ullman and Hopcroft

<http://www.flipkart.com/design-analysis-computer-algorithms-8131702057>

- Algorithm Design Manual, 2nd ed,
by Skiena

<http://www.flipkart.com/algorithm-design-manual-8184898657>

Google, Wikipedia

- Mathematics for CS by Meyer, from MIT.
- MIT courseware video lectures

References (advanced)

Combinatorial Optimization: Algorithms and Complexity, by Papadimitriou and Steiglitz.
Computer and Intractability, by Garey and Johnson.
Approximation Algorithms, by Vazirani.
Randomized Algorithms, by Motwani and Raghavan.

Programming textbooks

- K&R: C Programming Language, by Kernighan and Ritchie, 2nd ed (not older ed).
- Unix Programming Environment, by Kernighan and Pike.
- C++ Language, by Stroustrup, 3rd ed (not older ed).
- Learning Python (or docs.python.org)
- Core Java, Vol 1 & 2, by Horstmann

Lab

- C programs using gcc/g++ IDE from <http://www.codeblocks.org> or MS-VC, not dev-cpp. recent gcc 4.
- On Linux or Windows (install cygwin for bash, make, configure, vim, ctags).
- Sometimes we will use Python, Java, C++,js
- Demonstration packages:
 - Maple, Mathematica
 - LP: glpk (gnu linear programming),Excel solver.
 - Optimization: Concorde TSP Solvers, Coin-OR
 - Number Theory: gnupg, gmp, pari, js.
 - graphviz for drawing graphs

Topics

- Algorithm running times
- Searching & Sorting: insertion, bubble, merge, quick, heap, radix.
- Data structures: stacks, queues, lists, hashing, heaps, trees, graphs.
- Searching: lists, binary, dfs, bfs.
- Greedy algorithms, minimum spanning tree.
- Dynamic programming: matrix chain multiplication, longest common subsequence,
- Graph algorithms: shortest path, matchings, max-flow.
- Matrix operations, LUP decomposition, Strassen matrix mult.
- Polynomial multiplication and fft.
- String matching: kmp, rabin karp, boyer moore, suffix trees.
- Linear programming, simplex.
- Number theory: gcd, ext-gcd, power-mod, crt, rsa,gpg.
- NP completeness, SAT, vertex cover, tsp, hamiltonian, partition...
- Approximation algorithms

Website and discussions

- Code <https://sites.google.com/site/algorithms2013/>
- IT-235 <https://www.facebook.com/groups/algorithms.nitk>
- CS-830 <https://www.facebook.com/groups/applied.algorithms.nitk>
- To ask questions, reply to questions, discussions, schedules.

Grading scheme

- 50% endsem
- 25% midsem exam
- 10+10% quizzes/handwritten assignments
- 5% attendance

0 marks to all copied assignments/exams.

What is an algorithm?

Algorithm is a step-by-step procedure for calculations. More precisely, an algorithm is an effective method expressed as a finite list of well-defined instructions for calculating a function

A program is an implementation of a algorithm.

Examples

- Compute area of circle, given the radius?
- Driving Directions from NITK to Manipal?
- Recipe to bake a cake?
- Predict tomorrow's weather?
- Autofocus a camera?
- Recognize face? Voice? Songs?
- Oldest algorithm? Euclid's GCD.

Reactive systems

- Examples: Traffic lights, lift, factory alarms
- Properties:
 - Always running, realtime input/output
 - No beginning, no end.
 - Correctness
 - Liveliness
 - Deadlock free
 - Fairness

What is computable?

- Alonzo Church created a method for defining functions called the λ -calculus
- Alan Turing created a theoretical model for a machine, now called a universal Turing machine
- Church–Turing **thesis** states that a function is algorithmically computable if and only if it is computable by a Turing machine.

Turing machine (TM)

- **Turing machine** is a hypothetical device that manipulates symbols on a strip of tape according to a table of rules.
- Despite its simplicity, a TM can be adapted to simulate the logic of any computer algorithm
- Used for explaining real computations.
- A universal Turing machine (UTM) is able to simulate any other Turing machine.
- Church–Turing thesis states that Turing machines capture the informal notion of effective method in logic and mathematics, and provide a precise definition of an algorithm or a 'mechanical procedure'.

Lambda Calculus (λ)

- Formulated by [Alonzo Church](#) as a way to formalize mathematics through the notion of [functions](#)
- $(\lambda \text{ var body})$..Lambda expression/function
- Application:

$$(\lambda x y (* (+ 3 x) (- y 4))) 10 20 \\ \rightarrow (* (+ 3 10) (- 20 4)) \rightarrow (* 13 16) \rightarrow 208$$

[Church–Turing Thesis](#), the untyped lambda **calculus** is claimed to be capable of computing all [effectively calculable](#) functions.

The typed lambda **calculus** is a variety that restricts function application, so that functions can only be applied if they are capable of accepting the given input's "type" of data.

Combinatory Logic

- **SKI combinator calculus** is a [computational system](#) that may be perceived as a reduced version of untyped [lambda calculus](#).
- Used in mathematical theory of [algorithms](#) because it is an extremely simple [Turing complete](#) language.
- Only two operators or combinators: $Kxy = x$ and $Sxyz = xz(yz)$.
- $K := \lambda x.\lambda y.x$
- $S := \lambda x.\lambda y.\lambda z.x z(y z)$
- $I := \lambda x.x$
- $B := \lambda x.\lambda y.\lambda z.x (y z)$
- $C := \lambda x.\lambda y.\lambda z.x z y$
- $W := \lambda x.\lambda y.x y y$
- $\omega := \lambda x.x x$
- $\Omega := \omega \omega$
- $Y := \lambda g.(\lambda x.g (x x)) (\lambda x.g (x x))$

Example computation or reduction: $SKKX \implies KX(KX) \implies X$

Functional programming

- FP is a programming paradigm that treats computation as the evaluation of mathematical functions and avoids state and mutable data.
- Based on just application of functions without side effects.
- Compare to the imperative programming style, which emphasizes changes in state.
- Functional programming has its roots in lambda calculus
- Languages: Haskell, Ocaml, ML, Lisp, Scala, Clojure,..
- Lisp example: `(defun fibonacci (n &optional (a 0) (b 1)) (if (= n 0) a (fib (- n 1) b (+ a b))))`
- Python Example: `>>> (lambda x: x**2)(3)`

6

Languages

Some use in parsing.

- context-sensitive grammar
- linear bounded automata

Useful for parsing.

- context-free grammar
- pushdown automata

Useful for pattern matching.

- finite automata
- regular exps.
- regular grammar

Recursively Enumerable Languages
“computable functions”

Recursive Languages
“algorithms”
“decision problems”

Context-Sensitive Languages

Context-Free Languages

Regular Languages

Turing machines

TMs that always halt

What are these?

Oracle of Delphi

- A [Turing machine](#) with a black box, called an [oracle](#), which is able to decide certain decision problems in a single operation.
- The problem can be of any [complexity class](#).
- Even [undecidable problems](#), like the [halting problem](#) can be answered by an oracle.

Cray super computer

Data center = Millions of PCs

FFT algorithm is used in
audio/video/signal processing

Algorithms Part 2

- Starting from an initial state and initial input (perhaps empty), the instructions describe a computation that, when executed, will proceed through a finite number of well-defined successive states, eventually producing "output" and terminating at a final ending state.
- The transition from one state to the next is not necessarily deterministic
- some algorithms, known as randomized algorithms, incorporate random input.

Some algorithms are harder than others

- Some algorithms are easy
 - Finding the max (largest or smallest) value in a list
 - Searching for a specific value in a list
- Some algorithms are a bit harder
 - Sorting a list
- Some algorithms are very hard
 - Finding the cheapest road tour of n cities
- Some algorithms are practically impossible
 - Factoring large numbers
- Some problems are undecidable (halting problem).

Easy 2

Algorithm: Maximum element

- Given a list, how do we find the maximum element in the list?
- To express the algorithm, we'll use pseudocode. Pseudocode is like a programming language, without worrying about syntax.

Finding the Maximum

```
procedure max ( $a[1..n]$ : array of integers)
```

```
 max :=  $a_1$ 
 for i := 2 to n  
 if max <  $a_i$ , then
```

```
 max :=  $a_i$ 
 {max is largest of  $a[1..i]$ } // invariant
```

```
 endfor  
 {max is the largest of  $a[1..n]$ } // invariant  
 return max
```

```
end procedure
```

Maximum element running time

- How long does this take?
- If the list has n elements
- Worst case?
- Best case?
- Average case?

Properties of algorithms

- Algorithms generally share a set of properties:
 - Input
 - Output
 - Definiteness: the steps are defined precisely
 - Correctness: should produce the correct output
 - Finiteness: the steps required should be finite
 - Effectiveness: each step must be able to be performed in a finite amount of time
 - Generality: the algorithm *should* be applicable to all problems of a similar form.

Types of algorithms

- Deterministic
- Randomized, answer maybe different each time, but correct.
- Approximation, for hard problems answer is close to the best (optimal).
- Online, solve items as they come, without seeing all the items (choices). E.g. Hiring.

Algorithm Design Techniques:

- **Incremental Technique:** *Insertion sort, Selection sort.*
- **Divide and Conquer Technique:** *Merge sort, Quick sort, Binary Search.*
- **Dynamic Technique:** *Fibonacci numbers, Matrix chain multiplication, Knapsack problem.*
- **Greedy Technique:** *Shortest path problem, knapsack problem, spanning tree.*
- **Graph Traversal:** *Depth-first search, Breadth-first search, Traveling salesman.*

Algorithm Complexity

Time complexity : Specifies how the running time depends on the size of the input. A function mapping “size” n of input to “time” $T(n)$ executed. (Independent of the type of computer used).

Space complexity : Function specifying mapping “size” n of input to space used.

Complexity

- Asymptotic Performance: *How does the algorithm behave as the problem size gets very large?*
 - Running time
 - Memory/storage requirements
- asymptotic (big-O) notation : *What does $O(n)$ running time mean? $O(n^2)$? $(n \lg n)$?*

Design and Analysis of Algorithms IT-235

Timings and location

- Tue 10-12pm
- Thu 11-12 and 1-2pm
- Classroom L601
- Office hours: After class
- Lab: Thu 2-5pm

Applied Algorithms

CS-830

- Timings and location

Tue 2-4pm

Thu 2-3pm

Classroom: Seminar Room

Office hours: After class

Marking scheme

- Final 50 %
- Midterm 25 %
- In semester 25%
 - Quizzes 10 %
 - Homework 10%
 - Attendance 5%

Website and discussions

- Code <https://sites.google.com/site/algorithms2013/>
- IT-235 <https://www.facebook.com/groups/algorithms.nitk>
- CS-830 <https://www.facebook.com/groups/applied.algorithms.nitk>
- Ask Class Representative to add you to the group
- To ask questions, reply to questions, discussions, schedules.
- Email: moshahmed/at/gmail

Growth of Functions

(and computers algorithms)

Pocket calculators

Cray super computer

Data center = Million PCs

Moore's Law - 2005

Source: Intel

Microprocessor Transistor Counts 1971-2011 & Moore's Law

How does one measure algorithms?

- We can time how long it takes a computer
 - What if the computer is doing other things?
 - And what happens if you get a faster computer?
 - A 3 Ghz Windows machine will run an algorithm at a different speed than a 3 Ghz Linux

Step

- We can loosely define a “step” as a single computer operation
 - A comparison, an assignment, etc.
 - Regardless of how many machine instructions it translates into
- This allows us to put algorithms into broad categories of efficient-ness
 - An efficient algorithm on a slow computer will *always* beat an inefficient algorithm on a fast computer on a large problem.

Asymptotic

- Asymptotic efficiency of algorithms
 - How does the running time of an algorithm increase as the input size (n) increases infinitely $n \rightarrow \infty$
- Asymptotic notation (“the order of”)
 - Define sets of functions that satisfy certain criteria and use these to characterize time and space complexity of algorithms

Function growth rates

- For input size $n = 1000$
 - $O(1)$ 1
 - $O(\log n)$ ≈ 10
 - $O(n)$ 10^3
 - $O(n \log n)$ $\approx 10^4$
 - $O(n^2)$ 10^6
 - $O(n^3)$ 10^9
 - $O(n^4)$ 10^{12}
 - $O(n^c)$ 10^{3*c} c is a constant
 - 2^n $\approx 10^{301}$
 - $n!$ $\approx 10^{2568}$
 - n^n 10^{3000}

Complexity

$O(1)$
 $O(\log n)$
 $O(n)$
 $O(n \lg n)$
 $O(n^b)$
 $O(b^n) \ b > 1$
 $O(n!)$

Term

constant
logarithmic
linear
 $n \log n$
polynomial
exponential
factorial

Exponential versus Polynomial

Logarithmic scale!

Algorithm Running Time

Given a size n problem, an algorithm runs $O(f(n))$ time:

1. $O(f(n))$: upper bound. (Ω :lower Θ : equal)

2. Polynomial: $f(n)=1$ (constant), n (linear), n^2 (quadratic), n^k .

3. Exponential: $f(n)=2^n$, $n!$, n^n .

Time	$n=1$	$n=10$	$n=100$	$n=1000$
n	1	10	10^2	10^3
n^2	1	10^2	10^4	10^6
n^{10}	1	10^{10}	10^{20}	10^{30}
2^n	2	$>10^3$	$>10^{30}$	$>10^{300}$
$n!$	1	$>10^6$	$>10^{150}$	$>10^{2500}$

n	$\log n$	n	$n \log n$	n^2	n^3	2^n
8	3 nsec	0.01 μ	0.02 μ	0.06 μ	0.51 μ	0.26 μ
16	4 nsec	0.02 μ	0.06 μ	0.26 μ	4.10 μ	65.5 μ
32	5 nsec	0.03 μ	0.16 μ	1.02 μ	32.7 μ	4.29 sec
64	6 nsec	0.06 μ	0.38 μ	4.10 μ	262 μ	5.85 cent
128	0.01 μ	0.13 μ	0.90 μ	16.38 μ	0.01 sec	10^{20} cent
256	0.01 μ	0.26 μ	2.05 μ	65.54 μ	0.02 sec	10^{58} cent
512	0.01 μ	0.51 μ	4.61 μ	262.14 μ	0.13 sec	10^{135} cent
1024	0.01 μ	2.05 μ	22.53 μ	0.01 sec	1.07 sec	10^{598} cent
2048	0.01 μ	4.10 μ	49.15 μ	0.02 sec	8.40 sec	10^{1214} cent
4096	0.01 μ	8.19 μ	106.50 μ	0.07 sec	1.15 min	10^{2447} cent
8192	0.01 μ	16.38 μ	229.38 μ	0.27 sec	1.22 hrs	10^{4913} cent
16384	0.02 μ	32.77 μ	491.52 μ	1.07 sec	9.77 hrs	10^{9845} cent
32768	0.02 μ	65.54 μ	1048.6 μ	0.07 min	3.3 days	10^{19709} cent
65536	0.02 μ	131.07 μ	2228.2 μ	0.29 min	26 days	10^{39438} cent
131072	0.02 μ	262.14 μ	4718.6 μ	1.15 min	7 mnths	10^{78894} cent
262144	0.02 μ	524.29 μ	9961.5 μ	4.58 min	4.6 years	10^{157808} cent
524288	0.02 μ	1048.60 μ	20972 μ	18.3 min	37 years	10^{315634} cent
1048576	0.02 μ					

Table of common time complexities

Further information: Computational complexity of mathematical operations

The following **table** summarises some classes of commonly encountered time complexities. In the **table**, $\text{poly}(x) = x^{O(1)}$, i.e., polynomial in x .

Name	Complexity class	Running time ($T(n)$)	Examples of running times	Example algorithms
constant time		$O(1)$	10	Determining if an integer (represented in binary) is even or odd
inverse Ackermann time		$O(\alpha(n))$		Amortized time per operation using a disjoint set
iterated logarithmic time		$O(\log^* n)$		Distributed coloring of cycles
log-logarithmic		$O(\log \log n)$		Amortized time per operation using a bounded

				priority queue ^[2]
logarithmic time	DLOGTIME	$O(\log n)$	$\log n$, $\log(n^2)$	Binary search
polylogarithmic time		$\text{poly}(\log n)$	$(\log n)^2$	
fractional power		$O(n^c)$ where $0 < c < 1$	$n^{1/2}$, $n^{2/3}$	Searching in a kd-tree
linear time		$O(n)$	n	Finding the smallest item in an unsorted array
"n log star n" time		$O(n \log^* n)$		Seidel's polygon triangulation algorithm.
linearithmic time		$O(n \log n)$	$n \log n$, $\log n!$	Fastest possible comparison sort
quadratic time		$O(n^2)$	n^2	Bubble sort; Insertion sort
cubic time		$O(n^3)$	n^3	Naive multiplication of two $n \times n$ matrices. Calculating partial correlation.
polynomial time	P	$2^{O(\log n)} =$ $\text{poly}(n)$	n , $n \log n$, n^{10}	Karmarkar's algorithm for linear programming; AKS primality test
quasi-polynomial time	QP	$2^{\text{poly}(\log n)}$	$n^{\log \log n}$, $n^{\log n}$	Best-known $O(\log^2 n)$ -approximation algorithm for the directed Steiner tree problem.

sub-exponential time (first definition)	SUBEXP	$O(2^{n^\varepsilon})$ for all $\varepsilon > 0$	$O(2^{\log n^{\log \log n}})$	Assuming complexity theoretic conjectures, BPP is contained in SUBEXP. ^[3]
sub-exponential time (second definition)		$2^{o(n)}$	$2^{n^{1/3}}$	Best-known algorithm for integer factorization and graph isomorphism
exponential time	E	$2^{O(n)}$	$1.1^n, 10^n$	Solving the traveling salesman problem using dynamic programming

factorial time		$O(n!)$	$n!$	Solving the traveling salesman problem via brute-force search
exponential time	EXPTIME	$2^{\text{poly}(n)}$	$2^n, 2^{n^2}$	
double exponential time	2-EXPTIME	$2^{2^{\text{poly}(n)}}$	2^{2^n}	Deciding the truth of a given statement in Presburger arithmetic

From http://en.wikipedia.org/wiki/Time_complexity

Complexity

- **Worst-Case Complexity:** the maximum number of steps taken on an instance of size n .
- **Best-Case Complexity** the minimum number of steps taken on an instance of size n .
- **Average-Case Complexity** the average number of steps taken on any instance of size n .

Example of difficult problem

- Factoring a composite number into it's component primes is $O(2^n)$
 - Where n is the number of bits in the number,
ie. The length of the number in binary bits.
- This, if we choose 2048 bit numbers (as in RSA keys), it takes 2^{2048} (10^{617}) steps to factor it.

NP Hard problems

"I CAN'T SOLVE IT - BUT NEITHER CAN ALL THESE FAMOUS PEOPLE ! "

Solving hard problems in practice

- SIMPLEX - Optimization using simplex method can take exponential steps in worst case, but in practice it finishes quickly.
- Hard problems can be solved quickly using fast **approximation algorithms**, if you don't want the very best answer.

Knapsack and bin packing are NP complete problems

Moving a drill
minimal amount to
make a circuit
board

Soldering on a circuit board

Beyond Polynomial

- Polynomial: Any expression of the form n^c , where c is a constant. Thus, any function that is $O(n^k)$ is a polynomial-time function, for a fixed k .
- 2^n , $n!$, n^n are exponential, **not** polynomial functions
- Elementary: $+, -, *, /, \log, e(n), n!$
- Non-elementary: Ackerman

Ackerman function

the fastest growing function

`ack 0 n = n + 1` - - haskell

`ack m 0 = ack (m-1) 1`

`ack m n = ack (m-1) (ack m (n-1))`

Values of $A(m, n)$

$m \backslash n$	0	1	2	3	4	n
0	1	2	3	4	5	$n + 1$
1	2	3	4	5	6	$n + 2 = 2 + (n + 3) - 3$
2	3	5	7	9	11	$2n + 3 = 2 \cdot (n + 3) - 3$
3	5	13	29	61	125	$2^{(n+3)} - 3$
4	13	65533	$2^{65536} - 3$	$2^{2^{65536}} - 3$	$2^{2^{2^{65536}}} - 3$	$\underbrace{2^{2^{\dots^2}}} - 3$
	$= 2^{2^2} - 3$	$= 2^{2^{2^2}} - 3$	$= 2^{2^{2^{2^2}}} - 3$	$= 2^{2^{2^{2^{2^2}}}} - 3$	$= 2^{2^{2^{2^{2^{2^2}}}}} - 3$	$n + 3$

Inverse-Ackermann function

- $\alpha(n)$, slowest growing function.
 - As slow as ackermann is fast, not inverse
 - Algorithm ‘Union-Find’ runtime is $O(m \alpha(n) + n)$, where n is the number of elements and m is the total number of Union and Find operations performed.

The following table shows the first values of $\alpha_k(n)$:

Install following software

Windows:

- Cygwin with gcc, g++, xwindows
- Codeblocks (gcc and g++ with ide)
- python
- Java jdk

Linux

- Codeblocks

PYTHON

JAVA

C++

UNIX SHELL

THIS IS PLAGIARISM.
YOU CAN'T JUST "IMPORT" ESSAYS.

I'M TWO PAGES IN AND I STILL
HAVE NO IDEA WHAT YOU'RE SAYING.

I ASKED FOR ONE COPY,
NOT FOUR HUNDRED.

I DON'T HAVE PERMISSION TO
READ THIS.

ASSEMBLY

C

LATEX

HTML

DID YOU REALLY HAVE TO REDEFINE EVERY
WORD IN THE ENGLISH LANGUAGE?

THIS IS GREAT, BUT YOU FORGOT TO ADD
A NULL TERMINATOR. NOW I'M JUST READING
GARBAGE.

YOUR PAPER MAKES NO GODDAMN SENSE,
BUT IT'S THE MOST BEAUTIFUL THING
I HAVE EVER LAD EYES ON.

THIS IS A FLOWER POT.

Home work

- Write a program to print the table of Ackermann[0..3, 0..4] in C, Python and Java.

Solutions: Ackerman in python, C, Java

```
1. # naïve ackermann function
2. def ackermann(m, n):
3. global calls
4. calls += 1
5. if m == 0:
6. return n + 1
7. elif n == 0:
8. return ackermann(m - 1, 1)
9. else:
10. return ackermann(m - 1, ackermann(m, n - 1))
```

```
1. int A (int m, int n) {
2. if (m == 0) return n + 1;
3. if (n == 0) return A(m - 1, 1);
4. return A(m - 1, A(m, n - 1));
5. }
```

```
1. public class Ackermann {
2. public static long ackermann(long m, long n) {
3. if (m == 0) return n + 1;
4. if (n == 0) return ackermann(m - 1, 1);
5. return ackermann(m - 1, ackermann(m, n - 1));
6. }
7. public static void main(String[] args) {
8. long M = Long.parseLong(args[0]);
9. long N = Long.parseLong(args[1]);
10. System.out.println(ackermann(M, N));
11. }
12. }
```

Questions

Q. Which has higher complexity:

1. $O(n!)$ or $O(\exp(n))$?
2. $O(n \log n)$ or $O(n^{1.5})$?
3. $O(\log n)$ or $O(\sqrt{n})$?
4. $O(n \log n)$ or $O(n)$?
5. $O(n \log n)$ or $O((\log n)^2)$?

O-notation

Growth of functions

Big O notation (Upper bound, Worst case)

$$O(g(n)) = \{ f(n) : \exists c, m > 0: 0 \leq f(n) \leq c g(n), \forall n \geq m \}$$

$f(n)$ always lies
on or below $c.g(n)$.

Commonly used
notation

$$f(n) = O(g(n))$$

Correct notation

$$f(n) \in O(g(n))$$

Big Omega Ω -notation (Lower bound, Best case)

$\Omega(g(n)) = \{ f(n) : \exists \text{ positive constants } c \text{ and } m \text{ such that } 0 \leq c g(n) \leq f(n), \forall n \geq m \}$

$f(n)$ always lies on or above $c \cdot g(n)$.

$$f(n) = \Omega(g(n))$$

Think of the equality as meaning *in the set of functions*.

Big Theta Θ -notation (Tight bound)

$\Theta(g(n)) = \{f(n) : \exists \text{ positive constants } c_1, c_2 \text{ and } m : 0 \leq c_1 g(n) \leq f(n) \leq c_2 g(n) \forall n \geq m\}$

$f(n)$ always lies
between $c_1.g(n)$ and $c_2.g(n)$.

Other Asymptotic Notations

- **Little o**
 - A function $f(n)$ is $o(g(n))$ if \exists positive constants c and m such that
$$f(n) < c g(n) \quad \forall n \geq m$$
- **little-omega**
 - A function $f(n)$ is $\omega(g(n))$ if \exists positive constants c and m such that
$$c g(n) < f(n) \quad \forall n \geq m$$

- $f(n) = O(g(n)) \approx a \leq b$ f no faster than g
- $f(n) = \Omega(g(n)) \approx a \geq b$ f no slower than g
- $f(n) = \Theta(g(n)) \approx a = b$ f about as fast as g
- $f(n) = o(g(n)) \approx a < b$ f slower than g
- $f(n) = w(g(n)) \approx a > b$ f faster than g

Space Complexity

- Number of memory cells (or words) needed to carry out the computational steps required to solve an instance of the problem excluding the space allocated to hold the input. *Only the work space.*
- All previous asymptotic notation definitions are also applied to space complexity.
- Naturally, in many problems there is a time-space tradeoff: The more space we allocate for the algorithm the faster it runs, and vice versa

Complexity class	Model of computation	Resource constraint
$\text{DTIME}(f(n))$	Deterministic Turing machine	Time $f(n)$
P	Deterministic Turing machine	Time $\text{poly}(n)$
EXPTIME	Deterministic Turing machine	Time $2^{\text{poly}(n)}$
$\text{NTIME}(f(n))$	Non-deterministic Turing machine	Time $f(n)$
NP	Non-deterministic Turing machine	Time $\text{poly}(n)$
NEXPTIME	Non-deterministic Turing machine	Time $2^{\text{poly}(n)}$
$\text{DSPACE}(f(n))$	Deterministic Turing machine	Space $f(n)$
L	Deterministic Turing machine	Space $O(\log n)$
PSPACE	Deterministic Turing machine	Space $\text{poly}(n)$
EXPSPACE	Deterministic Turing machine	Space $2^{\text{poly}(n)}$
$\text{NSPACE}(f(n))$	Non-deterministic Turing machine	Space $f(n)$
NL	Non-deterministic Turing machine	Space $O(\log n)$
NPSPACE	Non-deterministic Turing machine	Space $\text{poly}(n)$
NEXPSPACE	Non-deterministic Turing machine	Space $2^{\text{poly}(n)}$

It turns out that PSPACE = NPSPACE and EXPSPACE = NEXPSPACE by Savitch's theorem.

Space time hierarchy

Complexity of Traveling salesman

Basic math for algorithms

Logarithmic spiral

Logarithms – notation, simple facts

1. $\lg n = \log_2 n$ (logarithm of base 2)

2. $\ln n = \log_e n$ (natural logarithm to base $e=2.7182818284590451$)

3. $\log n = \log_{10} n$ (common logarithm to base 10)

$$\lg^k n = (\lg n)^k$$

$\lg \lg n = \lg (\lg n)$..right associative.

Logarithms – notation, simple facts

$$a = b^{\log_b a}$$

$$\log_c(ab) = \log_c a + \log_c b$$

$$\log_c a^n = n \log_c a$$

$$\log_b(1/a) = -\log_b a$$

Slide rule multiplies numbers by adding their logs, e.g $\log(2)+\log(3)=\log(2*3)$

Changing base of log

- $\log_a n$
- $= \log_b n * \log_a b$
- $= \log_b n / \log_b a$
- $\log_a b$ is a constant when a, b are constants.
- $\log_{10} n = \ln n / \ln 10 = \ln n * 0.4343$

```
C:\> c:\python33\python.exe
```

```
>>> from numpy import *
```

```
>>> log10(e)
```

```
0.43429448190325182
```

Iterated log*

- $\lg^* n$ = number of times \lg function must be applied to make $n \leq 1$.

x	$\lg^* x$
$(-\infty, 1]$	0
$(1, 2]$	1
$(2, 4]$	2
$(4, 16]$	3
$(16, 65536]$	4
$(65536, 2^{65536}]$	5

Table showing range of x ,
and the corresponding
value of $\lg^*(x)$, it is a very very
slowly growing function

Floor and ceiling

- $\text{Floor}(x) = \text{int}(x) = \lfloor x \rfloor$
- $\text{Ceiling}(x) = \text{int}(x+0.5) = \lceil x \rceil$
- Eg. $\lfloor 2.5 \rfloor = 2$ and $\lceil 2.5 \rceil = 3$
- $\text{Mod}(x,y) = \text{remainder}(x/y) = x \% y$
- E.g. $7 \bmod 4 = 3$, $7 \equiv_4 3$, $7 \equiv 3 \pmod{4}$
- $-2 \bmod 3 = 1$, $7 \bmod 0$ = undefined.
- $x \text{ div } y = \text{int}(x/y)$, e.g. $7 \text{ div } 3 = 2$,
- $x \text{ div } 0$ = undefined
- $x \text{ mod } y = x - (x \text{ div } y) y$

Exponents

- $A^0 = 1$
- $A^1 = A$
- $A^{-1} = 1/A$
- $(A^m)^n = A^{(mn)} \neq A^{(m^n)}$ [non-associative]
- $A^m * A^n = A^{(m+n)}$
- $e^{(i\pi)} = -1$.. from complex numbers.
- $n! = n * (n-1) * \dots * 1 \simeq n^n$

Fibonacci sequence

- $F(0) = 0, F(1)=1,$
- $F(n)=F(n-1)+F(n-2)$
- 0,1,1,2,3,5,8,13,21,34,55
- Golden ratio:

$$\phi = (1 + \sqrt{5})/2 = 1.618$$

$$\phi' = (1 - \sqrt{5})/2 = 0.618$$

$$F(n) = (\phi^n - \phi'^n) / \sqrt{5} \cong \text{int}(\phi^n / \sqrt{5})$$

- Fibonacci has exponential growth

Fibonacci numbers in nature

Master Method (CLR)

for Solving Recurrences about complexity of algorithmS

Example: Mergesort

- DIVIDE the input sequence in half
- RECURSIVELY sort the two halves
 - basis of the recursion is sequence with 1 key
- COMBINE the two sorted subsequences by merging them

Mergesort Example

Recurrence Relation for Mergesort

- Let $T(n)$ be worst case time on a sequence of n keys
- If $n = 1$, then $T(n) = \Theta(1)$ (constant)
- If $n > 1$, then $T(n) = 2 T(n/2) + \Theta(n)$
 - two subproblems of size $n/2$ each that are solved recursively
 - $\Theta(n)$ time to do the merge

Recurrence Relations

How To Solve Recurrences

- Ad hoc method:
 - expand several times
 - guess the pattern
 - can verify with proof by induction
- Master theorem
 - general formula that works if recurrence has the form $T(n) = aT(n/b) + f(n)$
 - a is number of sub-problems
 - n / b is size of each subproblem
 - $f(n)$ is cost of non-recursive part

Master Theorem

Consider a recurrence of the form

$$T(n) = a T(n/b) + f(n)$$

with $a \geq 1$, $b > 1$, and $f(n)$ eventually positive.

- a) If $f(n) = O(n^{\log_b(a)-\varepsilon})$, then $T(n) = \Theta(n^{\log_b(a)})$.
- b) If $f(n) = \Theta(n^{\log_b(a)})$, then $T(n) = \Theta(n^{\log_b(a)} \log(n))$.
- c) If $f(n) = \Omega(n^{\log_b(a)+\varepsilon})$ and $f(n)$ is regular, then
 $T(n) = \Theta(f(n))$

$f(n)$ is regular iff eventually $a*f(n/b) \leq c*f(n)$ for some constant $c < 1$

Master Theorem

Theorem 4.1 (Master theorem)

Let $a \geq 1$ and $b > 1$ be constants, let $f(n)$ be a function, and let $T(n)$ be defined on the nonnegative integers by the recurrence

$$T(n) = aT(n/b) + f(n),$$

where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lceil n/b \rceil$. Then $T(n)$ has the following asymptotic bounds:

1. If $f(n) = O(n^{\log_b a - \epsilon})$ for some constant $\epsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$.
2. If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \lg n)$.
3. If $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant $\epsilon > 0$, and if $af(n/b) \leq cf(n)$ for some constant $c < 1$ and all sufficiently large n , then $T(n) = \Theta(f(n))$. ■

Master method details

Essentially, the Master theorem compares the function $f(n)$ with $g(n) = n^{\log_b(a)}$.

Roughly, the theorem says:

- a) If $f(n) \ll g(n)$ then $T(n)=\Theta(g(n))$.
- b) If $f(n) \approx g(n)$ then $T(n)=\Theta(g(n)\log(n))$.
- c) If $f(n) \gg g(n)$ then $T(n)=\Theta(f(n))$.

Master method details (CLR)

Before applying the master theorem to some examples, let's spend a moment trying to understand what it says. In each of the three cases, we compare the function $f(n)$ with the function $n^{\log_b a}$. Intuitively, the larger of the two functions determines the solution to the recurrence. If, as in case 1, the function $n^{\log_b a}$ is the larger, then the solution is $T(n) = \Theta(n^{\log_b a})$. If, as in case 3, the function $f(n)$ is the larger, then the solution is $T(n) = \Theta(f(n))$. If, as in case 2, the two functions are the same size, we multiply by a logarithmic factor, and the solution is $T(n) = \Theta(n^{\log_b a} \lg n) = \Theta(f(n) \lg n)$.

Beyond this intuition, you need to be aware of some technicalities. In the first case, not only must $f(n)$ be smaller than $n^{\log_b a}$, it must be *polynomially* smaller,

Nothing is perfect...

The Master theorem does not cover all possible cases. For example, if

$$f(n) = \Theta(n^{\log_b(a)} \log n),$$

then we lie between cases 2) and 3), but the theorem does not apply.

There exist better versions of the Master theorem that cover more cases, but these are even harder to memorize.

Idea of the Proof

Let us iteratively substitute the recurrence:

$$\begin{aligned} T(n) &= aT(n/b) + f(n) \\ &= a(aT(n/b^2)) + f(n/b) + bn \\ &= a^2T(n/b^2) + af(n/b) + f(n) \\ &= a^3T(n/b^3) + a^2f(n/b^2) + af(n/b) + f(n) \\ &= \dots \\ &= a^{\log_b n}T(1) + \sum_{i=0}^{(\log_b n)-1} a^i f(n/b^i) \\ &= n^{\log_b a}T(1) + \sum_{i=0}^{(\log_b n)-1} a^i f(n/b^i) \end{aligned}$$

Idea of the Proof

Thus, we obtained

$$T(n) = n^{\log_b(a)} T(1) + \sum a^i f(n/b^i)$$

The proof proceeds by distinguishing three cases:

- 1) The first term is dominant: $f(n) = O(n^{\log_b(a)-\varepsilon})$
- 2) Each part of the summation is equally dominant: $f(n) = \Theta(n^{\log_b(a)})$
- 3) The summation can be bounded by a geometric series:
 $f(n) = \Omega(n^{\log_b(a)+\varepsilon})$ and the regularity of f is key to make the argument work.

Example 2. Strassen's Matrix Multiplication

- Strassen found a way to get all the required information with only 7 matrix multiplications, instead of 8, using divide and conquer.
- Recurrence for new algorithm is
 - $T(n) = 7T(n/2) + \Theta(n^2)$

Solving the Recurrence Relation

Applying the Master Theorem to

$$T(n) = a T(n/b) + f(n) = 7 T(n/2) + \Theta(n^2)$$

We have: $a=7$, $b=2$, and $f(n)=\Theta(n^2)$.

Since $f(n) = O(n^{\log_b(a)-\varepsilon}) = O(n^{\log_2(7)-\varepsilon})$,

case a) applies and we get

$$T(n) = \Theta(n^{\log_b(a)}) = \Theta(n^{\log_2(7)}) = O(n^{2.81}).$$

Example 3

- $T(n) = 9 T(n/3) + n,$
- We have $a=9, b=3, f(n)=n$
- $n^{(\log_b a)} = n^{(\log_3 9)} = n^2$
- $f(n) = n = n^1 = n^{(2-e)} = n^{((\log_b a) - e)}, e=1$
- Case a) of master theorem
- $T(n) = \Theta(n^2).$

Example 3

- $T(n)=T(2n/3)+1$,
- with $a=1$, $b=3/2$, $f(n)=1$
- $n^{(\log_b a)}=n^{(\log_{3/2} 1)} = n^0 = 1$
- Case 2) $f(n)=\Theta(n^{(\log b^a)})=\Theta(1)$
- Hence $T(n)=\Theta(\lg n)$

Example 4

- $T(n)=3T(n/4)+n \lg n,$
- with $a=3, b=4, f(n)=n \lg n.$
- $n^{(\log_b a)}=n^{(\log_4 3)} = O(n^{0.793})$
- $f(n)=\Omega(n^{(\log 4^{3+e})}), e \approx 0.2$
- For suff. large $n, 3(n/4)\lg(n/4) \leq \frac{3}{4}n^* \lg(n)=c f(n),$ with $c=3/4$
- By case 3) $T(n)=\Theta(n \lg n)$

Example 5

- $T(n)=2T(n/2)+n \lg n,$
- with $a=2, b=2, f(n)=n \lg n.$
- $n^{(\log_b a)}=n^{(\log_2 2)} =n^1=n$
- $f(n)= n \lg n,$ but case 3 does NOT apply,
since $n \lg(n)$ is not polynomially larger than
 n
- $f(n)/n^{(\log_b a)}=n \lg n / n = \lg n$ is less than
 $n^e,$ for all constant $e.$

Data Structures

Linked lists, Stacks, Queues

Linked list

Circular doubly linked list

Properties of linked lists

- Advantages?
- Disadvantages?

Linked Lists

- A linked list consists of a finite sequence of elements or nodes that contain information plus (except possibly the last one) a link to another node.
- If node x points to node y , then x is called the *predecessor* of y and y the *successor* of x . There is a link to the first element called the *head* of the list.
- If there is a link from the last element to the first, the list is called *circular*.
- If in a linked list each node (except possibly the first one) points also to its *predecessor*, then the list is called a *doubly linked list*.
- If the first and the last nodes are also connected by a pair of links, then we have a *circular doubly linked list*.

The two primary operations on linked lists are insertion and deletion.

- a) Single linked list
- b) Circular singly linked list
- c) doubly linked list
- d) Doubly circular linked list

Insertion in doubly linked list

Stack

Stack pointer push and pop

Stacks

- A **stack** is a linked list in which insertions and deletions are permitted only at one end, called the **top** of the stack. The **stack pointer** (sp) points to the top of the stack.
- **stack** supports two basic operations:
 - **pop(S)** returns the top of the stack and removes it from S.
 - **push(S, x)** adds x to top of S and updates the sp to point to x.

Queues

ETL-ZZ107023 - (c) - ZZVE

In a queue, all operations take place at one end of the queue or the other. The "enqueue" operation adds an item to the "back" of the queue. The "dequeue" operation removes the item at the "front" of the queue and returns it.

Items enter queue at back and leave from front.

After dequeue()

After enqueue(83)

Queue

- A **queue** is a list in which insertions are permitted only at one end of the list called its **rear**, and all deletions are from the other end called the **front** of the queue.
- The operations supported by queues are
 - ***Add(Q,x)*** adds **x** at the rear of the queue **Q**.
 - ***Delete(Q,x)*** delete **x** from the front of the queue **Q**.

Circular queue

9	44
8	21
7	79
6	32
5	6
4	80
3	12
2	
1	
0	63

Front

Rear

Graphs

Data

Structure

Graph Theory - History

Leonhard Euler's paper on
“Seven Bridges of
Königsberg”,
published in 1736.

Famous problems

- Euler circuit: travel on every edge once
- Hamiltonian path: visit every vertex once
 - NP complete
- Traveling salesman problem
 - Shortest hamiltonian path (Visit every vertex once and travel least amount of edges).
- Graph Isomorphism: Are two graphs identical?
- Graph coloring: Color the vertices, so that adjacent vertices have different colors
- 4 Color problem: Every map can be coloured with just 4 colours, and adjacent countries have different colors

4 color problem

In 1852 Francis Guthrie posed the “four color problem” which asks if it is possible to color, using only four colors, any map of countries in such a way as to prevent two bordering countries from having the same color.

Proved in 1976 by Kenneth Appel and Wolfgang Haken, with heavy use of computers.

Uses

- Transportation: travel and routing
- Arranging wires on circuit boards
- Maximizing flow of liquids in network.
- Routing network packets
- Any more?

What is a Graph?

- *Graph* is a set of vertices (nodes) joined by a set of edges (lines or arrows).

Directed graph

Graph

- **Graph.** A graph $G=(V,E)$ is
 - Vertices V (nodes) and Edges (links) E .
 - Edge e connects two nodes
 - Edge e can have a weight (distance), or 1.
 - Directed Graph if edges have direction.
 - Size of Graph is measured by size of V and E

Example

- $V := \{1, 2, 3, 4, 5, 6\}$
- $E := \{\{1, 2\}, \{1, 5\}, \{2, 3\}, \{2, 5\}, \{3, 4\}, \{4, 5\}, \{4, 6\}\}$

Vertex degree

- Vertex degree is

Undirected G:

number of vertices adjacent to the vertex.

Directed G:

In-degree: number of edges directed to v_i

Out-degree: number of edges directed out of to v_i

Degree

- Number of edges incident on a node

Degree (Directed Graphs)

- In degree: Number of edges entering
- Out degree: Number of edges leaving
- Degree = indegree + outdegree

- **Path** in G from vertex v_1 to vertex v_k is a sequence of vertices $\langle v_1, v_2, \dots, v_k \rangle$ with $k-1$ edges between adjacent v_i and v_{i+1} .
 - **length** of a path is the number of edges in the path.
 - **Simple path** if all its vertices are distinct.
 - **Cycle in a path** if $v_1 = v_k$.

Path

- A *path* is a sequence of vertices such that there is an edge from each vertex to its successor.
- A path is **simple** if each vertex is distinct.

Simple path from 1 to 5
= [1, 2, 4, 5]

Our text's alternates the vertices and edges.

If there is path p from u to v then we say v is **reachable** from u via p .

Connectivity

- **G is *connected*** if
 - you can get from any node to any other by following a sequence of edges, i.e.
 - any two nodes are connected by a path.
- **G is *strongly connected*** if
 - there is a *directed* path from any node to any other node.

Sparse/Dense Graphs

- A graph is ***sparse*** if $|E| \approx |V|$
- A graph is ***dense*** if $|E| \approx |V|^2$.

Complete Graph

- Denoted K_n
- Every pair of vertices are adjacent
- N vertices, has $n(n-1)$ edges

Bipartite graph

- V can be partitioned into 2 sets V_1 and V_2 such that $(u,v) \in E$ implies either $u \in V_1$ and $v \in V_2$ OR $v \in V_1$ and $u \in V_2$.

Complete Bipartite Graph

- Bipartite Variation of Complete Graph
- Every node of one set is connected to every other node on the other set

Planar Graph

K_4

- Can be drawn on a plane such that no two edges intersect
- K_4 is the largest complete graph that is planar
- K_5, K_6, \dots are not planar

Isomorphism Problem

- Determining whether two graphs are isomorphic
- Although these graphs look very different, they are isomorphic
- One isomorphism between them is:
 $f(a) = 1 \quad f(b) = 6$
 $f(c) = 8 \quad f(d) = 3$
 $f(g) = 5 \quad f(h) = 2$
 $f(i) = 4 \quad f(j) = 7$

Tree

- Connected Acyclic Graph
- Two nodes have *exactly* one path between them

Graph Data Structures

Representations of graphs

Adjacency list

(a)

(b)

adjacency matrix

	1	2	3	4	5
1	0	1	0	0	1
2	1	0	1	1	1
3	0	1	0	1	0
4	0	1	1	0	1
5	1	1	0	1	0

(c)

(a)

(b)

	1	2	3	4	5	6
1	0	1	0	1	0	0
2	0	0	0	0	1	0
3	0	0	0	0	1	1
4	0	1	0	0	0	0
5	0	0	0	1	0	0
6	0	0	0	0	0	1

(c)

Adjacency lists

- $G = (V, E)$ an array of adjacencies: for each vertex $v \in V$, store a list of vertices adjacent to v
- *Storage requirements:*
 - directed graph, the sum of the lengths of all the adjacency lists is $|E|$,
 - undirected graph, the sum of the lengths of all the adjacency lists is $2 |E|$,
- *Storage requirements:* *For both directed and undirected graphs*, amount of memory it requires is $\Theta(|V| + |E|)$.

Adjacency lists

- Advantage:
 - Saves space for sparse graphs. Most graphs are sparse.
 - Traverse all the edges that start at v , in $\theta(\text{degree}(v))$
- Disadvantage:
 - Check for existence of an edge (v, u) in worst case time $\theta(\text{degree}(v))$

Problem:

Show the adjacency-list of

1
2
3
4
5

Problem: adjacency-list 2

Problem: adjacency-list 3

Adjacency matrix

- Represents the graph as a $n \times n$ matrix A:
 - $A[i, j] = 1$ if edge $(i, j) \in E$ (or weight of edge)
 - $= 0$ if edge $(i, j) \notin E$
- Storage requirements: $O(V^2)$
- Efficient for small graphs
 - Especially if store just one bit/edge
 - Undirected graph: only need one diagonal of matrix

Problem: *Adjacency matrix*

	1	2	3	4	5
1	x	x	x	x	x
2	x	x	x	x	x
3	x	x	x	x	x
4	x	x	x	x	x
5	x	x	x	x	x

Adjacency matrix 2

	1	2	3	4	5
1	0	1	0	0	1
2	0	0	1	1	1
3	0	0	0	1	0
4	0	0	0	0	1
5	0	0	0	0	1

Large graphs

Graph Problems

- Bipartite, matchings
- Shortest path
- Max flow
- Hamiltonian path
- TSP
- Vertex cover
- Colouring
- Isomorphism

Searching algorithms

- Given a list, find a specific element in the list
- We will see two types
 - Linear search
 - a.k.a. sequential search
 - Binary search

Linear search

- Given a list, find a specific element in the list
 - List does NOT have to be sorted!

```
procedure linear_search ( $x$ : integer;  $a_1, a_2, \dots, a_n$ :  
 integers)  
 $i := 1$ 
while ( $i \leq n$  and  $x \neq a_i$ )  
 $i := i + 1$ 
if  $i \leq n$  then  $location := i$ 
else  $location := 0$ 
```

Algorithm 2: Linear search, take 1

```
procedure linear_search ( $x$ : integer;  $a_1, a_2, \dots, a_n$ : integers)
```

```
 $i := 1$ 
```

```
 while (  $i \leq n$  and  $x \neq a_i$  )
```


```
 $i := i + 1$ 
```

```
 if  $i \leq n$  then  $location := i$ 
```

```
 else  $location := 0$ 
```

x 3

$location$ 8

Algorithm 2: Linear search, take 2

```
procedure linear_search ( $x$ : integer;  $a_1, a_2, \dots, a_n$ : integers)
```

```
 $i := 1$ 
```

```
 while (  $i \leq n$  and  $x \neq a_i$  )
```


```
 $i := i + 1$ 
```

```
 if  $i \leq n$  then  $location := i$ 
```

```
 else  $location := 0$ 
```

x 11

$location$ 0

Linear search running time

- How long does this take?
- If the list has n elements, worst case scenario is that it takes n “steps”
 - Here, a step is considered a single step through the list

Algorithm 3: Binary search

- Given a list, find a specific element in the list
 - List MUST be sorted!
- Each time it iterates through, it cuts the list in half

```
procedure binary_search ( $x$ : integer;  $a_1, a_2, \dots, a_n$ : increasing integers)
 $i := 1$ {  $i$  is left endpoint of search interval }
 $j := n$ {  $j$  is right endpoint of search interval }
while  $i < j$ 
begin
 $m := \lfloor (i+j)/2 \rfloor$ {  $m$  is the point in the middle }
 if  $x > a_m$  then  $i := m+1$ 
 else  $j := m$ 
end
if  $x = a_i$  then  $location := i$ 
else  $location := 0$ 
```

{ $location$ is the subscript of the term that equals x , or it is 0 if x is not found}

Algorithm 3: Binary search, take 1

procedure binary_search (x : integer; a_1, a_2, \dots, a_n : increasing integers)

$i := 1$

$j := n$

while $i < j$

begin

$m := \lfloor (i+j)/2 \rfloor$

if $x > a_m$ **then** $i := m+1$

else $j := m$

end

if $x = a_i$ **then** $location := i$

else $location := 0$

x 14

$location$ 7

Binary Search

- Assumes list is sorted
- Example of a recursive algorithm as algorithm applied to smaller list

Binary search in worst case takes $O(\lg_2 n)$ steps, where n = size of the list.

Binary search running time

- How long does this take (worst case)?
- If the list has 8 elements
 - It takes 3 steps
- If the list has 16 elements
 - It takes 4 steps
- If the list has 64 elements
 - It takes 6 steps
- If the list has n elements
 - It takes $\log_2 n$ steps

Comparing Sequential and Binary Search

Sequential search is worst case
and average case $O(n)$

Binary search is worst case
 $O(\log n)$

<u>n</u>	<u>$\log n$</u>
$2 = 2^1$	1
$16 = 2^4$	4
$1024 = 2^{10}$	10
1 million = 2^{20}	20
1 billion = 2^{30}	30

Median in Linear Time

Selection in Linear time (divide and conquer)

Problem: Given an array A of n numbers $A[1..n]$ and a number k ($1 < k < n$), find the k th smallest number in A .

The median is the $\lceil n/2 \rceil$ th smallest element

Example: If $A=(7, 4, 8, 2, 4)$; then $|A| = 5$ and $\text{ceil}(5/2) = 3$ rd smallest element (and median) is 4.

Solutions for our problem:

1. Naive approach:
 1. Sort the array (heap,merge) $\rightarrow O(n \log n)$
 2. return the k th element. $\rightarrow O(1)$
 3. Total Execution time $\rightarrow O(n \log n)$
2. There is a linear-time selection algorithm

Strategy1: Partition-based (quick sort) selection

- Choose one element p as *pivot* from array A.
- Split input into three sets:
 - **LESS:** elements from A that are smaller than p
 - **EQUAL:** elements from A that are equal to p
 - **MORE:** elements from A that are greater than p
- We have three cases:
 - $i < |L| \rightarrow$ the element we are looking for is also the i th smallest number in L
 - $|L| < i < |L| + |E| \rightarrow$ the element we are looking for is p.
 - $|L| + |E| < i \rightarrow$ the element we are looking for is the $(i - |L| - |E|)$ th smallest element in M.
- This takes $O(n)$ in the best and average case,
Unfortunately the running time can grow to $O(n^2)$ in the worst case.

Linear Time selection algorithm

Procedure **select** (*A, low...high, k*)

1. If n is small, for example $n < 6$, then, sort and return the k th smallest element .(bounded by 7 steps)
2. If $n > 5$, then partition the numbers into groups of 5. (time $n/5$)
3. Sort the elements in each group. Select the middle elements (medians). (time- $7n/5$)
4. median of the medians is **mm**
5. Use **mm** to Partition the $(n-1)$ elements into 3 lists (L,R,M).
 1. $L \rightarrow A[i] < mm$
 2. $R \rightarrow A[i] > mm$
 3. $M \rightarrow A[i] = mm$
6. Find the k -th median recursively:
 - $k=r \rightarrow$ return m
 - $k < r \rightarrow$ return k^{th} smallest of set L. **select** (L, 1..|L|, k)
 - $k > r \rightarrow$ return $k-r^{\text{th}}$ smallest of set R. **select** (R, $r+1..|R|$, $k-|L|+1$)

Example

8, 33, 17, 51, 57, 49, 35, 11, 25, 37, 14, 3,
2, 13, 52, 12, 6, 29, 32, 54, 5, 16, 22, 23, 7

The median is the kth element, $k = 25/2 = 13$ in sorted list

divide into 5 groups

(8, 33, 17, 51, 57)

(49, 35, 11, 25, 37)

(14, 3, 2, 13, 52)

(12, 6, 29, 32, 54)

(5, 16, 22, 23, 7).

Sort each group

(8, 17, 33, 51, 57)

(11, 25, 35, 37, 49)

(2, 3, 13, 14, 52)

(6, 12, 29, 32, 54)

(5, 7, 16, 22, 23).

Note: sorting smaller array takes less time than sorting whole array.

Extract the median of each group $M = \{33, 35, 13, 29, 16\}$, sort M, median of medians $mm = 29$:

Partition A into three sequences with mm as pivot:

$L = \{8, 17, 11, 25, 14, 3, 2, 13, 12, 6, 5, 16, 22, 23, 7\}$ size=15

$M = \{29\}$,

$R = \{33, 51, 57, 49, 35, 37, 52, 32, 54\}$ size=9

Example continued

$$L = \{8, 17, 11, 25, 14, 3, 2, 13, 12, 6, 5, 16, 22, 23, 7\}$$

- We repeat the same procedure above with L as A.
- select $(L, 1..|L|, k)$
 - We divide the elements into 3 groups of 5 elements each:
 $(8, 17, 11, 25, 14), (3, 2, 13, 12, 6), (5, 16, 22, 23, 7)$.
 - Sort each of the group, and find the new set of medians:
 $M = \{14, 6, 16\}$.
 - the new median of medians mm is 14.
 - Next, partition A into three sequences with pivot $mm=14$
 $L_1 = \{8, 11, 3, 2, 13, 12, 6, 5, 7\},$
 $M_1 = \{14\}$
 $R_1 = \{17, 25, 16, 22, 23\} .$
 - Since $k=25/2=13 > (9+1) = |L_1| + |M_1|$, we set $A = R_1$ and
find the 3rd ($3 = 13 - (9+1)$) element in R_1 .
 - The algorithm will return 3rd element of $R_1[3] = 22$.
- Thus, the median of the numbers in the given sequence is 22.

Hashing

Hash Tables

- Hashing is used for storing relatively large amounts of data in a table called a **hash table**.
- Hash table is usually fixed as H -size, which is **larger** than the amount of data that we want to store.
- We define the **load factor** (λ) to be the ratio of data to the size of the hash table.
- **Hash function** maps an item into an **hash table**

Hash Tables (2)

- Hashing is a technique used to perform insertions, deletions, and finds in **constant average time**.
- To insert or find a certain data, we assign a key to the elements and use a function to determine the location of the element within the table called hash function.
- Hash tables are arrays of cells with fixed size containing data or keys corresponding to data.
- For each key, we use the hashing function to map key into some number in the range 0 to $H\text{-size}-1$ using hashing function.

Hash Function

- Hashing function should have the following features:
 - Easy to compute.
 - Two distinct key map to two different cells in array (Not true in general) - **why?**.
 - This can be achieved by using direct-address table where universal set of keys is reasonably small.
 - Distributes the keys evenly among cells.
- One simple hashing function is to use mod function with a prime number.
- Any manipulation of digits, with least complexity and good distribution can be used.

Hash function

- A **hash function** is any **well-defined procedure or mathematical function** that converts a large, possibly variable-sized amount of data into a small data (usually an integer that may serve as an index to an array).

Example of hash function in Java

```
int hash(String key, int tableSize) {  
 int hashVal = 0;  
 for (int i=0; i < key.length(); i++)  
 hashVal += key.charAt(i)  
 return hashVal % tableSize;  
}
```

Choosing a hash function

- A good hash function should satisfy two criteria:
 1. It should be quick to compute
 2. It should minimize the number of collisions

Hashing

Hash tables are used to store data as {<key,value> pairs }, accessible by the key.

Hashing is a method of inserting data into a table.

Tables can be implemented in many ways.

**Hashing is used for faster data retrieval :
O(1) on average for insert, lookup, and remove**

Examples

Examples include

- a fixed array (limiting number of elements),
- array of linked lists (potentially unlimited number of elements)

Hash table

- **hash table** (also **hash map**) is a data structure used to implement an associative array, a structure that can map keys to values.
- A hash table uses a hash function to compute an *index* into an array of *buckets* or *slots*, from which the correct value can be found.

Collisions

- Ideally, the hash function should assign to each possible key to a unique bucket, but this ideal is rarely achievable in practice (unless the hash keys are fixed; i.e. new entries are never added to the table after it is created).
- Instead, most hash table designs assume that *hash collisions*—different keys that are assigned by the hash function to the same bucket—will occur and must be accommodated in some way.

Collision resolution

- When two keys map into the same cell, we get a collision.
- We may have collision in insertion, and need to set a procedure (collision resolution) to resolve it.

Closed Hashing

- If collision, try to find alternative cells within table.
- Closed hashing also known as **open addressing**.
- For insertion, we try cells in sequence by using incremented function like:
 - $h_i(x) = (\text{hash}(x) + f(i)) \bmod H\text{-size}$ $f(0) = 0$
- Function **f** is used as collision resolution strategy.
- The table is bigger than the number of data.
- Different method to choose function f :
 - Linear probing
 - Quadratic probing
 - Double hashing

Issues

- Other issues common to all closed hashing resolutions:
 - Confusing after deletion.
 - Simpler than open hashing function
 - Good if we do not expect too many collisions.
 - If search is unsuccessful, we may have to search the whole table.
 - Use of large table compare to number of data expected.

- Table size is usually prime to avoid aliasing
- large table size means wasted space
- small table size means more collisions.

Example:

`table_size = 12`

`145 mod 12 = 1`

`92 mod 12 = 8`

`241 mod 12 = 1 // collision`

`127 mod 12 = 7`

`73 mod 12 = 1 // collision`

`145 mod 12 = 10`

Hash table of size=12

Most used

- In many situations, hash **tables** turn out to be more efficient than search trees or any other table lookup structure.
- For this reason, they are widely used in many kinds of computer software, particularly for associative arrays, database indexing, caches, and sets.

Hash Functions

- A *collision* is defined when multiple keys map onto the same table index.
- A good hash function has the following characteristics
 - avoids collisions
 - Spreads keys evenly in the array
 - Inexpensive to compute - must be O(1)
- Hash Functions for Integers
 $\text{hash}(\text{int key}) = \text{abs}(\text{key}) \% \text{table_size}$
- table_size should be a prime

Universal hashing

- **Universal hashing** (in a randomized algorithm or data structure) refers to selecting a hash function at random from a family of hash functions with a certain mathematical property (see definition below). This guarantees a low number of collisions in expectation, even if the data is chosen by an adversary.

Perfect hashing

- If all keys are known ahead of time, a perfect hash function can be used to create a perfect hash table that has no collisions.
- minimal perfect hashing means every location in the hash table is used.
- Load_factor = data_size /hash_table_size
- Eg. Used by Db, compiler keyword table,

Collision resolution

- *separate chaining*, each bucket is independent, and has some sort of list of entries with the same index.

Separate chaining

- Some chaining implementations store the first record of each chain in the slot array itself

Open addressing

- open addressing, all entry records are stored in the bucket array itself. When a new entry has to be inserted, the buckets are examined, starting with the hashed-to slot and proceeding in some *probe sequence*, until an unoccupied slot is found
 - Deletion is harder

Probing sequence for empty slot

Well-known probe sequences include:

- Linear probing, in which the interval between probes is fixed (usually 1)
- Quadratic probing, in which the interval between probes is increased by adding the successive outputs of a quadratic polynomial to the starting value given by the original hash computation
- Double hashing, in which the interval between probes is computed by another hash function

hash table in practice

- **Associative array, hash, map, or dictionary** is an abstract data type composed of a collection of (key, value) pairs, such that each possible key appears at most once in the collection.
- Operations associated with this data type allow:
 - the addition of pairs to the collection
 - the removal of pairs from the collection
 - the modification of the values of existing pairs
 - the lookup of the value associated with a particular key

hash maps in languages

C++:

```
#include <map>
std::map<std::string, std::string> mymap; mymap["mosh"] = "nitk";
```

C: see glibc, next slide

Java:

```
Map<String, String> mymap = new HashMap<String, String>();
mymap.put("mosh", "nitk");
```

Perl: \$mymap{"mosh"}="nitk";

PHP: \$mymap["mosh"]="nitk";

Python:

```
mymap = {}
mymap["mosh"]="nitk"
```

See http://rosettacode.org/wiki/Associative_arrays

Hashing in C with gcc

- `#include <search.h>`
- First a hash table must be created using **hcreate()**
- The function **hdestroy()** frees the memory occupied by the hash table that was created by **hcreate()**. After calling **hdestroy()** a new hash table can be created using **hcreate()**.
- The **hsearch()** function searches the hash table for an item with the same key as *item*
- On success, **hsearch()** returns a pointer to an entry in the hash table. **hsearch()** returns NULL on error, that is, if *action* is **ENTER** and the hash table is full, or *action* is **FIND** and *item* cannot be found in the hash table.
- Disadvantage: single global hash table
- See <http://linux.die.net/man/3/hsearch>

Hashing in g++

```
$ g++ -std=c++0x hash_map4.cpp  
$ a.exe  
september -> 30  
february -> 28
```

```
1. #include <iostream>  
2. #include <string>  
3. #include <unordered_map>  
4. using namespace std;  
5. int main() {  
6. unordered_map<string, int> months;  
7. months[ "february" ] = 28;  
8. months[ "september" ] = 30;  
9. cout << "september -> " << months[ "september" ] << endl;  
10. cout << "february -> " << months[ "february" ] << endl;  
11. return 0;  
12. }
```

Custom hashing function in g++

```
1. #include <iostream>
2. #include <unordered_map>
3. #include <string>
4. #include <functional>
5. using namespace std;
6. typedef pair<string,string> Name;
7. struct hash_name {
8. size_t operator( )(const Name &name) const {
9. return hash<string>( )(name.first)
10. ^ hash<string>( )(name.second);
11. }
12. } ;
1. int main(int argc, char* argv[]) {
2. unordered_map<Name,int,hash_name> ids;
3. ids[Name("Amit", "Gupta")] = 234;
4. ids[Name("Alok", "Raj")] = 567;
5. for ( auto ii = ids.begin() ; ii != ids.end() ; ii++ )
6. cout << ii->first.first << " "
7. << ii->first.second << " : "
8. << ii->second << endl;
9. return 0;
10. }
```

```
$ g++ -std=c++0x hash_map5.cpp
```

```
$ ./a.exe
```

```
Amit Gupta : 234
```

```
Alok Raj : 567
```


Perl hash tables

- Perl:

```
my %grade; # declare grade to be a hash table  
grade{“Ajay”} = ‘B’; grade{“Ann”}=90;  
# Sort by name and print the grades  
for my name in sort keys %grade {  
 print $name, $grade;  
}  
grade{“Ann”}++; # add one to grade of Ann.  
delete grade{“Ajay”}; # delete one entry.
```

Bloom filter

- A **Bloom filter** (1970) is a space-efficient probabilistic data structure to test whether an element is a member of a set:
 - Yes, maybe in the set.
 - False positive: could be mistaken.
 - No, not in the set, 100% sure.
- Like a hash-table, with no deletion.

Bloom filter

- Bloom filter used to speed up answers in a key-value storage system: databases, webservers
- Values are stored on a disk which has slow access times.
- Wastage of disk accesses on a false positive report.
- Overall are much faster.
- Need more memory.

Sorting

Sorting

Input: a list of n elements

Output: the same list of n elements
rearranges in ascending (non
decreasing) or descending (non increasing)
order.

Why sort?

- Sorting is used by many applications
- Sorting is initial step of many algorithms
- Many techniques can be illustrated by studying sorting.
- Sorted items are easier to search.

Sorting

1. Selection sort
2. Insertion sort
3. Bubble sort
4. Merge sort
5. Heap sort
6. Quick sort
7. Radix sort

Ideal sorting algorithm

- Stable: Equal keys aren't reordered.
- Operates in place, requiring $O(1)$ extra space.
- Worst-case $O(n \cdot \log(n))$ key comparisons.
- Worst-case $O(n)$ swaps.
- Adaptive: Speeds up to $O(n)$ when data is nearly sorted or when there are few unique keys.

There is no algorithm that has all of these properties, and so the choice of sorting algorithm depends on the application.

Which is the best sort?

- See how each algorithm operates.
- There is no best sorting algorithm for all inputs.
- Advantages and disadvantages of each algorithm.
- Worse-case asymptotic behavior is not always the deciding factor in choosing an algorithm.
- Show that the initial condition (input order and key distribution) affects performance as much as the algorithm choice.

Comparison of running times

- Searches
 - Linear: n steps
 - Binary: $\log_2 n$ steps
 - Binary search is about as fast as you can get
- Sorts
 - Bubble: n^2 steps
 - Insertion: n^2 steps
- There are other, more efficient, sorting techniques
 - The fastest are heapsort, quicksort, and mergesort
 - These each take $n * \log_2 n$ steps
 - In practice, quicksort is the fastest, followed by merge sort. `qsort` is part of standard C.

Bubble sort

- A **bubble sort**, a sorting algorithm that continuously steps through a list, swapping items until they appear in the correct order.
- Note that the largest end gets sorted first, with smaller elements taking longer to move to their correct positions.

Bubble sort complexity

- **Bubble sort** has worst-case and average complexity both $O(n^2)$, where n is the number of items being sorted.
- There exist many sorting algorithms with substantially better worst-case or average complexity of $O(n \log n)$.
- Even other $O(n^2)$ sorting algorithms, such as insertion sort, tend to have better performance than **bubble sort**.
- Therefore, **bubble sort** is not a practical sorting algorithm when n is large.

Bubble sort animation

Bubble sort

- Bubble sort has many of the same properties as insertion sort, but has slightly higher overhead.
- In the case of nearly sorted data, bubble sort takes $O(n)$ time, but requires at least 2 passes through the data (whereas insertion sort requires something more like 1 pass).
- * Stable
- * $O(1)$ extra space
- * $O(n^2)$ comparisons and swaps
- * Adaptive: $O(n)$ when nearly sorted
- * ability to detect that the list is sorted

Bubble sort

- procedure bubbleSort(A : list of sortable items)
- repeat
- swapped = false
- for i = 1 to length(A) - 1 inclusive do:
- if A[i-1] > A[i] then
- swap(A[i-1], A[i]);
- swapped = true
- end if
- end for
- until not swapped
- end procedure

Bubble sorting example

6 5 3 1 8 7 2 4

INSERTION SORT

- Insertion sort keeps making the **left side** of the array sorted until the whole array is sorted.
- An example of an insertion sort occurs in everyday life while playing cards. To sort the cards in your hand you extract a card, shift the remaining cards, and then insert the extracted card in the correct place.

- Every repetition of insertion sort removes an element from the input data, inserting it into the correct position in the already-sorted list, until no input elements remain. The choice of which element to remove from the input is arbitrary, and can be made using almost any choice algorithm.
- Sorting is typically done in-place. The resulting array after k iterations has the property where the first $k + 1$ entries are sorted. In each iteration the first remaining entry of the input is removed, inserted into the result at the correct position, thus extending the result:

Sorted partial result	Unsorted data		
$\leq x$	$> x$	x	...

Sorted partial result	Unsorted data		
$\leq x$	x	$> x$...

Insertion sort animation

Insertion sort

```
void insertSort(int a[], int length) {  
 int i, j, value;  
 for(i = 1; i < length; i++) {  
 value = a[i];  
 // find place for value  
 for (j = i - 1;  
 j >= 0 && a[j] > value;  
 j--) {  
 a[j + 1] = a[j]; // move up  
 }  
 a[j + 1] = value;  
 }  
}
```

Animation, each element left to right is put in its place

Insertion sorting animation

6 5 3 1 8 7 2 4

Properties of Insertion sort

- Stable
- $O(1)$ extra space
- $O(n^2)$ comparisons and swaps
- Adaptive: $O(n)$ time when nearly sorted
- Very low overhead

Insertion sort

- $A[i]$ is inserted in its proper position in the i th iteration in the sorted subarray $A[1 \dots i-1]$
- In the i -th step, the elements from index $i-1$ down to 1 are scanned, each time comparing $A[i]$ with the element at the correct position.
- In each iteration an element is shifted one position up to a higher index.
- The process of comparison and shifting continues until:
 - Either an **element $\leq A[i]$** is found or
 - When all the sorted sequence so far is scanned.
- Then $A[i]$ is inserted in its proper position.

Insertion sort

- Although it is one of the elementary sorting algorithms with $O(n^2)$ worst-case time, insertion sort is the algorithm of choice either when the data is nearly sorted (because it is adaptive) or when the problem size is small (because it has low overhead).
- For these reasons, and because it is also stable, insertion sort is often used as the recursive base case (when the problem size is small) for higher overhead divide-and-conquer sorting algorithms, such as merge sort or quick sort.

Analysis

- Let a_0, \dots, a_{n-1} be the sequence to be sorted. At the beginning and after each iteration of the algorithm the sequence consists of two parts:
 - first part a_0, \dots, a_{i-1} is already sorted,
 - second part a_i, \dots, a_{n-1} is still unsorted (i in $0, \dots, n$).
- **worst case** occurs when in every step the proper position for the element that is inserted is found at the beginning of the sorted part of the sequence.

The minimum # of element comparisons (best case) occurs when the array is already sorted in non-decreasing order.

In this case, the # of element comparisons is exactly $n - 1$, as each element $A[i]$, $2 \leq i \leq n$, is compared with $A[i - 1]$ only.

The maximum # of element comparisons (Worst case) occurs if the array is already sorted in decreasing order and all elements are distinct. In this case, the number is

$$\sum_{i=2}^n (i - 1) = \sum_{i=1}^{n-1} (i - 1) = n(n-1)/2$$

This is because each element $A[i]$, $2 \leq i \leq n$ is compared with each entry in subarray $A[1 .. i-1]$

→ **Pros:** Relatively simple and easy to implement.
Cons: Inefficient for large lists.

- **Best case:** $O(n)$. It occurs when the data is in sorted order. After making one pass through the data and making no insertions, insertion sort exits.
- Average case: $\theta(n^2)$ since there is a wide variation with the running time.
- **Worst case:** $O(n^2)$ if the numbers were sorted in reverse order.

Selection sort

- How does it work:
 - first find the smallest in the array and exchange it with the element in the first position, then find the second smallest element and exchange it with the element in the second position, and continue in this way until the entire array is sorted.
- *How does it sort the list in a non-increasing order?*
- Selection sort is:
 - The simplest sorting techniques.
 - a good algorithm to sort a small number of elements
 - an incremental algorithm – induction method
- Selection sort is Inefficient for large lists.
- Its runtime is always quadratic

Incremental algorithms → process the input elements one-by-one and maintain the solution for the elements processed so far.

Selection Sort Algorithm

Input: An array $A[1..n]$ of n elements.

Output: $A[1..n]$ sorted in nondecreasing order.

1. for $i \leftarrow 1$ to $n - 1$
2. $k \leftarrow i$
3. for $j \leftarrow i + 1$ to n {Find the i th smallest element.}
4. if $A[j] < A[k]$ then $k \leftarrow j$
5. end for
6. if $k \neq i$ then interchange $A[i]$ and $A[k]$
7. end for

Example

original array

find the smallest number and swap with 76

find the smallest number and swap with 3

find the smallest number and swap with 94

find the smallest number and swap with 55

find the smallest number and swap with 94

sorted array

Analysis of Algorithms

- $T(n)$ is the total number of accesses made from the beginning of selection_sort until the end.
- selection_sort itself simply calls swap and find_min_index as i goes from 1 to $n-1$

$$\begin{aligned} T(n) &= \sum_{i=1}^{n-1} \text{find-min-element} + \text{swap} \\ &= n-1 + n-2 + n-3 + \dots + 1 = n(n-1)/2 \\ \text{Or } &= \sum (n - i) = n(n - 1) / 2 \rightarrow O(n^2) \end{aligned}$$

Properties

- Not stable
- $O(1)$ extra space
- $\Theta(n^2)$ comparisons
- $\Theta(n)$ swaps
- Not adaptive

Selection sort animation

Merge sort

- Merge sort (also commonly spelled mergesort) is an $O(n \log n)$ comparison-based sorting algorithm.
- Most implementations produce a stable sort, which means that the implementation preserves the input order of equal elements in the sorted output.
- Merge sort is a divide and conquer algorithm that was invented by John von Neumann in 1945

How it works

- Conceptually, a merge sort works as follows
- 1. Divide the unsorted list into n sublists, each containing 1 element (a list of 1 element is considered sorted).
- 2. Repeatedly merge sublists to produce new sublists until there is only 1 sublist remaining. This will be the sorted list.

Merge sort animated example

6 5 3 1 8 7 2 4

Algorithm: MERGE

```
// from wikipedia
function merge(left, right)
 var list result
 while length(left) > 0 or length(right) > 0
 if length(left) > 0 and length(right) > 0
 if first(left) <= first(right)
 append first(left) to result
 left = rest(left)
 else
 append first(right) to result
 right = rest(right)
 else if length(left) > 0
 append first(left) to result
 left = rest(left)
 else if length(right) > 0
 append first(right) to result
 right = rest(right)
 end while
 return result
```

Merge Sort

divide-and-conquer

- **Divide:** divide the n -element sequence into two subproblems of $n/2$ elements each.
- **Conquer:** sort the two subsequences recursively using merge sort. If the length of a sequence is 1, do nothing since it is already in order.
- **Combine:** merge the two sorted subsequences to produce the sorted answer.

MERGE-SORT(A, p,r)

1. if $lo < hi$
2. then $mid \leftarrow \lfloor (lo+hi)/2 \rfloor$
3. **MERGE-SORT(A, lo,mid)**
4. **MERGE-SORT(A, $mid+1,hi$)**
5. **MERGE(A, lo,mid,hi)**

Call **MERGE-SORT(A,1, n)** (assume n =length of list A)

$$A = \{10, 5, 7, 6, 1, 4, 8, 3, 2, 9\}$$

Merge sort EXAMPLE

from wikipedia

Analysis of Merge Sort

1.	<code>if $lo < hi$</code>	1
2.	<code>then $mid \leftarrow \lfloor (lo+hi)/2 \rfloor$</code>	1
3.	<code>MERGE-SORT(A, lo, mid)</code>	$n/2$
4.	<code>MERGE-SORT(A, $mid+1, hi$)</code>	$n/2$
5.	<code>MERGE(A, lo, mid, hi)</code>	n

- Described by recursive equation
- Let $T(n)$ be the running time on a problem of size n .
- $T(n) = c \text{ if } n=1$
 $2T(n/2)+cn \text{ if } n>1$

$O(n \log n)$

Merge sort animation

Quick sort

- The quicksort algorithm was developed in 1960 by Tony Hoare while in the Soviet Union, as a visiting student at Moscow State University.
- At that time, Hoare worked in a project on machine translation for the National Physical Laboratory.
- He developed the algorithm in order to sort the words to be translated, to make them more easily matched to an already-sorted Russian-to-English dictionary that was stored on magnetic tape

Algorithm

- Quicksort is a divide and conquer algorithm. Quicksort first divides a large list into two smaller sub-lists: the low elements and the high elements. Quicksort can then recursively sort the sub-lists.
- The steps are:
- Pick an element, called a pivot, from the list.
- Reorder the list so that all elements with values less than the pivot come before the pivot, while all elements with values greater than the pivot come after it (equal values can go either way). After this partitioning, the pivot is in its final position. This is called the **partition** operation.
- Recursively sort the sub-list of lesser elements and the sub-list of greater elements.
- The base case of the recursion are lists of size zero or one, which never need to be sorted.

Psuedo code

- function quicksort('array')
- if length('array') ≤ 1
- return 'array' // an array of zero or one elements is already sorted
- select and remove a pivot value 'pivot' from 'array'
- create empty lists 'less' and 'greater'
- for each 'x' in 'array'
- if 'x' ≤ 'pivot' then append 'x' to 'less'
- else append 'x' to 'greater'
- return concatenate(quicksort('less'), 'pivot', quicksort('greater')) // two recursive calls

6 5 3 1 8 7 2 4

Properties

- Not stable
- $O(\lg(n))$ extra space
- $O(n^2)$ time, but typically $O(n \cdot \lg(n))$ time
- With both sub Sorts performed recursively, quick **sort** requires $O(n)$ extra space for the recursion stack in the worst case when recursion is not balanced.
- To make sure at most $O(\log N)$ space is used, recurse first into the smaller half of the array, and use a tail call to recurse into the other
- **Quicksort with 3-way partitioning.**
- Use insertion sort, which has a smaller constant factor and is thus faster on small arrays.

Pivot selection

- In very early versions of quicksort, the leftmost element of the partition would often be chosen as the pivot element.
- Unfortunately, this causes worst-case behavior on already sorted arrays, which is a rather common use-case.
- The problem was easily solved by choosing either a random index for the pivot, choosing the middle index of the partition or (especially for longer partitions) choosing the median of the first, middle and last element of the partition for the pivot [Sedgewick].

Quick sort animation

Quick sorting example

Divide and Conquer

An algorithm design technique

1. **Divide:** the instance (problem) into a number of subinstances (in most cases 2).
2. **Conquer:** the subinstance by solving them separately.
3. **Combine:** the solutions to the subinstances to obtain the solution to the original problem instance.

Binary Search

Input: An array $A[1..n]$ of n elements sorted in nondecreasing order and an element x .

Output: j if $x = A[j]$, $1 \leq j \leq n$, and 0 otherwise.

1. *binarysearch(1, n)*

Procedure *binarysearch(low, high)*

1. if $low > high$ then return 0

2. else

3. $mid \leftarrow (low + high)/2$

4. if $x = A[mid]$ then return mid

5. else if $x < A[mid]$ then return *binarysearch(low, mid-1)*

6. else return *binarysearch(mid + 1, high)*

7. end if

$C(n)$ is the number of comparisons performed by Algorithm

BINARYSEARCHREC in the worst case on an array of size n .

$$C(n) \leq \begin{cases} 1 & \text{if } n=1 \\ 1+C(\lfloor n/2 \rfloor) & \text{if } n \geq 2. \end{cases}$$

Binary search is an example of an $O(\log n)$ algorithm. Thus, twenty comparisons suffice to find any name in the million-name list

MERGESORT

1. Divide the whole list into 2 sublists of equal size;
2. Recursively merge sort the 2 sublists;
3. Combine the 2 sorted sublists into a sorted list.

Algorithm MERGESORT

Input: An array $A[1..n]$ of n elements.

Output: $A[1..n]$ sorted in nondecreasing order.

mergesort(A, 1, n)

Procedure *mergesort(A, low, high)*

1. if $low < high$ then

2. $mid \leftarrow (low + high) / 2$ $T(1)$

3. *mergesort(A, low, mid)* $T(n/2)$

4. *mergesort(A, mid + 1, high)* $T(n/2)$

5. MERGE ($A, low, mid, high$) $T(n)$

6. end if

Use: Linear-time *merge* subroutine.

Analysis for Merge Sort

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1; \\ 2T(n/2) + \Theta(n) & \text{if } n > 1. \end{cases}$$

Quick sort

- Divide-and-conquer algorithm.
- Sorts “in place” (*like insertion sort, but not like merge sort*).

Quicksort an n -element array:

1. **Divide:** Partition the array into two subarrays around a **pivot** x such that elements in lower subarray $\leq x \leq$ elements in upper subarray.
- 2. **Conquer:** Recursively sort the two subarrays.
- 3. **Combine:** Nothing

Use: *Linear-time partitioning subroutine.*

Partitioning places all the elements less than the pivot in the *left* part of the array, and all elements greater than the pivot in the *right* part of the array. The pivot fits in the slot between them.

Partitioning

Partition a list $A[]$ into two non-empty parts.

Pick any value in the array, **pivot**.

left = the elements in $A[] \leq \text{pivot}$

right = the elements in $A[] > \text{pivot}$

Place The **pivot** in the slot
between them.

An illustration of one step partitioning

procedure Quicksort(A, p, r)

if p < r **then**

 q \leftarrow Partition(A, p, r)

 Quicksort(A, p, q - 1)

 Quicksort(A, q + 1, r)

Partition(A[], first, last)

//Define the pivot value as the contents of A[First]

P = A[first] ; Q=first;

//Initialize Up to First and Down to Last

Up = first ; down = last;

Repeat

 Repeat up++ until (A[up] > P)

 repeat down- - until (A[down] \leq P)

 if (up < Down)

 exchange (A[up] , A[down])

until (up \geq Down)

Exchange (A[First] , A[Down])

Q= Down

Return Q

The effects of the linear time partitioning

step:

1. The pivot element ends up in the position it retains in the final sorted order.
2. After a partitioning, no element flops to the other side of the pivot in the final sorted order.

Thus we can sort the elements to the left of the pivot and the right of the pivot independently!

12 33 23 43 44 55 64 77 75

Quicksort – best case

The best case for *divide-and-conquer* algorithms comes when we split the input as evenly as possible. Thus in the best case, each subproblem is of size $n/2$.

The partition step on each subproblem is linear in its size. Thus the total effort in partitioning the problems of size is $O(n)$.

The total partitioning on each level is $O(n)$, and it takes $\log n$ levels of partitions to get to single element subproblems.

When we are down to single elements, the problems are sorted. Thus the total time in the best case is $O(n \log n)$.

The recursion tree for the best case looks like this

Quicksort - Worst Case

- Worst case: the pivot chosen is the largest or smallest value in the array.
Partition creates one part of size 1 (containing only the pivot), the other of size $n-1$.
- Now we have $n-1$ levels, instead of $\log n$, for a worst case time of $O(n^2)$

Heap sort

Heaps and Priority Queues

What is Heap?

An array Representing an *almost complete binary tree*:

- All levels filled except possibly the last
- Last level filled from the left to a point

Let A be an array that implements the heap:

- Root of the tree is A[1].
- Node i is A[i]
- Parent(i) { return $\lfloor i/2 \rfloor$; }
- Left(i) { return $2*i$; }
- right(i) { return $2*i + 1$; }

Heap can be seen as a complete binary tree think of unfilled slots as null pointers

A=

16	14	10	8	7	9	3	2	4	1
----	----	----	---	---	---	---	---	---	---

- *What is the height of an n-element heap? Why?*

Heap Property

$$A[\text{PARENT}(i)] \geq A[i] \quad \text{for all nodes } i > 1$$

- the value of a node is at most the value of its parent
- the largest element in the heap is stored in the root

- **Operations on Heaps**

- ***delete-max[H]***: Delete and return an item of maximum key from a nonempty heap **H**.
- ***insert[H,x]***: Insert item **x** into heap **H**.
- ***delete[H,i]***: Delete the **i**th item from heap **H**.
- ***makeheap[A]***: Transform array **A** into a heap.
- ***HEAPSORT(A)***: sorts an array in place.

- Before describing the main heap operations, let us first present two secondary heap operations:
 - **Shift-up**
 - **Shift-down**
- *These are used subroutines in the algorithms that implement heap operations.*

Shift-up

- Suppose the key stored in the 10th position of the heap shown in is changed from 5 to 25.

move $H[i]$ up along the *unique* path from $H[i]$ to the root until its proper location along this path is found.

At each step along the path, the key of $H[i]$ is compared with the key of its parent $H[\lceil i/2 \rceil]$.

Shift-down

Suppose we change the key 17 stored in the second position of the heap shown in Fig. 1 to 3.

- At each step along the path, its key is compared with the maximum of the two keys stored in its children nodes (if any).

Algorithm MAKEHEAP

Input: An array $A[1..n]$ of n elements.

Output: $A[1..n]$ is transformed into a heap

1. for $i \leftarrow n/2$ downto 1
2. SHIFT-DOWN(A , i)
3. end for

Make heap animation

Let { 6, 5, 3, 1, 8, 7, 2, 4 } be the list that we want to sort from the smallest to the largest. (NOTE, for 'Building the Heap' step: Larger nodes don't stay below smaller node parents. They are swapped with parents, and then recursively checked if another swap is needed, to keep larger numbers above smaller numbers on the heap.

6 5 3 1 8 7 2 4

Heap sort Algorithm

- Heapsort is a two step algorithm.
- The first step is to build a heap out of the data.
- The second step begins with removing the largest element from the heap.
- We insert the removed element into the sorted array.
- For the first element, this would be position 0 of the array.
- Next we reconstruct the heap and remove the next largest item, and insert it into the array.
- After we have removed all the objects from the heap, we have a sorted array.

Heap sort properties

- Heapsort is not a stable sort; merge **sort** is stable.
- The heapsort algorithm itself has $O(n \log n)$ time complexity

Algorithm

- function **heapify**(a,count) is
 - // (end is assigned the index of the first (left) child of the root)
 - end := 1
 -
 - while end < count
 - // (sift up the node at index end to the proper place such that all nodes above
 - // the end index are in heap order)
 - siftUp(a, 0, end)
 - end := end + 1
 - // (after sifting up the last node all nodes are in heap order)
 -
- function **siftUp**(a, start, end) is
 - input: start represents the limit of how far up the heap to sift.
 - end is the node to sift up.
 - child := end
 - while child > start
 - parent := floor((child - 1) / 2)
 - if a[parent] < a[child] then (out of max-heap order)
 - swap(a[parent], a[child])
 - child := parent (repeat to continue sifting up the parent now)
 - else
 - return

heap animation

Let { 6, 5, 3, 1, 8, 7, 2, 4 } be the list that we want to sort from the smallest to the largest. (NOTE, for 'Building the Heap' step: Larger nodes don't stay below smaller node parents. They are swapped with parents, and then recursively checked if another swap is needed, to keep larger numbers above smaller numbers on the heap.

6 5 3 1 8 7 2 4

heap sort animation

Radix sort

- **Radix sort** is a non-comparative integer sorting algorithm that sorts data with integer keys by grouping keys by the individual digits which share the same significant position and value.
- A positional notation is required, but because integers can represent strings of characters (e.g., names or dates) and specially formatted floating point numbers.
- Radix sort is not limited to integers.
- Radix **sort** dates back as far as 1887 to the work of Herman Hollerith on tabulating machines

Radix sort is fast and stable

- Radix **sort** is a fast stable sorting algorithm which can be used to **sort** keys in integer representation order.
- The complexity of radix **sort** is linear, which in terms of omega means $O(n)$.
- That is a great benefit in performance compared to $O(n \cdot \log(n))$ or even worse with $O(n^2)$

Radix sort is linear

Example of radix sorting

1. Unsorted list:

- 523
- 153
- 088
- 554
- 235

2. On Radix 0 (1st digit)

- 523
- 153
- 554
- 235
- 088
- ^

Sort on Radix 1 (2nd. digit)

- 523
- 235
- 153
- 554
- 088

Sort on Radix 2 (3rd digit)

- 088
- 153
- 235
- 523
- 554
- ^

Example of radix sort

1. Original, unsorted list:

170, 45, 75, 90, 802, 24, 2, 66

2. Sorting by least significant digit (1s place) gives: [we keep 802 before 2, because 802 occurred before 2 in the original list, and similarly for pairs 170 & 90 and 45 & 75.]

170, 90, 802, 2, 24, 45, 75, 66

continued

Example continued

3 Sorting by next digit (10s place)

gives: [Note: 802 again comes before 2 as 802 comes before 2 in the previous list.]

: 802, 2, 24, 45, 66, 170, 75, 90

4. Sorting by most significant digit (100s place) gives:

: 2, 24, 45, 66, 75, 90, 170, 802

Radix sort is single pass

- It is important to realize that each of the above steps requires just a single pass over the data,
- since each item can be placed in its correct bucket without comparing with other items.

Topological Sort

- Sorting vertices in a graph
- Not unique
- Not usual meaning of sort
- Graph must be directed acyclic graph (DAG) (no cycles).
- Used in scheduling a sequence of jobs or tasks based on their dependencies

Introduction

- There are many problems involving a set of tasks in which some of the tasks must be done before others.
- For example, consider the problem of taking a course only after taking its prerequisites.
- Is there any systematic way of linearly arranging the courses in the order that they should be taken?

Yes! - Topological sort.

Definition of Topological Sort

- Topological sort is a method of arranging the vertices in a directed acyclic graph (DAG), as a sequence, such that no vertex appear in the sequence before its predecessor.
- The graph in (a) can be topologically sorted as in (b)

(a)

(b)

Topological Sort is not unique

- Topological sort is not unique.
- The following are all topological sort of the graph below:

$s_1 = \{a, b, c, d, e, f, g, h, i\}$

$s_2 = \{a, c, b, f, e, d, h, g, i\}$

$s_3 = \{a, b, d, c, e, g, f, h, i\}$

$s_4 = \{a, c, f, b, e, h, d, g, i\}$

etc.

Topological sort algorithm

1. Input graph G
2. Result $\leftarrow \{ \}$
3. S $\leftarrow \{ \text{ Set of all nodes with no incoming edges } \}$
4. while S is non-empty do
5. Move **n** from S to Result
6. for each child m of n do:
7. delete edge **e** (n to m)
8. if m is root (no more incoming edges) then
9. add m to S
10. Finally
11. if G still has edges then
12. return error (G was cyclic)
13. else
14. return Result (a topologically sorted order)

DFS based topological sort

- `result = {};`
- `roots = {nodes with no parent}`
- `for n in roots:`
- `dfs(n)`
- `function visit(n)`
- `if n is not-visited then`
- `mark n as visited`
- `for child m of n do:`
- `visit(m)`
- `add n to result;`

Topological Sort: DFS

$S \leftarrow$ Set of all nodes with no incoming edges = { c }
Dfs(c)

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

dfs(B)

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological Sort: DFS

Topological order: C G B A D E F H

Tree

Data Structure

Tree

- Is a connected acyclic graph
- Has a Root
- Each node may have subtrees
- Branching factor: number of children

Tree vocabulary

- **Root:** A (only node with no parent)
- **Children(B) = {E, F}**
- **Siblings(X) = {Nodes with the same parent as excluding X}**
- **Siblings(B) = {C, D}, Siblings(A) = { }**
- **Descendants(X) = {Nodes below X}**
- **Descendants(A) = {B,C,D,E,F,G}**
- **Ancestors(X) = {Nodes between X and the root}**
- **Ancestors(E) = {B, A}**
- Nodes with no children are called
- **leaves or external or *terminal* nodes:** {C, E, F, G}
- **Internal nodes:** Nodes with children (vertices other than leaves {A, B, D})
- The **subtree rooted at X** is the tree of all descendants of X, including X.

Tree

- Depth or Level of a vertex is length of the path from the root to the vertex.
 - Root depth = 0
 - $\text{Depth}(x)$ = number of ancestors of x .
 - $\text{Depth}(x) = 1 + \text{Depth}(\text{parent}(x))$
- Height of a node x is the length of the longest path from the vertex to a leaf.
- Height of a tree is Height of root

Path

Path to a node **x** is a sequence of nodes from root to x. How many paths are there to a node?

Height of a node is the length of the LONGEST path from the node to its leaves.

Height of a leaf is 0

Tree Traversals

- visit all nodes of a tree, starting from the root. *Use recursion*
 - each element of the tree is **visited** exactly once.
 - **visit** of an element, indicates **action** (*print value, evaluate the operator, etc.*)
- Pre-order traversal: (root → left → right)
- In-order traversal: (left → root → right)
- Post-order traversal: (left → right → root)

**Example of recursive function
for preorder tree traversal.**

```
preOrder(T) {  
 if(! T) return;  
 visit(T);  
 preOrder(T.left);  
 preOrder(T.right);  
}
```


Pre-order traversal: (root → left → right)
In-order traversal: (left → root → right)
Post-order traversal: (left → right → root)

Preorder: ABCDEFGHI

Postorder: CBFGEIHDA

Inorder: BCAFEGDIH

Traversal example

Pre-Order

ABDHIECFGJ

In-Order

HDIBEAFCJG

Post-Order

HIDEBFJGCA

Tree Traversals

Pre-Order: A-B-D-C-E-F

In-Order: B-D-A-E-C-F

Post-Order: D-B-E-F-C-A

Binary tree data structure

Binary Tree

- **Binary Tree** is a tree data structure in which each node has **at most two children**. *the child nodes are called left and right*
- **Full Binary Tree:** If each internal node has exactly two children.
- **Complete Binary Tree:** If it is full and all its leaves are on the same level (i.e. have the same depth)

Almost Complete Binary Tree (ACBT)

- complete binary tree.

Or

- complete binary tree and conditions:
 - All levels are complete except the lowest one.
 - In the last level empty spaces are towards the right.

- If Binary tree has height **k**, then it is between **$O(\log n)$ and $n-1$**
- **The height of a complete or almost-complete binary tree with n vertices is $\lfloor \log n \rfloor$.**
- **In a full binary tree, the number of leaves is equal to the number of internal vertices plus one.**

Height of trees

Let n be the number of vertices in a binary tree T of height k .

If T is complete then:

$$n \leq \sum_{j=0..k} 2^j = 2^{k+1} - 1.$$

If T is almost-complete then:

$$2^k \leq n \leq 2^{k+1} - 1$$

Storage of Binary Trees in arrays

- Resulting from sequentially numbering the nodes
- Start with the root at 1
 - `Parent(i)` at `int(i/2)`
 - `Left(i)` at `2*i`
 - `right(i)` at `2*i + 1`

binary search tree

A binary search tree is a binary tree such that: If x is a node with key value $\text{key}[x]$, If each node of a tree has the following *Binary Search Tree properties*:

- for all nodes y in left subtree of x , $\text{key}[y] \leq \text{key}[x]$
- for all nodes y in right subtree of x , $\text{key}[y] \geq \text{key}[x]$

Fig. 1

Special Trees

- Red black
- Kd trees
- B-trees
- 2-3 trees
- AVL trees
- Fibonacci

Type of Trees

Binary search tree (BST)

- BST also called an **ordered** or **sorted binary tree**, is a node-based binary tree data structure which has the following properties:
 - The left subtree of a node contains only nodes with keys less than the node's key.
 - The right subtree of a node contains only nodes with keys greater than the node's key.
 - Both the left and right subtrees must also be binary search trees.
 - There must be no duplicate nodes.

BST

- The major advantage of binary search trees over other data structures is that the related sorting algorithms and search algorithms such as in-order traversal can be very efficient.
- Binary search trees are a fundamental data structure used to construct more abstract data structures such as sets, multisets, and associative arrays.

Optimal binary search tree

- If we do not plan on modifying a search **tree**, and
- we know exactly how often each item will be accessed,
- we can construct an *optimal binary search tree*, which is a search **tree**
- where the average cost of looking up an item (the *expected search cost*) is minimized.

Binary tree get unbalanced (O(n) to access nodes)

Balanced tree for faster ($O(\log n)$) to access nodes)

Balancing trees

- Recall that, for binary-search trees, although the average-case times for the lookup, insert, and delete methods are all $O(\log N)$, where N is the number of nodes in the **tree**, the worst-case time is $O(N)$.
- We can **guarantee** $O(\log N)$ time for all three methods by using a **balanced tree** -- a **tree** that always has height $O(\log N)$ -- instead of a binary-search **tree**.
 - A number of different balanced trees have been defined, including **AVL trees**, **red-black trees**, and **B trees**.

Balanced trees

- Balanced search trees are found in many flavors and have been the major data structure used for structures called dictionaries, where insertion, deletion, and searching must take place.
- In 1970, John Hopcroft introduced 2-3 search trees as an improvement on existing balanced binary trees.
- Later they were generalized to B-trees by Bayer and McCreight.
- B-trees were then simplified by Bayer to form red-black trees.

Different types of trees

V · T · E	Trees in computer science
Binary trees	Binary search tree (BST) · Cartesian tree · MVP Tree · Top tree · T-tree
Self-balancing binary search trees	AA tree · AVL tree · LLRB tree · Red–black tree · Scapegoat tree · Splay tree · Treap
B-trees	B+ tree · B*-tree · B ^X -tree · UB-tree · 2-3 tree · 2-3-4 tree · (a,b)-tree · Dancing tree · Htree
Tries	Suffix tree · Radix tree · Ternary search tree · X-fast trie · Y-fast trie
Binary space partitioning (BSP) trees	Quadtree · Octree · k-d tree · Implicit k-d tree · VP tree
Non-binary trees	Exponential tree · Fusion tree · Interval tree · PQ tree · Range tree · SPQR tree · Van Emde Boas tree
Spatial data partitioning trees	R-tree · R+ tree · R* tree · X-tree · M-tree · Segment tree · Hilbert R-tree · Priority R-tree
Other trees	Heap · Hash tree · Finger tree · Order statistic tree · Metric tree · Cover tree · BK-tree · Doubly chained tree · iDistance · Link-cut tree · Fenwick tree

Heap

A **heap** is a [tree](#)-based [data structure](#) that satisfies the *heap property*: If A is a parent [node](#) of B then $\text{key}(A)$ is ordered with respect to $\text{key}(B)$ with the same ordering applying recursively.

A *heap* data structure should not be confused with *the heap* which is a common name for [dynamically allocated memory](#).

Max heap

Skip lists (a probabilistic alternative to balanced trees)

- A **skip list** is a [data structure](#) for storing a sorted [list](#) of items using a hierarchy of [linked lists](#) that connect increasingly sparse subsequences of the items. These auxiliary lists allow item lookup with [efficiency](#) comparable to [balanced binary search trees](#) (that is, with number of probes proportional to $\log n$ instead of n)

Skip list

- *Skip lists are a probabilistic data structure that seem likely to supplant balanced trees as the implementation method of choice for many applications.*
- *Skip list algorithms have the same asymptotic expected time bounds as balanced trees and are simpler, faster and use less space.*

Binomial tree

- A binomial heap is implemented as a collection of [binomial trees](#). A **binomial tree** is defined recursively: A binomial tree of order 0 is a single node
 - A binomial tree of order k has a root node whose children are roots of binomial trees of orders $k-1, k-2, \dots, 2, 1, 0$ (in this order).

Binomial heap

- Supports quick merging of two heaps.
- A binomial heap is implemented as a collection of [binomial trees](#) (compare with a [binary heap](#) single [binary tree](#)).
- A **binomial tree** is defined recursively:
 - A binomial tree of order 0 is a single node
 - A binomial tree of order k has a root node whose children are roots of binomial trees of orders $k-1, k-2, \dots, 2, 1, 0$ (in this order).
- Properties
 - A binomial tree of order k has 2^k nodes, height k .
 - binomial heap with n nodes consists of at most [log](#) $n + 1$ binomial trees

Example of binomial trees

- Binomial trees of order 0 to 3:
- Each tree has a root node with subtrees of all lower ordered binomial trees, which have been highlighted.
- For example, the order 3 binomial tree is connected to an order 2, 1, and 0 (highlighted as blue, green and red respectively) binomial tree.

Example of binomial heap

- *Example of a binomial heap containing 13 nodes with distinct keys.*
- *The heap consists of three binomial trees with orders 0, 2, and 3.*

Binomial heap

- A binomial heap is implemented as a set of binomial trees that satisfy the *binomial heap properties*:
- Each binomial tree in a heap obeys the [minimum-heap property](#): the key of a node is greater than or equal to the key of its parent.
- There can only be either one or zero binomial trees for each order, including zero order.
- Because no operation requires random access to the root nodes of the binomial trees, the roots of the binomial trees can be stored in a [linked list](#), ordered by increasing order of the tree.

Fibonacci heaps (FH)

- Invented by Fredman and Robert E. Tarjan in 1984 for use in graph algorithms.
- Using Fibonacci heaps for priority queues improves the asymptotic running time of important algorithms, such as Dijkstra's algorithm for computing the shortest path between two nodes in a graph.

Fibonacci heap

- FH is a collection of trees satisfying the minimum-heap property (the key of a child is always greater than or equal to the key of the parent).
- The minimum key is always at the root of one of the **trees**.

Lazy balancing of FH

- FH can be balanced lazily (postponing the work for later operations).
- As a result of a relaxed structure, some operations can take a long time while others are done very quickly.

Fibonacci heap properties

- every node has degree at most $O(\log n)$
- Size of subtree rooted in a node of degree k is at least $F[k + 2]$, where $F[k]$ is the k th Fibonacci number.

Uses of Fibobacci heaps

Fibonacci Heaps

Fibonacci heap history: [Fredman and Tarjan \(1986\)](#)

- Ingenious data structure and analysis.
- Original motivation: $O(m + n \log n)$ shortest path algorithm.
 - also led to faster algorithms for MST, weighted bipartite matching
- Still ahead of its time.

Fibonacci heap intuition.

- Similar to binomial heaps, but less structured.
- Decrease-key and union run in $O(1)$ time.
- "Lazy" unions.

Cost of operations on heaps

Priority Queues

Operation	Linked List	Heaps		
		Binary	Binomial	Fibonacci
make-heap	1	1	1	1
insert	1	$\log N$	$\log N$	1
find-min	N	1	$\log N$	1
delete-min	N	$\log N$	$\log N$	$\log N$
union	1	N	$\log N$	1
decrease-key	1	$\log N$	$\log N$	1
delete	N	$\log N$	$\log N$	$\log N$
is-empty	1	1	1	1

† amortized

Tarjan says

- Once you successfully write a complicated program, it always runs as is. The computer doesn't have to understand the algorithm, it just follows the steps.
- E.g. Scientists are still using fast fortran programs from 1950s.

R. E. Tarjan

2-3 Tree

- 2–3 tree is a type of data structure, a tree where every node with children (internal node) has either two children (2-node) and one data element or three children (3-nodes) and two data elements.

Rules for 2-3 search trees

- *All data appears at the leaves.*
- *Data elements are ordered from left (minimum) to right (maximum).*
- *Every path through the tree is the same length.*
- *Interior nodes have two or three subtrees.*

Example of 2-3 tree

Tree rotation

Rotate to balance

- A tree can be rebalanced using rotations.
- After a rotation, the side of the rotation increases its height by 1 whilst the side opposite the rotation decreases its height similarly.
- Therefore, one can strategically apply rotations to nodes whose left child and right child differ in height by more than 1.
- Self-balancing binary search trees apply this operation automatically.
- A type of tree which uses this rebalancing technique is the [AVL tree](#), Red-Black, Splay trees.

Splay Trees

- A **splay tree** is a self-adjusting binary search tree with the additional property that recently accessed elements are quick to access again.
- It performs basic operations such as insertion, look-up and removal in $\mathcal{O}(\log n)$ amortized time.
- For many sequences of non-random operations, splay trees perform better than other search trees, even when the specific pattern of the sequence is unknown.
- Invented by Daniel Dominic Sleator and Robert Endre Tarjan in 1985

Splay trees

- First perform a standard binary tree search for the element in question, and then use [tree rotations](#) in a specific fashion to bring the element to the top.
- Simple implementation—simpler than other self-balancing binary search trees, such as [red-black trees](#) or [AVL trees](#).
- Perhaps the most significant disadvantage of splay trees is that the height of a splay tree can be linear.

AVL Tree

- Balance requirement for an AVL **tree**: the left and right sub-trees differ by at most 1 in height.

Rotation rebalance the trees

AVL tree

- AVL tree is a self-balancing binary search tree
- In an AVL tree, the heights of the two child subtrees of any node differ by at most one; if at any time they differ by more than one, rebalancing is done to restore this property.
- Lookup, insertion, and deletion all take $O(\log n)$ time in both the average and worst cases, where n is the number of nodes in the **tree** prior to the operation.
- Insertions and deletions may require the **tree** to be rebalanced by one or more tree rotations.

Rebalancing AVL by rotations

B-Tree

- **B-tree** is a tree data structure that keeps data sorted and allows searches, sequential access, insertions, and deletions in logarithmic time.
- The B-tree is a generalization of a binary search tree in that a node can have more than two children

B-Tree

- In order to maintain the pre-defined range, internal nodes may be joined or split.
- Because a range of child nodes is permitted, B-trees do not need re-balancing as frequently as other self-balancing search trees,
- but may waste some space, since nodes are not entirely full.

B-Tree

- Each internal node of a B-tree will contain a number of keys.
- The keys act as separation values which divide its subtrees

Example of a B-tree of order 5

- This means that (other than the root node) all internal nodes have at least $\text{ceil}(5 / 2) = \text{ceil}(2.5) = 3$ children (and hence at least 2 keys).
- The maximum number of children that a node can have is 5 (so that 4 is the maximum number of keys).
- Each leaf node must contain at least 2 keys.
- In practice B-trees usually have orders a lot bigger than 5.

B+ Trees

- The primary value of a **B+ tree** is in storing data for efficient retrieval in a block-oriented storage context—in particular, filesystems.
- The **B+-tree** is used as a (dynamic) indexing method in relational database management systems.
- This is primarily because unlike binary search trees, B+ trees have very high fanout (typically on the order of 100 or more), which reduces the number of I/O operations required to find an element in the **tree**.

B+ Tree example

B+ Tree

- variant of the original B-tree in which all records are stored in the leaves and all leaves are linked sequentially.

Red-black tree

- A **red–black tree** is a type of self-balancing binary search tree.
- The self-balancing is provided by painting each node with one of two colors (these are typically called 'red' and 'black', hence the name of the trees) in such a way that the resulting painted **tree** satisfies certain properties that don't allow it to become significantly unbalanced.
- When the **tree** is modified, the new **tree** is subsequently rearranged and repainted to restore the coloring properties. The properties are designed in such a way that this rearranging and recoloring can be made efficiently.

Example of RB tree

Rbtree

- Tracking the color of each node requires only 1 bit of information per node because there are only two colors.
- The **tree** does not contain any other data specific to it being the red–**black tree** so its memory footprint is almost identical to classic (uncolored) binary search **tree**.
- In many cases the additional bit of information can be stored at no additional memory cost.

Properties

- A node is either red or **black**.
- The root is **black**. (This rule is sometimes omitted. Since the root can always be changed from red to **black**, but not necessarily vice-versa, this rule has little effect on analysis.)
- All leaves (NIL) are **black**. (All leaves are same color as the root.)
- Both children of every red node are **black**.
- Every simple path from a given node to any of its descendant leaves contains the same number of **black** nodes.
- These constraints enforce a critical property of red–**black** trees: that the path from the root to the furthest leaf is no more than twice as long as the path from the root to the nearest leaf.

Uses

- C++ STL Library: Map, Multimap, Set, Multiset
- Java's TreeMap class
- IBM's ISAM (Indexed Sequential Access Method)
- Red–black trees offer worst-case guarantees for insertion time, deletion time, and search time:
- Real-time applications
- Computational geometry
- Completely Fair Scheduler in Linux kernel

Hash is 2x faster than STL map.

Hash is unordered set.

Map is ordered set.

Trie (prefix tree)

- A **trie**, (retrieval), is an ordered tree data structure that is used to store a dynamic set or associative array where the keys are usually strings.
- Unlike a binary search tree, no node in the tree stores the key associated with that node; instead, its position in the tree defines the key with which it is associated.
- All the descendants of a node have a common prefix of the string associated with that node, and the root is associated with the empty string.
- Values are normally not associated with every node, only with leaves and some inner nodes that correspond to keys of interest.

Trie (prefix tree)

- A **trie**, (retrieval), is an ordered tree data structure for associative array with strings keys.
- E.g. a trie for keys "A", "to", "tea", "ted", "ten", "i", "in", and "inn".

Suffix tree

- Used for fast string matching using Ukkonen's algorithm
- Constructing Suffix Tree(S) takes linear time and linear space in $\text{length}(S)$.
- Once constructed, searching is fast.

Example: Suffix tree for “BANANA”

- The six paths from the root to a leaf (boxes) are the six suffixes A\$, NA\$, ANA\$, NANA\$, ANANA\$ and BANANA\$ of
- The numbers in the leaves give the start position of the corresponding suffix.
- Suffix links drawn dashed.

Uses of Suffix Tree

- String search, in $O(m)$ complexity, where m is the length of the sub-string (but with initial $O(n)$ time required to build the suffix tree for the string)
- Finding the longest repeated substring
- Finding the longest common substring
- Finding the longest palindrome in a string.
- Bio-Informatics – DNA matching.
- search efficiently with mismatches.

Suffix tree

- The paths from the root to the leaves have a one-to-one relationship with the suffixes of S.
- Edges spell non-empty strings,
- Internal nodes (except perhaps the root) have at least two children.
- S padded with ‘\$’ to mark end of string. This ensures that no suffix is a prefix of another, and that there will be n leaf nodes, one for each of the n suffixes of S.
- Generalized suffix tree is a suffix tree made for a set of words instead of only for a single word:
 - It represents all suffixes from this set of words.
 - Each word must be terminated by a different termination symbol or word.

Splay Tree Demo

Splay Trees

- At the end of each operation a special step called splaying is done.
- The splay operation moves x to the root of the tree.
- The splay operation consists of sub-operations called **zig-zig**, **zig-zag**, and **zig**.
- Splaying ensures that all operations take $O(\lg n)$ amortized time.

Zig-Zig

(Symmetric case too)

Note: x 's depth decreases by two.

Zig-Zag

Note: x's depth decreases by two.

Zig

x has no grandparent (so, y is the root)

Note: w could be NIL

(Symmetric case too)

Note: x's depth decreases by one.

Complete Example

Complete Example

Complete Example

Complete Example

Complete Example

Splay(78)

zig-zag

Complete Example

Complete Example

Case 1. x has no grandparent (zig)

If x is left child of root y , then rotate $(xy)R$.

Else if x is right child of root y , then rotate $(yx)L$.

Complete Example

Splay(78)

zig

Case 1 of 3

1. x has no grandparent (*zig*)
 - If x is left child of root y , then rotate $(xy)R$.
 - Else if x is right child of root y , then rotate $(yx)L$.

Case 2 of 3

2. x is LL or RR grandchild (*zig-zig*)

- If x is left child of y , and y is left child of z ,
then rotate at grandfather $(yz)R$ and then
rotate at father $(xy)R$.
- Else if x is right child of y , and y is right child
of z ,
then rotate at grandfather $(yz)L$ and then
rotate at father $(xy)L$.
- If x has not become the root, then
continue splaying at x .

Case 3 of 3

3. x is LR or RL grandchild (*zig-zag*)

- If x is right child of y , and y is left child of z ,
then rotate at father $(yx)L$ and then rotate at
grandfather $(xz)R$.
- Else if x is left child of y , and y is right child
of z ,
then rotate at father $(yx)R$ and then rotate at
grandfather $(xz)L$.
- If x has not become the root, then
continue splaying at x .

Faster Multiplication

Karatsuba's method for Faster Multiplication

Examples

E.g. Polynomial in 2 variables with 3 terms

$$4xy^2 + 3x - 5$$

The diagram shows the polynomial $4xy^2 + 3x - 5$ enclosed in a light yellow rounded rectangle. Three yellow brackets extend downwards from the bottom of the rectangle to point to the three individual terms: $4xy^2$, $3x$, and -5 . The word "terms" is written in yellow at the bottom center.

E.g. Polynomial multiplication

$$\begin{aligned}(2x+3)(5x+4) &= ? \\&= (2x)(5x) + (2x)(4) + (3)(5x) + (3)(4) \\&= 10x^3 + 8x + 15x + 12 \\&= 10x^3 + 23x + 12\end{aligned}$$

$$\begin{aligned}(x+2)(x^2 - 4x + 5) &= ? \\&= \underline{x^3 - 4x^2 + 5x} + \underline{2x^2 - 8x + 10} \\&= x^3 - 2x^2 - 3x + 10\end{aligned}$$

Polynomials

Polynomial: $A(x) = \sum_{j=0}^{n-1} a_j x^j$

coefficient: complex, e.g.,
 $3.25 + 6.999i$

real part imaginary part $\sqrt{-1}$

Degree-bound of $A(x)$ is n .

Degree is k if a_k is the highest non-zero coefficient.

Polynomial Addition

$$A(x) = \sum_{j=0}^{n-1} a_j x^j$$

$$B(x) = \sum_{j=0}^{n-1} b_j x^j$$

$$C(x) = A(x) + B(x) = \sum_{j=0}^{n-1} c_j x^j, \quad c_j = a_j + b_j$$

$\Theta(n)$ time to compute.

Example of Polynomial Multiplication

$$\begin{array}{r} 6x^3 + 7x^2 - 10x + 9 \\ -2x^3 \quad \quad \quad + \quad 4x - 5 \\ \hline -30x^3 - 35x^2 + 50x - 45 \\ 24x^4 + 28x^3 - 40x^2 + 36x \\ \hline -12x^6 - 14x^5 + 20x^4 - 18x^3 \\ \hline -12x^6 - 14x^5 + 44x^4 - 20x^3 - 75x^2 + 86x - 45 \end{array}$$

Q. What is the complexity of this?

Usual multiplication

- Normal multiplication would take $(2n)^2$ cross multiplies and some data manipulation, $O(n^2)$.
- Karatsuba multiplication is $O(n^{1.58})$.

Polynomial Multiplication

$$C(x) = A(x) \cdot B(x)$$

$$= \sum_{j=0}^{2n-2} c_j x^j$$

$$\text{where } c_j = \sum_{k=0}^j a_k b_{j-k}$$

called **convolution**

Note: Degree bound of $C(x)$ is $2n - 1$.

Straightforward computation takes **$\Theta(n^2)$ time**.

Maple

C:\MAPLEV4\BIN.WIN\WMAPLE32.EXE

```
> P := x^3 + 5*x^2 + 11*x + 15;
> Q := 2*x + 3;
> degree(P,x); = 3
> coeff(P,x,1); = 11
> coeffs(P,x); = {15, 11, 1, 5}
> subs(x=3,P); = 120
```

Polynomials Maple

```
> P:= x^3+5*x^2+11*x+15;
> Q := 2*x + 3;
> m := expand(P * Q);
 m = 2 x^4 + 13 x^3 + 37 x^2 + 63 x + 45.

> factor(m);
(2*x+3)*(x+3)*(x^2+2*x+5)

> roots(m); ... {-3,-3/2} ... Two Real roots.
> roots(m, I) ... {-1±2i,-3,-3/2}... Complex roots
```

Pari

- Free Computer Algebra Software for Linux and windows.
- C:\tools\pari> gp.exe
- gp > $m = 2*x^4 + 13*x^3 + 37*x^2 + 63*x + 45;$
- gp > factor(m)
 - [x + 3, 1]
 - [2*x + 3, 1]
 - [x^2 + 2*x + 5, 1]
- gp > log(x+1)
 - x - 1/2*x^2 + 1/3*x^3 - 1/4*x^4 + 1/5*x^5 - 1/6*x^6...

Multiplication of polynomials

- We assume P and Q are two polynomials in x of equal size (terms) and of odd degree.
- If they are not, pad them with 0 coefficients.

Divide and Conquer multiplication

Divide P and Q of size $2n$ each into smaller polynomials of size n each:

$P = a_{2n-1}x^{2n-1} + \dots + a_0$ is a poly of size $2n$, ($2n$ terms).
factor common x^n from first n terms:

$$P = x^n(a_{2n-1}x^{n-1} + \dots + a_{n+1}x + a_n) + (a_{n-1}x^{n-1} + \dots + a_0)$$
$$P = A x^n + B$$

Similarly for Q:

$$Q = C x^n + D$$

Usual multiplication of P^*Q

Divide P and Q of size $2n$ each into smaller polynomials of size n each:

- $P = A x^n + B$
- $Q = C x^n + D$
- $P^*Q = (A^*C)(x^n)^2 + (A^*D + B^*C)(x^n) + (B^*D)$
- There are 4 multiplies of size n polynomials, plus a size $2n$ polynomial addition:
- $O(4^*(n^2))$. What we expected, no better.

Karatsuba's multiplication

- $P^*Q = (A^*C)(x^n)^2 + (A^*D+B^*C)(x^n) + (B^*D)$
- **The new idea:** Instead, compute $\{R,S,T\}$ in 3^*
- $R = (A+B)^*(C+D) = \underline{A^*C} + \underline{A^*D} + \underline{B^*C} + \underline{B^*D}$.. mult1
- $S = A^*C$.. mult2
- $T = B^*D$.. mult3
- $U = R-S-T = A^*D+B^*C$
- $P^*Q = S^*(x^n)^2 + U^*x^n + T.$
- $= A^*C^*(x^n)^2 + (R-S-T)^*x^n + B^*D.$
- $= A^*C^*(x^n)^2 + (A^*D+B^*C)^*x^n + B^*D.$
- Cost: 3 multiplies (instead of 4) of size n polynomials and a few additions of polynomials of size $2n$.

Cost of karatsuba's recursive multiplications

- $M(2n) = 3*M(n) + \text{cheaper adds } O(n)....$
(problem halves, and 3 multiples per stage).
- $M(k) = 3^{\lg(n)} * M(1)$
- $3^{\lg(n)} = 2^{\lg 3} \lg n = n^{\lg 3} = n^{1.58}$ (\lg is log base 2).
- Generally if P and Q are about the same size and dense, and “large but not too large” this is good.
- Larger sizes: better methods.
- How large are the coefficients?

$O(n^2)$ grows much faster than
 $O(n^{\lg 3})$

Strassen's Faster Matrix Multiplication

Basic Matrix Multiplication

Suppose we want to multiply two matrices of size $N \times N$: for example $A \times B = C$.

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

$$C_{11} = a_{11}b_{11} + a_{12}b_{21}$$

$$C_{12} = a_{11}b_{12} + a_{12}b_{22}$$

$$C_{21} = a_{21}b_{11} + a_{22}b_{21}$$

$$C_{22} = a_{21}b_{12} + a_{22}b_{22}$$

2x2 matrix multiplication can be accomplished in 8 multiplication. $(2^{\log_2 8} = 2^3)$

Matrix multiplication

$$C[i][j] = \sum(A[i][k] * B[k][j]) \text{ for } k = 0 \dots n$$

In our case:

$C[1][1] \Rightarrow$

$A[1][0]*B[0][1] + A[1][1]*B[1][1] + A[1][2]*B[2][1] + A[1][3]*B[3][1] + A[1][4]*B[4][1]$

Rectangular matrices

- $A[m \times n] \times B [n \times p] = C [m \times p]$
 - Rows of A == Columns of B
 - Rows of C == Rows A
 - Columns of C == Columns of B

Rectangular matrix multiplication is only possible when the second dimension of A equals the first dimension of B!

Matrix multiplication is not-commutative

$$\begin{array}{ccc} \text{A} & \times & \text{B} \\ \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & & & & \\ \hline \textcolor{green}{\boxed{}} & \textcolor{green}{\boxed{}} & \textcolor{green}{\boxed{}} & \textcolor{green}{\boxed{}} & \textcolor{green}{\boxed{}} \\ \hline & & & & \\ \hline & & & & \\ \hline \end{array} & \times & \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & \textcolor{teal}{\boxed{}} & & & \\ \hline & \textcolor{teal}{\boxed{}} & & & \\ \hline & & & & \\ \hline & \textcolor{teal}{\boxed{}} & & & \\ \hline & \textcolor{teal}{\boxed{}} & & & \\ \hline & & & & \\ \hline \end{array} \\ = & & \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & & & & \\ \hline & \textcolor{blue}{\boxed{}} & & & \\ \hline & & & & \\ \hline \end{array} & \text{C} \\ \text{B} & & \text{A} & & \text{C}' \\ \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} \\ \hline & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} & \textcolor{teal}{\boxed{}} \\ \hline & & & & \\ \hline \end{array} & \times & \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & \textcolor{green}{\boxed{}} & & & \\ \hline & \textcolor{green}{\boxed{}} & & & \\ \hline & & & & \\ \hline & \textcolor{green}{\boxed{}} & & & \\ \hline & \textcolor{green}{\boxed{}} & & & \\ \hline & & & & \\ \hline \end{array} \\ = & & \begin{array}{|c|c|c|c|c|}\hline & & & & \\ \hline & & & & \\ \hline & & & \textcolor{red}{\boxed{}} & & \\ \hline & & & & & \\ \hline \end{array} & \text{C}' \end{array}$$

Basic Matrix Multiplication

```
matrix_mult
```

```
 for (i = 1...N)
```

```
 for (j = 1..N)
```

```
 compute Ci,j;
```

algorithm

Time analysis

$$C_{i,j} = \sum_{k=1}^N a_{i,k} b_{k,j}$$

$$\text{Thus } T(N) = \sum_{i=1}^N \sum_{j=1}^N \sum_{k=1}^N c = cN^3 = O(N^3)$$

Strassens's Matrix Multiplication

- Strassen showed that 2x2 matrix multiplication can be accomplished in 7 multiplication and 18 additions or subtractions, ($7 = 2^{\lg 7} = 2^{2.807} < 2^3 = 2^{\lg 8} = 8$)
- This savings can be applied recursively by Divide and Conquer Approach.

Divide-and-Conquer

- Divide-and conquer is a general algorithm design paradigm:
 - Divide: divide the input data S in two or more disjoint subsets S_1, S_2, \dots
 - Recur: solve the sub-problems recursively
 - Conquer: combine the solutions for S_1, S_2, \dots , into a solution for S
- The base case for the recursion are sub-problems of constant size
- Analysis can be done using recurrence equations

Divide and Conquer Matrix Multiply

$$A \times B = R$$

$$\begin{array}{|c|c|} \hline A_0 & A_1 \\ \hline A_2 & A_3 \\ \hline \end{array} \times \begin{array}{|c|c|} \hline B_0 & B_1 \\ \hline B_2 & B_3 \\ \hline \end{array} = \begin{array}{|c|c|} \hline A_0 \times B_0 + A_1 \times B_2 & A_0 \times B_1 + A_1 \times B_3 \\ \hline A_2 \times B_0 + A_3 \times B_2 & A_2 \times B_1 + A_3 \times B_3 \\ \hline \end{array}$$

- Divide matrices into sub-matrices.
- Use blocked matrix multiply equations
- Recursively multiply sub-matrices

Divide and Conquer Matrix Multiply

$$\begin{array}{ccc} A & \times & B \\ \boxed{a_0} & \times & \boxed{b_0} \end{array} = \begin{array}{c} R \\ \boxed{a_0 \times b_0} \end{array}$$

- Terminate recursion on small base case.

Strassens's Matrix Multiplication

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

$$P_1 = (A_{11} + A_{22})(B_{11} + B_{22})$$

$$P_2 = (A_{21} + A_{22}) * B_{11}$$

$$P_3 = A_{11} * (B_{12} - B_{22})$$

$$P_4 = A_{22} * (B_{21} - B_{11})$$

$$P_5 = (A_{11} + A_{12}) * B_{22}$$

$$P_6 = (A_{21} - A_{11}) * (B_{11} + B_{12})$$

$$P_7 = (A_{12} - A_{22}) * (B_{21} + B_{22})$$

$$C_{11} = P_1 + P_4 - P_5 + P_7$$

$$C_{12} = P_3 + P_5$$

$$C_{21} = P_2 + P_4$$

$$C_{22} = P_1 + P_3 - P_2 + P_6$$

Strassen's method

$$\begin{aligned}P_1 &= A(F - H) \\P_2 &= (A + B)H \\P_3 &= (C + D)E \\P_4 &= D(G - E) \\P_5 &= (A + D)(E + H) \\P_6 &= (B - D)(G + H) \\P_7 &= (A - C)(E + F)\end{aligned}$$

$$AB = \begin{bmatrix} P_5 + P_4 - P_2 + P_6 & P_1 + P_2 \\ P_3 + P_4 & P_1 + P_5 - P_3 - P_7 \end{bmatrix}$$

After defining the sum P1 ... P7, the product AB can be done in O($n^{\lg(7)}$)!

Comparison

$$\begin{aligned} C_{11} &= P_1 + P_4 - P_5 + P_7 \\ &= (A_{11} + A_{22})(B_{11} + B_{22}) + A_{22} * (B_{21} - B_{11}) - (A_{11} + A_{12}) * B_{22} + \\ &\quad (A_{12} - A_{22}) * (B_{21} + B_{22}) \\ &= A_{11}B_{11} + A_{11}B_{22} + A_{22}B_{11} + A_{22}B_{22} + A_{22}B_{21} - A_{22}B_{11} - \\ &\quad A_{11}B_{22} - A_{12}B_{22} + A_{12}B_{21} + A_{12}B_{22} - A_{22}B_{21} - A_{22}B_{22} \\ &= A_{11}B_{11} + A_{12}B_{21} \end{aligned}$$

Strassen Algorithm

```
void matmul(int *A, int *B, int *R, int n) {  
 if (n == 1) {  
 (*R) += (*A) * (*B);  
 } else {  
 matmul(A, B, R, n/4);  
 matmul(A, B+(n/4), R+(n/4), n/4);  
 matmul(A+2*(n/4), B, R+2*(n/4), n/4);  
 matmul(A+2*(n/4), B+(n/4), R+3*(n/4), n/4);  
 matmul(A+(n/4), B+2*(n/4), R, n/4);  
 matmul(A+(n/4), B+3*(n/4), R+(n/4), n/4);  
 matmul(A+3*(n/4), B+2*(n/4), R+2*(n/4), n/4);  
 matmul(A+3*(n/4), B+3*(n/4), R+3*(n/4), n/4);  
 }  
}
```

Divide matrices in sub-matrices and recursively multiply sub-matrices using matmul(..).

Strassen vs $O(n^3)$

- for small n (usually $n < 45$) the general algorithm is practically a better choice.

Faster Multiplication, using Polynomials

Polynomial interpolation

The red dots denote the data points (x_i, y_i) ,
while the blue curve shows the interpolation polynomial.

Polynomial interpolation

Polynomial interpolation

- Suppose we have 4 data points:
 $(x_1, y_1), (x_2, y_2), (x_3, y_3)$, and (x_4, y_4) .
- There is exactly one polynomial of deg 3,
 $p(x) = ax^3 + bx^2 + cx + d$
- which passes through the four points.

Interpolate in Maple

```
# Evaluate P(x) and Q(x) at 3 points x=[-1,0,1,-1]
# And Interpolate at 3 points ([x1,x2,x3], [y1,y2,y3])
> p := x -> 1 + 2 * x;
 p := x -> 1 + 2 x
> q := x -> 2 + x;
 q := x -> 2 + x
> seq(p(x)*q(x), x=-1..1);
 -1, 2, 9
> interp([-1,0,1],[-1,2,9], x);
 2 x^2 + 5 x + 2
```


Plot the graphs

```
> plot({p(x), q(x), p(x)*q(x)},x=-2..2}
```


All the maple commands together

```
1. p := x -> 1 + 2 * x;  
2. q := x -> 2 + x;  
3. seq(p(x)*q(x), x=-1..1);  
4. interp([-1,0,1],[-1,2,9], x);  
5. py:= {seq([x,p(x)], x=-1..1)};  
6. qy:= {seq([x,q(x)], x=-1..1)};  
7. pqy:= {seq([x,p(x)*q(x)], x=-1..1)};  
8. pl1:=plot({p(x), q(x), p(x)*q(x)},x=-2..2);  
9. pl2:=pointplot(py);  
10. pl3:=pointplot(qy);  
11. pl4:=pointplot(pqy);  
12. with(plots);  
13. display({pl1,pl2,pl3,pl4});
```


Vandermonde matrix

- Given the points $\{p(x_i) : i=0..n\}$
- we can compute the polynomial

$$p(x) = a_n x^n + \dots + a_0$$

- using the matrix inverse:

$$\begin{bmatrix} x_0^n & x_0^{n-1} & x_0^{n-2} & \dots & x_0 & 1 \\ x_1^n & x_1^{n-1} & x_1^{n-2} & \dots & x_1 & 1 \\ \vdots & \vdots & \vdots & & \vdots & \vdots \\ x_n^n & x_n^{n-1} & x_n^{n-2} & \dots & x_n & 1 \end{bmatrix} \begin{bmatrix} a_n \\ a_{n-1} \\ \vdots \\ a_0 \end{bmatrix} = \begin{bmatrix} y_0 \\ y_1 \\ \vdots \\ y_n \end{bmatrix}.$$

Multiply polynomials $h(x) = f(x) * g(x)$ by Interpolation at n points

- A. for $i=0\dots n$;
 - evaluate $f(i)$ and $g(i)$;
 - save the value of $h(i) = f(i) * g(i)$.
- B. Interpolate $\{ (h(i), i) : i=0..n \}$ to the unique polynomial $h(x)$ that passes through these points: $(0, h(0)), (1, h(1)), \dots, (n, h(n))$.

Horner's rule to evaluate $P(X)$

- Evaluating $P(x)$ at a point x_0 .

- Brute force takes $O(n^2)$

$$P(x) = a_0 + x a_1 + x^2 a_2 + x^3 a_3 \dots$$

- ***Horner's rule*** does it in $O(n)$ by factoring on x :

$$P(x) = a_0 + x (a_1 + x (a_2 + x (\dots)))$$

- Doing it at n points takes $O(n^2)$.

Horner's Polynomial Evaluation

- Given the coefficients $(a_0, a_1, a_2, \dots, a_{n-1})$ of x^i in $p(x)$.
- Evaluate $p(x)$ at z in $O(n)$ time using:
- **Function Horner($A=(a_0, a_1, a_2, \dots, a_{n-1})$, z):**
If $n==1$ then return a_0
else return $(a_0 + z * \text{Horner}(A'=(a_1, a_2, \dots, a_{n-1}), z))$

Using Maple

```
> convert( 5 * x^5 + 3 * x^3 + 22 * x^2 + 55,  
horner);
```

$$55 + (22 + (3 + 5x^2)x)x^2$$

Homework

Write C program to compute $p(x)$ using horner rule, given polynomial coeffs as $p[]$ and points $x[]$.

$$\text{e.g. } p(x) = 5 * x^5 + 3 * x^3 + 22 * x^2 + 55$$

Horner of $p(x)$ is $55 + (22 + (3 + 5 * x^2) * x) * x^2$

```
double p [ ] = { 55,0,22,3,0,5};  
double x [ ] = { 1, 10, 20};  
for k in 0..2  
 print horner(p, x[k])
```

Homework solution: horner in C

```
• double horner( double *coeffs, int n, double x ) {  
• double y = 0.0;  
• while ( n-- > 0)  
• y = y * x + coeffs[n];  
• return y;  
• }  
• #define LEN(A) (sizeof(A)/sizeof(A[0]))  
• int main( ) {  
• double k, p[] = { 1, 0, 3 }; // p(x):=1+0x+3x^2 = 1+x(0+3*x);  
• for(k=-2;k<=2;k++)  
• printf( "p(%g)= %g\n", k, horner( p, LEN(p), k ) );  
• return 0;  
• }
```

A peculiar way to multiply polynomials $f(x)$ by $g(x)$

How much does this cost?

- Evaluations: 2^*n evaluations of size(n) using Horner's rule is $O(n^2)$.
- Interpolation: using “Lagrange” or “Newton Divided Difference” is also $O(n^2)$.
- So $O(n^2)$, it is slower than Karatsuba.
- BUT....

Evaluate $P(x)$ faster?

- Our choice of points $0, 1, 2, \dots, n$ was arbitrary.
- What if we choose “better” points?
- Evaluating $P(0)$ is almost free.
- Evaluating at symmetric points:
 $P(c)$ and $P(-c)$ can be done “faster” by sharing the calculations
- e.g. take coefficients of odd and even powers separately.

Evaluate $p(-x)$ faster from $p(x)$

- $p1 = P_{\text{odd}} := a_{2n+1}x^{2n+1} + a_{2n-1}x^{n-1} + \dots + a_1$
- $p2 = P_{\text{even}} := a_{2n}x^{2n} + \dots + a_0$
- $P(x) = P_{\text{odd}}(x^2)x + P_{\text{even}}(x^2)$
- $P(x) = +p1*x+p2$
- $P(-x) = -p1*x+p2.$
- So $P(c)$ can be computed by evaluating
 - $p1 = P_{\text{even}}(c^2)$
 - $p2 = P_{\text{odd}}(c^2)$
 - and returning $c*p1+p2$
- Finally, $P(-c)$ is just $-c*p1+p2$, nearly free.

Are complex numbers better?

- Take a number r (real, complex, finite field,..)
- Compute the 2^m roots of $1 = \{1, w, w^2, w^3, \dots w^{2^m}\}$, these roots have lot of symmetry.
- Evaluate P at these roots, exploiting symmetry to save on calculations.
- Evaluating $P(-w^k)$ and $P(w^k)$ can be done “faster”..
 - take even and odd coefficients separately,
 - by the same trick as before, with $c^2 = w^{2k}$

Enter: Numerical FFT

- Evaluate P at “complex roots of unity.”
- This reduces cost from n^2 to $O(n \log n)$;
- and same complexity for interpolation.

Fast multiplication of polynomials

Complex roots of Unity ($\sqrt[n]{1}$ for evaluating the FFT)

Complex roots of unity

- *The n-th root of unity* is the complex number ω such that $\omega^n=1$.
- The value $w_n=\exp(i 2\pi/n)$ is called *the principal n-th root of unity*,
- where: $i=\sqrt{-1}$
- $\exp(i*u)=\cos(u)+i*\sin(u)$.

All the n roots of unity

The n distinct roots of 1 are

$$= \{1, \omega, \omega^2, \dots, \omega^{n-1}\}$$

$$= \{ \exp(k * i 2 \pi / n), k=1..n\}$$

with $\omega = e^{2\pi i/n}$

Properties of the roots of unity

Lemma-1:

For any integers $n \geq 0$ and $d > 0$,

$$W_d n^d k = w_n n^k$$

Proof: $w_d n^d k$

$$= \exp(2\pi i d/n)^k$$

$$= \exp(2\pi i /n)^k = w_n n^k$$

Complex roots of unity

Corollary: For any even integer $n > 0$,

$$w_n^{n/2} = w_2 = -1$$

Proof:

$$\exp(n/2 * i 2 \pi / n) = \exp(i \pi) = -1$$

Complex roots of unity

Lemma-2: If $n > 0$ is even, then the squares of the n -th roots of unity are the $(n/2)$ roots of unity:

$$(w_n^k)^2 = w_{\{n/2\}}^k$$

Proof:

$$\begin{aligned} & (w_n^{k+n/2})^2 \\ &= w_n^{2k+n} \\ &= w_n^{2k} * w_n^n \\ &= w_n^{2k} = (w_n^k)^2 \end{aligned}$$

Complex roots of unity

Lemma-3:

For any integer $n \geq 1$ and $k \geq 0$ not divisible by n ,

$$S = \sum_{j=0..n-1} \{ (w_n^k)^j \} = 0$$

Proof:

$S = ((w_n^k)^n - 1) / (w_n^k - 1)$ Geometric series sum.

$$= ((w_n^n)^k - 1) / \dots$$

$$= (1 - 1) / \dots$$

$$= 0$$

Properties of Primitive Roots of Unity

- **Inverse Property:** If ω is a primitive root of unity, then $\omega^{-1} = \omega^{n-1}$
 - Proof: $\omega\omega^{n-1} = \omega^n = 1$
- **Cancellation Property:** if $-n < k < n$, $\sum_{j=0}^{n-1} \omega^{kj} = 0$
 - Proof:
$$\sum_{j=0}^{n-1} \omega^{kj} = \frac{(\omega^k)^n - 1}{\omega^k - 1} = \frac{(\omega^n)^k - 1}{\omega^k - 1} = \frac{(1)^k - 1}{\omega^k - 1} = \frac{1 - 1}{\omega^k - 1} = 0$$
- **Reduction Property:** If w is a primitive $(2n)$ -th root of unity, then ω^2 is a primitive n -th root of unity:
- Proof: If $1, \omega, \omega^2, \dots, \omega^{2n-1}$ are all distinct, so is the subset $1, \omega^2, (\omega^2)^2, \dots, (\omega^2)^{n-1}$
- **Reflective Property:** If n is even, then $\omega^{n/2} = -1$.
 - Proof: By the cancellation property, for $k=n/2$:
$$0 = \sum_{j=0}^{n-1} \omega^{(n/2)j} = \omega^0 + \omega^{n/2} + \omega^0 + \omega^{n/2} + \dots + \omega^0 + \omega^{n/2} = (n/2)(1 + \omega^{n/2})$$
 - Corollary: $\omega^{k+n/2} = -\omega^k$.

FFT

Fast Fourier Transform

The Fast Fourier Transform in $O(n \log n)$.

The DFT

We wish to evaluate a polynomial $A(x)$ at each n -th roots of unity.

Assume n is a power of 2
(pad with 0 if required).

The DFT *Discrete Fourier Transform*

The vector $y = (y_0..y_{n-1})$ is called the **DFT** of the coefficient vector $a = (a_0..a_{n-1})$ of a polynomial $A(x)$, and written as vector: $y = \text{DFT}_n(a)$.

Each y_k is evaluated at the k -th root of 1:

$$y_k = A(w_n^{nk}) = \sum_{j=0..n-1} (a_j * w_n^{kj})$$

for $k=0, 1, \dots, n-1$

Divide the Polynomial into Odd/Even

Write: $A(x) = A_0(x^2) + x A_1(x^2)$.

Where

$$A_0(x) = a_0 + a_2 x + a_4 x^2 + \dots$$

$$A_1(x) = a_1 + a_3 x + a_5 x^2 + \dots$$

Break the polynomial in odd/even

- If n is even, we can divide a polynomial

$$p(x) = a_0 + a_1x + a_2x^2 + \cdots + a_{n-1}x^{n-1}$$

into two polynomials

$$p^{\text{even}}(x) = a_0 + a_2x + a_4x^2 + \cdots + a_{n-2}x^{n/2-1}$$

$$p^{\text{odd}}(x) = a_1 + a_3x + a_5x^2 + \cdots + a_{n-1}x^{n/2-1}$$

$$p(x) = p^{\text{even}}(x^2) + xp^{\text{odd}}(x^2).$$

FFT divide and conquer

The problem of evaluating $A(x)$ at $\{w_n^0..w_n^{n-1}\}$ reduces to

1. Evaluating the two $n/2$ degree polynomials $A_1(x), A_0(x)$ at square of $\{w_n^0..w_n^{n-1}\}$
2. Combining the results, we get $y_k = A(w_n^k)$.

Recursive FFT

RECURSIVE - FFT(a)

```
1 $n \leftarrow \text{length}[a]$ 
2  if  $n = 1$ 
3 then return  $a$ 
4 $\omega_n \leftarrow e^{2\pi i / n}$ 
5 $\omega \leftarrow 1$ 
6 $a^{[0]} \leftarrow (a_0, a_2, \dots, a_{n-2})$ 
7 $a^{[1]} \leftarrow (a_1, a_3, \dots, a_{n-1})$ 
8 $y^{[0]} \leftarrow \text{RECURSIVE - FFT}(a^{[0]})$ 
9 $y^{[1]} \leftarrow \text{RECURSIVE - FFT}(a^{[1]})$ 
10 for  $k \leftarrow 0$  to  $n/2 - 1$ 
11 do  $y_k \leftarrow y_k^{[0]} + \omega y_k^{[1]}$ 
12 $y_{k+n/2} \leftarrow y_k^{[0]} - \omega y_k^{[1]}$ 
13 $\omega \leftarrow \omega \omega_n$ 
14  return  $y$ $\triangleright$ $y$  is assumed to be a vector.
```

Running time of RECURSIVE-FFT

- Each invocation takes time $O(n)$,
beside the recursive calls.
- $T(n)=2 T(n/2) + O(n) = O(n \log n)$.

Interpolation

We can write the DFT as the matrix product $\mathbf{y} = \mathbf{V}\mathbf{a}$ that is

$$\begin{bmatrix} y_0 \\ y_1 \\ y_2 \\ y_3 \\ \vdots \\ y_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 1 & \dots & 1 \\ 1 & \omega_n & \omega_n^2 & \omega_n^3 & \dots & \omega_n^{n-1} \\ 1 & \omega_n^2 & \omega_n^4 & \omega_n^6 & \dots & \omega_n^{2(n-1)} \\ 1 & \omega_n^3 & \omega_n^6 & \omega_n^9 & \dots & \omega_n^{3(n-1)} \\ \vdots & \vdots & \vdots & \vdots & \dots & \vdots \\ 1 & \omega_n^{n-1} & \omega_n^{2(n-1)} & \omega_n^{3(n-1)} & \dots & \omega_n^{(n-1)(n-1)} \end{bmatrix} \begin{bmatrix} a_0 \\ a_1 \\ a_2 \\ a_3 \\ \vdots \\ a_{n-1} \end{bmatrix}$$

Interpolation, inverse matrix

Theorem: for j and k in $\{0, 1, \dots, n-1\}$,

the (j, k) entry of the inverse of matrix is $w_n^{-k_j}/n$.

And $V^* V^{-1} = I$

Proof: Next slide, from [Cormen 3e book, pg 913].

$iDFT_n(y) = (a_0..a_{n-1})$ can be computed using V^{-1}

$$a_j = 1/n * \sum_{k=0..n-1} \{y_k * w_n^{-k_j}\}$$

Inverse FFT

Theorem 30.7

For $j, k = 0, 1, \dots, n - 1$, the (j, k) entry of V_n^{-1} is ω_n^{-kj}/n .

Proof We show that $V_n^{-1}V_n = I_n$, the $n \times n$ identity matrix. Consider the (j, j') entry of $V_n^{-1}V_n$:

$$\begin{aligned}[V_n^{-1}V_n]_{jj'} &= \sum_{k=0}^{n-1} (\omega_n^{-kj}/n)(\omega_n^{kj'}) \\ &= \sum_{k=0}^{n-1} \omega_n^{k(j'-j)}/n.\end{aligned}$$

This summation equals 1 if $j' = j$, and it is 0 otherwise by the summation lemma (Lemma 30.6). Note that we rely on $-(n-1) \leq j' - j \leq n-1$, so that $j' - j$ is not divisible by n , in order for the summation lemma to apply. ■

Given the inverse matrix V_n^{-1} , we have that $\text{DFT}_n^{-1}(y)$ is given by

$$a_j = \frac{1}{n} \sum_{k=0}^{n-1} y_k \omega_n^{-kj} \tag{30.11}$$

for $j = 0, 1, \dots, n - 1$. By comparing equations (30.8) and (30.11), we see that by modifying the FFT algorithm to switch the roles of a and y , replace ω_n by ω_n^{-1} , and divide each element of the result by n , we compute the inverse DFT (see Ex-

How to find inverse: F_n^{-1} ?

Proposition. Let ω be a primitive l -th root of unity over a field L . Then

$$\sum_{k=0}^{l-1} \omega^k = \begin{cases} 0 & \text{if } l > 1 \\ 1 & \text{otherwise} \end{cases}$$

Proof. The $l=1$ case is immediate since $\omega=1$.

Since ω is a primitive l -th root, each ω^k , $k \neq 0$ is a distinct l -th root of unity.

$$\begin{aligned} Z^l - 1 &= (Z - \omega_l^0)(Z - \omega_l^1)(Z - \omega_l^2) \dots (Z - \omega_l^{l-1}) = \\ &= Z^l - (\sum_{k=0}^{l-1} \omega_l^k) Z^{l-1} + \dots + (-1)^l \prod_{k=0}^{l-1} \omega_l^k \end{aligned}$$

Comparing the coefficients of Z^{l-1} on the left and right hand sides of this equation proves the proposition.

Inverse matrix to F_n

Proposition. Let ω be an n -th root of unity. Then,

$$F_n(\omega) \cdot F_n(\omega^{-1}) = nE_n$$

Proof. The ij^{th} element of $F_n(\omega)F_n(\omega^{-1})$ is

$$\sum_{k=0}^{n-1} \omega^{ik} \omega^{-ik} = \sum_{k=0}^{n-1} \omega^{k(i-j)} = \begin{cases} 0, & \text{if } i \neq j \\ n, & \text{otherwise} \end{cases}$$

The $i=j$ case is obvious. If $i \neq j$ then ω^{i-j} will be a primitive root of unity of order l , where $l|n$. Applying the previous proposition completes the proof.

$$F_n^{-1}(\omega) = \frac{1}{n} F_n(\omega^{-1})$$

So,

Evaluating	$y = F_n(\omega) a$
Interpolation	$a = \frac{1}{n} F_n(\omega^{-1}) y$

FFT and iFFT are $O(n \log n)$

By using the FFT and the iFFT,
we can transform a polynomial of degree n
back and forth between its coefficient
representation and a point-value representation
in time $O(n \log n)$.

The convolution

For any two vectors \mathbf{a} and \mathbf{b} of length n is a power of 2,
we can do:

$$\mathbf{a} \otimes \mathbf{b} = DFT_{2n}^{-1}(DFT_{2n}(\mathbf{a}) \cdot DFT_{2n}(\mathbf{b}))$$

The Butterfly operation

The **for** loop involves computing the value $\omega_n^k y_k^{[1]}$ twice. We can change the loop (the butterfly operation):


```
for k ← 0 to n/2-1  
 do t ← ωyk[1]  
 yk ← yk[0] + t  
 yk+(n/2) ← yk[0] - t  
 ω ← ωωn
```


A butterfly operation. **(a)** The two input values enter from the left, the twiddle factor w_n^k is multiplied by $y_k^{[1]}$, and the sum and difference are output on the right.
(b) A simplified drawing of a butterfly operation.

Convolution

- The DFT and the iDFT can be used to multiply two polynomials
- So we can get the coefficients of the product polynomial quickly if we can compute the DFT (and iDFT) quickly

Iterative FFT

We take the elements in pairs, compute the DFT of each pair, using one butterfly operation, and replace the pair with its DFT

We take these $n/2$ DFT's in pairs and compute the DFT of the four vector elements.

We take 2 ($n/2$)-element DFT's and combine them using $n/2$ butterfly operations into the final n -element DFT

Iterative-FFT Code with bit reversal.

0,4,2,6,1,5,3,7 → 000,100,010,110,001,101,011,111 → 000,001,010,011,100,101,110,111

BIT-REVERSE-COPY(a,A)

$n \leftarrow \text{length}[a]$

for $k \leftarrow 0$ **to** $n-1$

do $A[\text{rev}(k)] \leftarrow a_k$

ITERATIVE-FFT

1. BIT-REVERSE-COPY(a,A)

2. $n \leftarrow \text{length}[a]$

3. **for** $s \leftarrow 1$ **to** $\log n$

4. **do** $m \leftarrow 2^s$

5. $\omega_m \leftarrow e^{2\pi i/m}$

6. **for** $j \leftarrow 0$ **to** $n-1$ **by** $m \leftarrow 1$

7. **for** $j \leftarrow 0$ **to** $m/2-1$

8. **do for** $k \leftarrow j$ **to** $n-1$ **by** m

9. **do** $t \leftarrow \omega A[k+m/2]$

10. $u \leftarrow A[k]$

11. $A[k] \leftarrow u+t$

12. $A[k+m/2] \leftarrow u-t$

13. $\omega \leftarrow \omega \omega_m$

14. **return** A

A parallel FFT circuit

FFT Computation example in Maple

Example: $Q=A^*B$

Usual multiplication the following polynomials in $O(n^2)$:

$$A(x) := 1 + x + 2x^2;$$

$$B(x) := 1 + 2x + 3x^2;$$

$$Q(x) := A(x) * B(x);$$

$$= 1 + 3x + 7x^2 + 7x^3 + 6x^4$$

Fast Polynomial Multiplication

Multiply the polynomials in $O(n \log(n))$
using *DFT* of the coefficient vectors:

$$A = (1, 1, 2, 0, 0)$$

$$B = (2, 1, 3, 0, 0)$$

$$DFT(A) =$$

$$[4.000, (-0.309 - 2.126i), (0.809 + 1.314i),\\ (0.809 - 1.314i), (-0.309 + 2.126i)]$$

$$DFT(B) =$$

$$[6.000, (-0.809 - 3.665i), (0.309 + 1.677i),\\ (0.309 - 1.677i), (-0.809 + 3.665i)]$$

$$A \times B = iDFT(DFT(A)^* DFT(B))$$

$$DFT(A) \cdot DFT(B) =$$

$$\begin{aligned} & [24.00, (-7.545 + 2.853i), \\ & (-1.954 + 1.763i), (-1.954 - 1.763i), \\ & (-7.545 - 2.853i)] \end{aligned}$$

and

$$A \times B = iDFT(DFT(A) \cdot DFT(B)) = (1, 3, 7, 7, 6).$$

FFT speedup

If one complex multiplication takes 500ns:

N	T_{DFT}	T_{FFT}
2^{12}	8 sec.	0.013 sec.
2^{16}	0.6 hours	0.26 sec.
2^{20}	6 days	5 sec.

FFT in Maple

```
# Multiply polynomials A and B using FFT

A(x):=1+x+2*x^2;
B(x):=1+2*x+3*x^2;
Q(x):=expand(A(x)*B(x));
readlib(FFT);

ar := array([1,1,2,0,0,0,0,0]); ai := array([0,0,0,0,0,0,0,0]);
br := array([1,2,3,0,0,0,0,0]); bi := array([0,0,0,0,0,0,0,0]);
FFT(3,ar,ai); af := evalm(ar+I*ai);
FFT(3,br,bi); bf := evalm(br+I*bi);
abf := zip( (x,y)->x * y, af, bf );
abfr := evalm(map(x->Re(x), abf));
abfi := evalm(map(x->Im(x), abf));
iFFT(3,abfr, abfi);
evalm(abfr+I*abfi);
# coeffs of Q := [1,3,7,7,6]
```

FFT Programs in C and Python

FFT with numpy in python

- `#!python2.5`
- `# What: fft in python using numpy.`
- `from numpy.fft import fft`
- `from numpy.fft import ifft`
- `from numpy import array`
- `from numpy import set_printoptions, get_printoptions`
- `# print get_printoptions()`
- `set_printoptions(precision = 4)`
- `set_printoptions(suppress=True)`
- `a = array((0, 1, 7, 2, -1, 3, 7, 8, 0, -23, -7, 31, 1, 31, -7, -31))`
- `print "data =", a`
- `y = fft(a)`
- `print "fft(data) = ", y`
- `z = ifft(y)`
- `print "ifft(fft(data)) = ", z`

Running fft-numpy.py

- > fft-numpy.py
- data = [0 1 7 2 -1 3 7 8
0 -23 -7 31 1 31 -7 -31]
- fft(data) = [
22 +0j -14.2 +10.7j -79.1 +0j -4.8-101.8j
0 -2.j 4.8 -58.2j 79.1 -0j 14.2 +46.3j
-22 +0j 14.2 -46.3j 79.1 -0j 4.8 +58.2j
0 +2.j -4.8+101.8j -79.1 +0j -14.2 -10.7j]
- ifft(fft(data)) = [
0+0j 1-0j 7-0j 2-0j -1+0j 3+0j 7-0j 8+0j
0+0j -23-0j -7+0j 31+0j 1+0j 31+0j -7+0j -31+0j]

fft.c 1 of 2.

- double PI = 3.14159265358979;
- const double eps = 1.e-7;
- typedef double complex cplx;
- void fft_rec(cplx buf[], cplx out[], int n, int step, int inv) {
- if (step < n) {
- int i;
- fft_rec(out , buf , n, step * 2, inv);
- fft_rec(out + step, buf + step, n, step * 2, inv);
- for (i = 0; i < n; i += 2 * step) {
- int sign = inv? -1 : 1;
- cplx t = cexp(-I * PI * i * sign / n) * out[i + step];
- buf[i / 2] = out[i] + t;
- buf[(i + n)/2] = out[i] - t;
- }
- }
- }

fft.c continued 2 of 2

- void fft(cplx buf[], int n, int inv) {
- cplx out[n];
- int i;
- assert(is_power_of_two(n));
- for (i = 0; i < n; i++)
- out[i] = buf[i];
- fft_rec(buf, out, n, 1, inv);
- if (inv) for (i = 0; i < n; i++) buf[i] /= n;
- }
- int main() {
- cplx buf[] = {1, 2, 5, 1, 0, 0, 0, 99};
- fft(buf, 8, 0);
- fft(buf, 8, 1); // invfft
- }

Running fft.c

```
> gcc -std=gnu99 -g -o fft.exe fft.c
```

```
> ./fft.exe
```

- Data: $x[0]=(1, 0)$, $x[1]=(2, 0)$, $x[2]=(5, 0)$, $x[3]=(1, 0)$,
- $x[4]=(0, 0)$, $x[5]=(0, 0)$, $x[6]=(0, 0)$, $x[7]=(99, 0)$,
- FFT: $x[0]=(108, 0)$, $x[1]=(71.71, 62.88)$,
- $x[2]=(-4, 98)$, $x[3]=(-69.71, 72.88)$,
- $x[4]=(-96, 0)$, $x[5]=(-69.71, -72.88)$,
- $x[6]=(-4, -98)$, $x[7]=(71.71, -62.88)$,
- iFFT: $x[0]=(1, 0)$, $x[1]=(2, 0)$, $x[2]=(5, 0)$, $x[3]=(1, 0)$,
- $x[4]=(0, 0)$, $x[5]=(0, 0)$, $x[6]=(0, 0)$, $x[7]=(99, 0)$,

Integers are also polynomials

- Cryptography involves multiplying large (100s of digits) integers. So it must be done efficiently.
- E.g. $2345 = 2x^3 + 3x^2 + 4x + 5$ ($x=10$)
- E.g. $0x45f = 4x^2 + 5x + f$ ($x=16$, hex).

Now we can use fast polynomial multiplication algorithm for integers also.

Example: Compute E to 100,000 decimals using fft-mul.c in 1 second

- > e2718.exe 100000 | head
- Total Allocated memory = 4608 K
- Starting series computation
- Starting final division
- Total time : 1.01 seconds
- Worst error in FFT (should be less than 0.25):
0.0003662109
- $E = 2.7182818284\ 5904523536\ 0287471352\ \dots$

from <http://xavier.gourdon.free.fr/Constants/constants.html>

FFT Applications Mathematica Demonstrations

Mathematica demonstration of DCT/DST

2D FT

- 2 dimensional Fourier transforms simply involve a number of 1 dimensional fourier transforms.
- More precisely, a 2 dimensional transform is achieved by first transforming each row, replacing each row with its transform and then transforming each column, replacing each column with its transform.
- From <http://paulbourke.net/miscellaneous/dft/>

Images are also integers

- The JPEG compression algorithm (which is also used in MPEG compression) is based on the two-dimensional discrete cosine transform (DCT) applied to image blocks that are 8x8 pixels in size.
- DCT concentrates information about the pixels in the top-left corner of the 8x8 matrix so that the importance of information in the direction of the bottom-right corner decreases.
- It is then possible to degrade the low information value coefficients by dividing and multiplying them by the so-called quantization matrix.
- These operations are rounded to whole numbers, so the smallest values become zero and can be deleted to reduce the size of the JPEG.
- From <http://demonstrations.wolfram.com/JPEGCompressionAlgorithm/>

Mathematica Demonstration of JPG compression

quality

Image: photo test patterns

block

48	10	-108	-41	-20
98	-98	-1	10	-20
-109	44	66	16	19
-80	1	55	-6	0
26	8	19	-3	7
24	21	-26	-14	-2
-20	-23	14	15	-2
8	13	16	7	-12

0	56	0	-120	-60	0
0	90	-72	0	0	0
-99	40	69	0	0	0
-86	0	73	0	0	0
6	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0

Pixel values

DCT - lossless

DCT - lossy

Fourier descriptors for shape approximation

Fourier descriptors are a way of encoding the shape of a two-dimensional object by taking the Fourier transform of the boundary, where every (x,y) point on the boundary is mapped to a complex number $x+i y$.

The original shape can be recovered from the inverse Fourier transform.

However, if only a few terms of the inverse are used, the boundary becomes simplified, providing a way to smooth or filter the boundary.

From <http://demonstrations.wolfram.com/FourierDescriptors/>

Fourier descriptors details

The Fourier descriptors of a shape are calculated as follows.

- 1. Find the coordinates of the edge pixels of a shape and put them in a list in order, going clockwise around the shape.
- 2. Define a complex-valued vector using the coordinates obtained. For example: .
- 3. Take the discrete Fourier transform of the complex-valued vector.

Fourier descriptors inherit several properties from the Fourier transform.

- 4. Translation invariance: no matter where the shape is located in the image, the Fourier descriptors remain the same.
- 5. Scaling: if the shape is scaled by a factor, the Fourier descriptors are scaled by that same factor.
- 6. Rotation and starting point: rotating the shape or selecting a different starting point only affects the phase of the descriptors.

Because the discrete Fourier transform is invertible, all the information about the shape is contained in the Fourier descriptors. A common thing to do with Fourier descriptors is to set the descriptors corresponding to values above a certain frequency to zero and then reconstruct the shape. The effect of this is a low-pass filtering of the shape, smoothing the boundary. Since many shapes can be approximated with a small number of parameters, Fourier descriptors are commonly used to classify shapes.

- The slider lets you choose how many terms to use in the reconstruction. With more terms, the shape looks more like the original. With fewer terms, the shape becomes smoother and rounder.
- The basic method of Fourier descriptors is discussed in R. C. Gonzalez and R. E. Woods, *Digital Image Processing*, Englewood Cliffs, NJ: Prentice Hall, 2007.

Dynamic programming

- Fibonacci Numbers
- Longest Common Subsequence (LCS)
- Shortest Path

Dynamic programming

- One disadvantage of using Divide-and-Conquer is that the process of recursively solving separate sub-instances can result in the **same computations being performed repeatedly** since *identical* sub-instances may arise.
- The idea behind ***dynamic programming*** is to avoid this pathology by obviating the requirement to calculate the same quantity twice.
- The method usually accomplishes this by maintaining a *table of sub-instance results*.

Bottom up

- Dynamic Programming is a **Bottom-Up Technique** in which the smallest sub-instances are *explicitly* solved first and the results of these used to construct solutions to progressively larger sub-instances.
- In contrast, Divide-and-Conquer is a **Top-Down Technique** which *logically* progresses from the initial instance down to the smallest sub-instance via intermediate sub-instances.
- **dynamic programming**. There are a couple of standard ways to progress:
 - memoization
 - converting from top-down to bottom-up

DYNAMIC PROGRAMMING

- *Dynamic programming* solves a problem by partitioning the problem into sub-problems.
 - If the subproblems are *independent*: use divide-and-conquer method.
 - If the subproblems are *dependent*: use dynamic programming.
- A dynamic programming algorithm solves every subproblem once and **saves its answer to sub-problems in a table** for reuse it.

divide-and-conquer

Dynamic Programming

Computing the Fibonacci sequence the slow way

```
int fibo_very_slow(n)
if n < 2 then return 1
else return f(n-1) + f(n-2);
```

$\Theta(2^n)$ time and $\Theta(n)$ space.

fibo(6) call tree with duplicate calls

Memoization

Remember earlier solutions (memoization)

```
int fibo_dynamic(int n)
 static saved[N]
 if n < 2 then return 1
 if saved[n] then return saved[n];
 saved[N] = f(n-1) + f(n-2)
 return saved[N]
```

$\Theta(n)$ time and $\Theta(n)$ space

Fibonacci numbers

```
int fibo_fast(int n)
```

```
If n < 2 then return 1
```

```
f1 = f2 = 1;
```

```
for k =1 to n
```


```
    f1 = f1 + f2
```

```
    f2 = f1
```

```
return f1
```

$\Theta(n)$ time and

$\Theta(1)$ space

LCS: Longest Common Subsequence

- Example of Dynamic programming
- Matching two strings with missing characters

DNA are strings over {C,G,A,T}
RNA are strings over {C,G,A,U}

DNA Matching

- The main objective of DNA analysis is to get a visual representation of DNA left at the scene of a crime.
- A DNA "picture" features columns of dark-colored parallel bands and is equivalent to a fingerprint lifted from a smooth surface.
- To identify the owner of a DNA sample, the DNA "fingerprint," or profile, must be matched, either to DNA from a suspect or to a DNA profile stored in a database.

LCS example in DNA matching

The longest common subsequence (LCS) problem

string : A = b a c a d

subsequence of A is formed by deleting 0 or more symbols from A (not necessarily consecutive).

e.g. ad, ac, bac, acad, bacad, bcd.

Common subsequences of

A = b a c a d

B = a c c b a d c b

Are: ad, ac, bac, acad.

The **longest common subsequence (LCS)** of A and B:

a c a d.

LONGEST COMMON SUBSEQUENCE

- *Substring*
 - CBD is a substring of $AB\textcolor{blue}{CBD}AB$

Subsequence

- $BCDB$ is a subsequence of $A\textcolor{blue}{BCBD}AB$
- *Common subsequence*
 - BCA is a common subsequence of
 $X = ABCBDAB$ and $Y = \textcolor{blue}{BDCABA}$
 - $BCBA$ is the longest common subsequence of X and Y

$X = A \textcolor{blue}{B} C B D \textcolor{blue}{A} B$

$Y = \textcolor{blue}{B} D \textcolor{blue}{C} A B A$

LCS problem

Given two sequences $X = \langle x_1, x_2, \dots, x_m \rangle$ and $Y = \langle y_1, y_2, \dots, y_n \rangle$
to find an LCS of X and Y .

- **Brute force approach**
 - Enumerate all subsequences of X and Y
 - Find the common to both.
 - Find the longest one.
- Is Infeasible: space $\Theta(2^m + 2^n)$, time $\Theta(2^{m+n})$,
(There are 2^m subsequences of X is)

LCS data structure is a table c

- $X = X_1 X_2 X_3 \dots \dots \dots X_n$
- $Y = Y_1 Y_2 Y_3 \dots Y_m$
- $c[i, j]$ is table of $\text{length}(\text{LCS}(X[1..i], Y[1..j]))$

Where:

$c[0,i] = c[i,0] = 0$ // first row and column are zero.

$c[i,j] = 1+c[i-1,j-1]$ if $X_i == Y_j$
 $= \max(c[i,j-1],c[i-1,j])$ otherwise

- **Time complexity:** $O(mn)$
- **Space complexity:** $O(mn)$

LCS sub-problem table computation

	j	0	1	2	3	4	5	6
i	y_j	B	D	C	A	B	A	
0	x_i	0	0	0	0	0	0	0
1	A	0	0	0	0	1	-1	1
2	B	0	1	-1	-1	1	2	-2
3	C	0	1	1	2	-2	2	2
4	B	0	1	1	2	2	3	-3
5	D	0	1	2	2	2	3	3
6	A	0	1	2	2	3	3	4
7	B	0	1	2	2	3	4	4

// first row and column are zero.

$c[0,i] = c[i,0] = 0$

$c[i,j] = 1+c[i-1,j-1]$ if $X_i == Y_j$
 $= \max(c[i,j-1],c[i-1,j])$ otherwise

PRINT-LCS(i, j)

1 if $i = 0$ or $j = 0$

2 then return

3 if $c[i, j] == 1+c[i-1,j-1]$ then

4 PRINT-LCS($i - 1, j - 1$)

5 print $x[i]$

6 else if $c[i, j] == c[i-1,j]$ then

7 PRINT-LCS($b, X, i - 1, j$)

8 else PRINT-LCS($b, X, i, j - 1$)

LCS example

	-1	0	1	2	3	4	5	6	7	8
	C	A	G	A	T	A	G	A	G	
-1	(0)	(0)	0	0	0	0	0	0	0	0
0 A	0	0	(1)	1	1	1	1	1	1	1
1 G	0	0	1	(2)	(2)	(2)	(2)	2	2	2
2 C	0	1	1	(2)	(2)	(2)	(2)	2	2	2
3 G	0	1	1	2	2	2	2	(3)	3	3
4 A	0	1	2	2	3	3	3	(4)	(4)	

This corresponds to the four following alignments:

$$\left(\begin{array}{ccccccccc} - & A & G & C & - & - & - & G & A & - \\ C & A & G & - & A & T & A & G & A & G \end{array} \right)$$

$$\left(\begin{array}{ccccccccc} - & A & G & - & C & - & - & G & A & - \\ C & A & G & A & - & T & A & G & A & G \end{array} \right)$$

$$\left(\begin{array}{ccccccccc} - & A & G & - & - & C & - & G & A & - \\ C & A & G & A & T & - & A & G & A & G \end{array} \right)$$

$$\left(\begin{array}{ccccccccc} - & A & G & - & - & - & C & G & A & - \\ C & A & G & A & T & A & - & G & A & G \end{array} \right)$$

Exercises

Build the LCS table for

1. X=ABC, Y=ABC
2. X=AAA, Y=BBB
3. X=ABA, Y=BAB

Solutions

Build the LCS table for

1. $X=ABC, Y=ABC$
2. $X=AAA, Y=BBB$
3. $X=ABA, Y=BAB$

j	0	1	2	3
i	y	A	B	C
0	x	0	0	0
1	A	0	↖ 1 ↙ 1 ← 1 ← 1	
2	B	0	↑ 1 ↖ 2	← 2
3	C	0	↑ 1 ↑ 2 ↖ 3	

j	0	1	2	3
i	y	B	B	B
0	x	0	0	0
1	A	0	↑ 0	↑ 0
2	A	0	↑ 0	↑ 0
3	A	0	↑ 0	↑ 0

j	0	1	2	3
i	y	B	A	B
0	x	0	0	0
1	A	0	↑ 0 ↖ 1	← 1
2	B	0	↖ 1 ↑ 1	↖ 2
3	A	0	↑ 1 ↖ 2	↑ 2

Homework

Find LCS of

1. X=TAGAGA,

Y=GAGATA

2. X=YOUR_FIRST_NAME

Y=YOUR_LAST_NAME

Homework Solution

Find LCS of X=TAGAGA, Y=GAGATA

j	0	1	2	3	4	5	6
i	y	G	A	C	A	T	A
0	x	0	0	0	0	0	0
1	T	0	1	0	1	0	1
2	A	0	1	0	1	0	1
3	G	0	1	0	1	2	1
4	A	0	1	2	1	2	3
5	G	0	1	2	3	1	3
6	A	0	1	2	3	4	5

Max subarray sum

(example of dynamic programming)

Max subarray sum

Example:

Figure 4.1 Information about the price of stock in the Volatile Chemical Corporation after the close of trading over a period of 17 days. The horizontal axis of the chart indicates the day, and the vertical axis shows the price. The bottom row of the table gives the change in price from the previous day.

Max subarray sum

Another Example: buying low and selling high, even with perfect knowledge, is not trivial:

Figure 4.2 An example showing that the maximum profit does not always start at the lowest price or end at the highest price. Again, the horizontal axis indicates the day, and the vertical axis shows the price. Here, the maximum profit of \$3 per share would be earned by buying after day 2 and selling after day 3. The price of \$1 after day 2 is not the lowest price overall, and the price of \$10 after day 3 is not the highest price overall.

Max subarray sum

First Solution: compute the value change of each subarray corresponding to each pair of dates, and find the maximum.

1. How many pairs of dates: $\binom{n}{2}$
2. This belongs to the class $\Theta(n^2)$
3. The rest of the costs, although possibly constant, don't improve the situation: $\Omega(n^2)$.

Not a pleasant prospect if we are rummaging through long time-series (Who told you it was easy to get rich???), even if you are allowed to post-date your stock options...

Max subarray sum

We are going to find an algorithm with an $O(n^2)$ running time (i.e. **strictly** asymptotically faster than n^2), which should allow us to look at longer time-series.

Transformation: Instead of the daily price, let us consider the daily change: $A[i]$ is the difference between the closing value on day i and that on day $i-1$.

The problem becomes that of finding a contiguous subarray the sum of whose values is maximum.

On a first look this seems even worse: roughly the same number of intervals (one fewer, to be precise), and the requirement to add the values in the subarray rather than just computing a difference: $\Omega(n^3)$?

Max subarray sum

Figure 4.3 The change in stock prices as a maximum-subarray problem. Here, the subarray $A[8 \dots 11]$, with sum 43, has the greatest sum of any contiguous subarray of array A .

It is actually possible to perform the computation in $\Theta(n^2)$ time by

1. Computing all the daily changes;
2. Computing the changes over 2 days (one addition each)
3. Computing the changes over 3 days (one further addition to extend the length-2 arrays... etc... check it out. You'll need a two-dimensional array to store the intermediate computations.

Still bad though. Can we do better??

Max subarray sum

How do we divide?

We observe that a maximum contiguous subarray $A[i \dots j]$ must be located as follows:

1. It lies entirely in the left half of the original array: $[low \dots mid]$;
2. It lies entirely in the right half of the original array: $[mid+1 \dots high]$;
3. It straddles the midpoint of the original array: $i \leq mid < j$.

Figure 4.4 (a) Possible locations of subarrays of $A[low \dots high]$: entirely in $A[low \dots mid]$, entirely in $A[mid + 1 \dots high]$, or crossing the midpoint mid . (b) Any subarray of $A[low \dots high]$ crossing the midpoint comprises two subarrays $A[i \dots mid]$ and $A[mid + 1 \dots j]$, where $low < i \leq mid$ and $mid < j \leq high$.

Max subarray sum

The “left” and “right” subproblems are smaller versions of the original problem, so they are part of the standard Divide & Conquer recursion. The “middle” subproblem is not, so we will need to count its cost as part of the “combine” (or “divide”) cost.

The crucial observation (and it may not be entirely obvious) is that **we can find the maximum crossing subarray in time linear in the length of the $A[low...high]$ subarray.**

How? $A[i,\dots,j]$ must be made up of $A[i\dots mid]$ and $A[m+1\dots j]$ – so we find the largest $A[i\dots mid]$ and the largest $A[m+1\dots j]$ and combine them.

Max subarray sum

The Algorithm:

```
FIND-MAX-CROSSING-SUBARRAY( $A, low, mid, high$ )  
1 $left\text{-sum} = -\infty$ 
2 $sum = 0$ 
3 for  $i = mid$  downto  $low$ 
4 $sum = sum + A[i]$ 
5 if  $sum > left\text{-sum}$ 
6 $left\text{-sum} = sum$ 
7 $max\text{-left} = i$ 
8 $right\text{-sum} = -\infty$ 
9 $sum = 0$ 
10  for  $j = mid + 1$  to  $high$ 
11 $sum = sum + A[j]$ 
12 if  $sum > right\text{-sum}$ 
13 $right\text{-sum} = sum$ 
14 $max\text{-right} = j$ 
15  return ( $max\text{-left}, max\text{-right}, left\text{-sum} + right\text{-sum}$ )
```

Max subarray sum

The total numbers of iterations for both loops is exactly high-low+1 .

The left-recursion will return the **indices and value** for the largest contiguous subarray in the left half of $A[\text{low...high}]$, the right recursion will return the **indices and value** for the largest contiguous subarray in the right half of $A[\text{low...high}]$, and FIND-MAX-CROSSING-SUBARRAY will return the **indices and value** for the largest contiguous subarray that straddles the midpoint of $A[\text{low...high}]$.

It is now easy to choose the contiguous subarray with largest value and return its endpoints and value to the caller.

Max subarray sum

The recursive algorithm:

FIND-MAXIMUM-SUBARRAY($A, low, high$)

```
1  if  $high == low$ 
2 return ( $low, high, A[low]$ ) // base case: only one element
3  else  $mid = \lfloor (low + high)/2 \rfloor$ 
4 ( $left-low, left-high, left-sum$ ) =
 FIND-MAXIMUM-SUBARRAY( $A, low, mid$ )
5 ( $right-low, right-high, right-sum$ ) =
 FIND-MAXIMUM-SUBARRAY( $A, mid + 1, high$ )
6 ( $cross-low, cross-high, cross-sum$ ) =
 FIND-MAX-CROSSING-SUBARRAY( $A, low, mid, high$ )
7 if  $left-sum \geq right-sum$  and  $left-sum \geq cross-sum$ 
8 return ( $left-low, left-high, left-sum$ )
9 elseif  $right-sum \geq left-sum$  and  $right-sum \geq cross-sum$ 
10 return ( $right-low, right-high, right-sum$ )
11 else return ( $cross-low, cross-high, cross-sum$ )
```

Max subarray sum

The analysis:

1. The base case $n = 1$. This is easy: $T(1) = \Theta(1)$, as one might expect.
2. The recursion case $n > 1$. We make the simplifying assumption that n is a power of 2, so we can always “split in half”. $T(n) = \text{cost of splitting} + 2T(n/2) + \text{cost of finding largest midpoint-straddling subarray} + \text{cost of comparing the three subarray values and returning the correct triple.}$
The cost of splitting is constant $= \Theta(1)$; the cost of finding the largest straddling subarray is $\Theta(n)$; the cost of the final comparison and return is constant $\Theta(1)$.

$$T(n) = \Theta(1) + 2T(n/2) + \Theta(n) + \Theta(1).$$

Max subarray sum

We finally have:

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 2T(n/2) + \Theta(n) & \text{if } n > 1. \end{cases}$$

The recurrence has the same form as that for MERGESORT, and thus we should expect it to have the same solution $T(n) = \Theta(n \lg n)$.

This algorithm is clearly substantially faster than any of the brute-force methods. It required some cleverness, and the programming is a little more complicated – but the payoff is large.

MCM: Optimal Matrix Chain Multiplication

example of Dynamic Programming

Dynamic Programming vs. Recursion and Divide & Conquer

- In a recursive program, a problem of size n is solved by first solving a sub-problem of size $n-1$.
- In a **divide & conquer** program, you solve a problem of size n by first solving a sub-problem of size k and another of size $k-1$, where $1 < k < n$.
- In **dynamic programming**, you solve a problem of size n by first solving ***all*** sub-problems of ***all*** sizes k , where $k < n$.

Matrix Multiplication

Matrix A - p rows & q columns (dimension: $p * q$)

Matrix B - q rows & r columns (dimension: $q * r$)

Note: We can only multiply two matrices, A & B,
if number of columns in A = number of rows in B

Cost of AB = # of scalar multiplications

$$= p q r$$

Matrix-Chain Multiplication

Given a sequence of n matrices: $A_1 A_2 \dots A_n$

Compute $= A_1 * A_2 * \dots * A_n$

The way we parenthesize a chain of matrices can have a dramatic impact on the cost of evaluating the product.

Matrix Chain Multiplication

- Given some matrices to multiply, determine the **best** order to multiply them so you minimize the number of single element multiplications.
 - i.e. Determine the way the matrices are parenthesized.
- First off, it should be noted that matrix multiplication is **associative, but not commutative**. But since it is associative, we always have:
- $((AB)(CD)) = (A(B(CD)))$, or any other grouping as long as the matrices are in the same consecutive order.
- BUT NOT: $((AB)(CD)) \neq ((BA)(DC))$

Matrix-chain multiplication

- A product of matrices is **fully parenthesized** if it is either a single matrix, or a product of two fully parenthesized matrix product, surrounded by parentheses.

Example

Consider the chain: $A_1A_2A_3A_4$ of 4 matrices

There are 5 possible ways to compute the product $A_1A_2A_3A_4$

1. $(A_1(A_2(A_3A_4)))$
2. $(A_1((A_2A_3)A_4))$
3. $((A_1A_2)(A_3A_4))$
4. $((A_1(A_2A_3))A_4)$
5. $(((A_1A_2)A_3)A_4)$

Matrix-chain Multiplication

- To compute the number of scalar multiplications necessary, we must know:
 - Algorithm to multiply two matrices
 - Matrix dimensions
- Can you write the algorithm to multiply two matrices?

Algorithm to Multiply 2 Matrices

Input: Matrices $A_{p \times q}$ and $B_{q \times r}$ (with dimensions $p \times q$ and $q \times r$)

Result: Matrix $C_{p \times r}$ resulting from the product $A \cdot B$

MATRIX-MULTIPLY($A_{p \times q}$, $B_{q \times r}$)

1. **for** $i \leftarrow 1$ **to** p
2. **for** $j \leftarrow 1$ **to** r
3. $C[i, j] \leftarrow 0$
4. **for** $k \leftarrow 1$ **to** q
5. $C[i, j] \leftarrow C[i, j] + A[i, k] \cdot B[k, j]$
6. **return** C

Scalar multiplication in line 5 dominates time to compute
CNumber of scalar multiplications = pqr

MATRIX MULTIPLY

MATRIX-MULTIPLY(A, B)

```
1  if  $A.columns \neq B.rows$ 
2 error "incompatible dimensions"
3  else let  $C$  be a new  $A.rows \times B.columns$  matrix
4 for  $i = 1$  to  $A.rows$ 
5 for  $j = 1$  to  $B.columns$ 
6 $c_{ij} = 0$ 
7 for  $k = 1$  to  $A.columns$ 
8 $c_{ij} = c_{ij} + a_{ik} \cdot b_{kj}$ 
9 return  $C$ 
```

Complexity:

- Let \mathbf{A} be a $p \times q$ matrix, and \mathbf{B} be a $q \times r$ matrix.
- Then the complexity is $p \times q \times r$

Matrix-Chain Multiplication Problem

Computing the minimum cost order of multiplying a list of n matrices:

$$A_1 A_2 \dots A_n$$

For $i = 1, 2, \dots, n$; matrix A_i has dimension $p_{i-1} * p_i$

The number of alternative parenthesizations is exponential in n (*catalan number*).

Matrix-chain Multiplication

- Example: Consider three matrices $A_{10 \times 100}$, $B_{100 \times 5}$, and $C_{5 \times 50}$
 - There are 2 ways to parenthesize
 - $((AB)C) = D_{10 \times 5} \cdot C_{5 \times 50}$
 - $AB \Rightarrow 10 \cdot 100 \cdot 5 = 5,000$ scalar multiplications
 - $DC \Rightarrow 10 \cdot 5 \cdot 50 = 2,500$ scalar multiplications
 - $(A(BC)) = A_{10 \times 100} \cdot E_{100 \times 50}$
 - $BC \Rightarrow 100 \cdot 5 \cdot 50 = 25,000$ scalar multiplications
 - $AE \Rightarrow 10 \cdot 100 \cdot 50 = 50,000$ scalar multiplications
- Total: 7,500
- Total: 75,000
-
- 11-13

Matrix Chain Multiplication

Optimal Parenthesization

- Example: A[30][35], B[35][15], C[15][5]
minimum of A*B*C
$$A^*(B^*C) = 30*35*5 + 35*15*5 = 7,585$$
$$(A^*B)^*C = 30*35*15 + 30*15*5 = 18,000$$
- How to optimize:
 - Brute force – look at every possible way to parenthesize : $\Omega(4^n/n^{3/2})$
 - Dynamic programming – time complexity of $\Omega(n^3)$ and space complexity of $\Theta(n^2)$.

Matrix Chain Multiplication

- Let's get back to our example: We will show that the way we group matrices when multiplying A, B, C **matters**:
 - Let A be a 2x10 matrix
 - Let B be a 10x50 matrix
 - Let C be a 50x20 matrix
- Consider computing **A(BC)**:
 - # multiplications for (BC) = $10 \times 50 \times 20 = 10000$, creating a 10x20 answer matrix
 - # multiplications for A(BC) = $2 \times 10 \times 20 = 400$
 - Total multiplications = $10000 + 400 = 10400$.
- Consider computing **(AB)C**:
 - # multiplications for (AB) = $2 \times 10 \times 50 = 1000$, creating a 2x50 answer matrix
 - # multiplications for (AB)C = $2 \times 50 \times 20 = 2000$,
 - Total multiplications = $1000 + 2000 = 3000$

Matrix Chain Multiplication

- Our final multiplication will ALWAYS be of the form
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_k) \bullet (A_{k+1} \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
- In essence, there is exactly one value of k for which we should "split" our work into two separate cases so that we get an optimal result.
 - Here is a list of the cases to choose from:
 - $(A_0) \bullet (A_1 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - $(A_0 \bullet A_1) \bullet (A_2 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - $(A_0 \bullet A_1 \bullet A_2) \bullet (A_3 \bullet A_{k+2} \bullet \dots \bullet A_{n-1})$
 - ...
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_{n-3}) \bullet (A_{n-2} \bullet A_{n-1})$
 - $(A_0 \bullet A_1 \bullet \dots \bullet A_{n-2}) \bullet (A_{n-1})$
- Basically, count the number of multiplications in each of these choices and **pick the minimum**.
 - One other point to notice is that you have to account for the minimum number of multiplications in each of the two products.

Catalan number: Number of ways to parenthesize

$$P(n) = \begin{cases} 1 & \text{if } n = 1 \\ \sum_{k=1}^{n-1} P(k)P(n-k) & \text{if } n \geq 2 \end{cases}$$

$$P(n) = C(n-1)$$

$$= \frac{1}{n+1} \binom{2n}{n} = \Omega\left(\frac{4^n}{n^{3/2}}\right)$$

Step 1: The structure of an optimal parenthesization

Step 2: A recursive solution

- Define $m[i, j]$ = minimum number of scalar multiplications needed to compute the matrix $A_{i..j} = A_i A_{i+1} \dots A_j$
- Goal find $m[1, n]$
-

$$m[i, j] = \begin{cases} 0 & i = j \\ \min_{i \leq k < j} \{m[i, k] + m[k + 1, j] + p_{i-1} p_k p_j\} & i \neq j \end{cases}$$

How to split the chain?

- Basically, we're checking different places to “**split**” our matrices by checking different values of **k** and seeing if they improve our current minimum value.

Step 3. Compute Optimal Cost

Input: Array $p[0\dots n]$ containing matrix dimensions and n

Result: Minimum-cost table $m[1..n, 1..n]$ and split table $s[1..n, 1..n]$

MATRIX-CHAIN-ORDER($p[]$, n)

```
for  $i \leftarrow 1$  to  $n$ 
```

```
 $m[i, i] \leftarrow 0$ 
```

```
for  $l \leftarrow 2$  to  $n$ 
```

```
 for  $i \leftarrow 1$  to  $n-l+1$ 
```

```
 $j \leftarrow i+l-1$ 
```

```
 $m[i, j] \leftarrow \infty$ 
```

```
 for  $k \leftarrow i$  to  $j-1$ 
```

```
 $q \leftarrow m[i, k] + m[k+1, j] + p[i-1] p[k] p[j]$ 
```

```
 if  $q < m[i, j]$ 
```

```
 $m[i, j] \leftarrow q$ 
```

```
 $s[i, j] \leftarrow k$ 
```

```
return  $m$  and  $s$ 
```

Takes $O(n^3)$ time

Requires $O(n^2)$ space

Constructing Optimal Solution

- Our algorithm computes the **minimum-cost table m** and the **split table s**
- The optimal solution can be constructed from the split table s
- Each entry $s[i, j] = k$ shows where to split (cut) the product chain $A_i A_{i+1} \dots A_j$ for the minimum cost.

Step 4. Find the optimal cuts

PRINT-OPTIMAL-PARENS(s, i, j)

```
1  if  $i == j$ 
2 print " $A$ "i
3  else print "("
4 PRINT-OPTIMAL-PARENS( $s, i, s[i, j]$ )
5 PRINT-OPTIMAL-PARENS( $s, s[i, j] + 1, j$ )
6 print ")"
```

- example:

$$((A_1(A_2A_3))((A_4A_5)A_6))$$

Example: Given 6 matrices to multiply

$$A_1 \quad 30 \times 35 = p_0 \times p_1$$

$$A_2 \quad 35 \times 15 = p_1 \times p_2$$

$$A_3 \quad 15 \times 5 = p_2 \times p_3$$

$$A_4 \quad 5 \times 10 = p_3 \times p_4$$

$$A_5 \quad 10 \times 20 = p_4 \times p_5$$

$$A_6 \quad 20 \times 25 = p_5 \times p_6$$

Find the cheapest way to multiply these 6 matrices

- Show how to multiply this matrix chain optimally
- Brute force Solution
 - Minimum cost 15 125
 - Optimal parenthesization $((A_1(A_2A_3))((A_4 A_5)A_6))$

Matrix	Dimension
A_1	30×35
A_2	35×15
A_3	15×5
A_4	5×10
A_5	10×20
A_6	20×25

The m and s table computed by MATRIX-CHAIN-ORDER for n=6

$$((A_1(A_2A_3))((A_4 A_5)A_6))$$

Example, computation of $m[2,5]$

$$m[2,5] = 7125 =$$

Minimum of the 3 cuts {

$$m[2,2] + m[3,5] + p_1 p_2 p_5 = 0 + 2500 + 35 \times 15 \times 20 = 13000,$$

$$m[2,3] + m[4,5] + p_1 p_3 p_5 = 2625 + 1000 + 35 \times 5 \times 20 = 7125,$$

$$m[2,4] + m[5,5] + p_1 p_4 p_5 = 4375 + 0 + 35 \times 10 \times 20 = 11374$$

}

Example using the C program mcm.exe:

Input: A1[30x35] A2[35x15] A3[15x5] A4[5x10]
A5[10x20] A6[20x25]

./mcm.exe 30 35 15 5 10 20 25

order of filling m is:

	1	2	3	4	5	6
1:	0	1	7	15	22	29
2:		0	2	9	17	24
3:			0	3	10	18
4:				0	4	12
5:					0	5
6:						0

Example: continued A1 [30x35] A2 [35x15]
A3 [15x5] A4 [5x10] A5 [10x20] A6 [20x25]

m is:

	1	2	3	4	5	6
1:	0	15750	7875	9375	11875	15125
2:		0	2625	4375	7125	10500
3:			0	750	2500	5375
4:				0	1000	3500
5:					0	5000
6:						0

Example: continued **A1** [30x35] **A2** [35x15]
A3 [15x5] **A4** [5x10] **A5** [10x20] **A6** [20x25]

s is:

	1	2	3	4	5	6
1:	0	1	1	3	3	3
2:		0	2	3	3	3
3:			0	3	3	3
4:				0	4	5
5:					0	5
6:						0

Elements of dynamic programming

- Optimal substructure
- Overlapping subproblems
- How memoization might help

Exercise

mcm 1 2 3 4

A1 [1x2]

A2 [2x3]

A3 [3x4]

Solution

mcm 1 2 3 4; A1[1x2] A2[2x3] A3[3x4]

m is:

	1	2	3
-+-----+	-+-----+	-+-----+	
1:	0	6	18
2:		0	24
3:			0

s is:

	1	2	3
-+-----+	-+-----+	-+-----+	
1:	0	1	2
2:		0	2
3:			0

Minimum mult is 18 by:((A1 A2) A3)

Exercise

mcm 3 4 1 2

A1 [3x4] A2 [4x1]

A3 [1x2]

Exercise Solution

A1[3x4] A2[4x1] A3[1x2]

m	1	2	3
-----+-----+-----+			
1:	0	12	18
2:		0	8
3:			0

s	1	2	3
-----+-----+-----+			
1:	0	1	2
2:		0	2
3:			0

Minimum mult is 18 by:((A1 A2) A3)

Exercise

mcm.exe 1 5 3 2 1

**A1[1x5]* A2[5x3]* A3[3x2]*
A4[2x1]**

m is:

	1	2	3	4
1:	0	15	21	23
2:		0	30	21
3:			0	6
4:				0

s is:

	1	2	3	4
1:	0	1	2	3
2:		0	2	2
3:			0	3

Minimum mult is 23 by:((A1 A2) A3) A4)

Exercise Solution

A1[1x5]* A2[5x3]* A3[3x2]* A4[2x1]

m	1	2	3	4
1: 0	15	21	23	
2: 0	30	21		
3: 0	0	6		
4: 0			0	

s	1	2	3	4
1: 0	1	2	3	
2: 0	2	2	2	
3: 0	0	3		

Minimum mult is 23 by:((A1 A2) A3) A4)

Bipartite Matching in Graphs

Bipartite Matching

The Bipartite Marriage Problem:

- There are n boys and n girls.
- For each pair, the pair is either compatible or not.

Goal: to find the maximum number of compatible pairs.

Bipartite Matching

The Bipartite Marriage Problem:

- There are n boys and n girls.
- For each pair, it is either compatible or not.

Goal: to find the maximum number of compatible pairs.

Graph Problem

A graph is **bipartite** if its vertex set can be partitioned into two subsets A and B so that each edge has one endpoint in A and the other endpoint in B.

A **matching** is a subset of edges so that every vertex has degree at most **one**.

Maximum Matching

The bipartite matching problem:

Find a matching with the maximum number of edges.

A **perfect matching** is a matching in which every vertex is matched.

The perfect matching problem: Is there a perfect matching?

Application of Bipartite Matching

Job Assignment Problem:

Each person is willing to do a subset of jobs.

Can you find an assignment so that all jobs are taken care of?

In fact, there is an efficient procedure to find such an assignment!

Perfect Matching

Does a perfect matching always exist?

Suppose you work for shadi.com, and your job is to find a perfect matching between 200 men and 200 women. If there is a perfect matching, then you can show it to the shadi.com. But suppose there is no perfect matching, how can you convince your boss of this fact?

Perfect Matching

Does a perfect matching always exist?

Of course not, eg.

If there are more vertices on one side,
then of course it is impossible.

Let $N(S)$ be the neighbours of vertices in S , for every subset S .

If $|N(S)| < |S|$, then it is impossible to have a perfect matching.

Hall's Theorem:

A **Necessary and Sufficient Condition.**

It tells you exactly when a bipartite graph does and does-not have a perfect matching.

Hall's Theorem: A bipartite graph $G=(V,W;E)$ has a perfect matching

if and only if $|N(S)| \geq |S|$

for every subset S of V and W .

An Application of Max Flow: Maximum Bipartite Matching

Maximum Bipartite Matching

- A **bipartite graph** is a graph $G=(V,E)$ in which V can be divided into two parts L and R such that every edge in E is between a vertex in L and a vertex in R .
- e.g. vertices in L represent skilled workers and vertices in R represent jobs. An edge connects workers to jobs they can perform.

A **matching** in a graph is a subset M of E , such that for all vertices v in V , at most one edge of M is incident on v .

A **maximum matching** is a matching of maximum size (maximum number of edges).

not maximum

maximum

A Maximum Matching

- No matching of cardinality 4, because only one of v and u can be matched.
- In the workers-jobs example a maximal-matching provides work for as many people as possible.

Solving the Maximum Bipartite Matching Problem

- Reduce the maximum bipartite matching problem on graph **G** to the max-flow problem on a corresponding flow network **G'**.
- Solve using Ford-Fulkerson method.

Corresponding Flow Network

- To form the corresponding flow network \mathbf{G}' of the bipartite graph \mathbf{G} :
 - Add a source vertex s and edges from s to L .
 - Direct the edges in E from L to R .
 - Add a sink vertex t and edges from R to t .
 - Assign a capacity of 1 to all edges.
- Claim: max-flow in \mathbf{G}' corresponds to a max-bipartite-matching on \mathbf{G} .

Solving Bipartite Matching as Max Flow

Let $G = (V, E)$ be a bipartite graph with vertex partition $V = L \cup R$.

Let $G' = (V', E')$ be its corresponding flow network.

If M is a matching in G ,

then there is an integer-valued flow f in G' with value $|f| = |M|$.

Conversely if f is an integer-valued flow in G' ,

then there is a matching M in G with cardinality $|M| = |f|$.

Thus $\max |M| = \max(\text{integer } |f|)$

Does this mean that $\max |f| = \max |M|$?

- **Problem:** we haven't shown that the max flow $f(u,v)$ is necessarily integer-valued.

Integrality Theorem

- If the capacity function c takes on only integral values, then:
 1. The maximum flow f produced by the Ford-Fulkerson method has the property that $|f|$ is integer-valued.
 2. For all vertices u and v the value $f(u,v)$ of the flow is an integer.
- So $\max|M| = \max |f|$

Example

$$|M| = 3$$

\longleftrightarrow

$$\text{max flow} = |f| = 3$$

Conclusion

- Network flow algorithms allow us to find the maximum bipartite matching fairly easily.
- Similar techniques are applicable in other combinatorial design problems.

Example

- Department has n courses and m instructors.
- Every **instructor** has a list of courses he or she can teach.
- Every **instructor** can teach at most **3 courses** during a year.
- The goal: find an allocation of courses to the instructors subject to these constraints.

Applications of Graph Matching

Stable Marriage Problem

What is a Matching?

- Each boy is matched to at most one girl.
- Each girl is matched to at most one boy.

What is a Good Matching?

- A **stable matching**: They have no incentive to break up.
(**unstable pairs** - Willing to break up and switch).
- A **maximum matching**: To maximize the number of pairs matched.

Stable Matching Problem

- There are n boys and n girls.
- For each boy, there is a preference list of the girls.
- For each girl, there is a preference list of the boys.

Boys

1: CBEAD

2 : ABECD

3 : DCBAE

4 : ACDBE

5 : ABDEC

Girls

A : 35214

B : 52143

C : 43512

D : 12345

E : 23415

What is a *stable* matching?

Consider the following matching.

It is **unstable**, why?

Unstable pair

- Boy 4 prefers girl C more than girl B (his current partner).
- Girl C prefers boy 4 more than boy 1 (her current partner).

So they have the incentive to leave their current partners, and switch to each other, we call such a pair an **unstable pair**.

What is a *stable* matching?

A stable matching is a matching with no unstable pair, and every one is married.

Can you find a stable matching in this case?

Does a stable matching always exists? - Not clear...

Can you find a stable matching in this case?
(continued after Stable Roommate problem)

Stable Marriage, Gale Shapley Algorithm

Stable Matching

Can you now construct an example where there is no stable matching?

not
clear...

Gale,Shapley [1962]:

There is always a stable matching in the stable matching problem.

This is more than a solution to a puzzle:

- College Admissions (original Gale & Shapley paper, 1962)
- Matching Hospitals & Residents.
- Matching Dancing Partners.

Shapley received Nobel Prize 2012 in Economics for it!

The proof is based on a marriage procedure...

Stable Matching

Why stable matching is easier than stable roommate?

Intuition: It is enough if we only satisfy one side!

This intuition leads us to a very natural approach.

The Marrying Procedure

Morning: boy propose to their favourite girl

Billy Bob

Brad

Angelina

The Marrying Procedure

Morning: boy propose to their favourite girl

Afternoon: girl **rejects** all but her favourite

The Marrying Procedure

Morning: boy propose to their favourite girl

Afternoon: girl rejects all but her favourite

Evening: rejected boy writes off girl

This procedure is then repeated until all boys propose to a different girl

Billy Bob

Day 1

Morning: boy propose to their favourite girl

Afternoon: girl rejects all but her favourite

Evening: rejected boy writes off girl

Day 2

Morning: boy propose to their favourite girl

Afternoon: girl rejects all but her favourite

Evening: rejected boy writes off girl

Day 3

Morning: boy propose to their favourite girl

Afternoon: girl rejects all but her favourite

Evening: rejected boy writes off girl

Day 4

Morning: boy propose to their favourite girl

Afternoon: girl rejects all but her favourite

Evening: rejected boy writes off girl

OKAY, marriage day!

Boys

1: ~~C~~BED

2 : ~~A~~BECD

3 : DCBAE

4 : ~~A~~CDBE

5 : ABDEC

Girls

A : 35214

B : 52143

C : 43512

D : 12345

E : 23415

Proof of Gale-Shapley Theorem

Gale,Shapley [1962]:

This procedure always find a stable matching in the stable marriage problem.

What do we need to check?

1. The procedure will terminate.
2. Everyone is married.
3. No unstable pairs.

Step 1 of the Proof

Claim 1. The procedure will terminate in at most n^2 days with (n boys and n girls).

1. If every girl is matched to exactly one boy,
then the procedure will terminate.
2. Otherwise, since there are n boys and n girls,
there must be a girl receiving more than one proposal.
3. She will reject at least one boy in this case,
and those boys will write off that girl from their lists,
and propose to their next favourite girl.
4. Since there are n boys and each list has at most n girls,
the procedure will last for at most n^2 days.

Step 2 of the Proof

Claim 2. Every one is married when the procedure stops.

Proof: by contradiction.

1. If B is not married, his list is empty.
2. That is, B was rejected by all girls.
3. A girl only rejects a boy if she already has a more preferable partner.
4. Once a girl has a partner, she will be married at the end.
5. That is, all **girls** are married (to one boy) at the end, but B is not married.
6. This implies there are more **boys** than **girls**, a contradiction.

Step 3 of the Proof

Claim 3. There is no unstable pair.

Fact. If a girl G rejects a boy B ,
then G will be married to a boy (she likes) better than B .

Consider any pair (B, G) .

Case 1. If G is on B 's list, then B is married to be the best one on his list.
So B has no incentive to leave.

Case 2. If G is not on B 's list, then G is married to a boy she likes better.
So G has no incentive to leave.

Proof of Gale-Shapley Theorem

Gale,Shapley [1962]:

There is always a stable matching in the stable marriage problem.

Claim 1. The procedure will terminate in at most n^2 days.

Claim 2. Every one is married when the procedure stops.

Claim 3. There is no unstable pair.

So the theorem follows.

Optional Questions

Intuition: It is enough if we only satisfy one side!

Is this marrying procedure better for boys or for girls??

- All boys get the **best** partner simultaneously!
- All girls get the **worst** partner simultaneously!

Why?

That is, among all possible stable matching,
boys get the best possible partners simultaneously.

Can a boy do better by lying? NO!

Can a girl do better by lying? YES!

Stable Roommate: matching pairs in graphs

Stable Roommate Problem

- There are $2n$ people.
- There are n rooms, each can accommodate 2 people.
- Each person has a preference list of $2n-1$ people.
- Find a stable matching (match everyone and no unstable pair).

Does a stable matching always exist?
Not clear?

When is it difficult to find a stable matching?

Stable Roommate: No matching if there is a circular dependency

Let's match (a & b) and (c & d),
Then (b&c) is **unstable**, because
b prefers c more than a, and c
prefers b more than d.

Maxflow:

Maximum

Network Flow

Network Flows

Important problem in the *optimal* *management* of resources.

Types of Networks

- Internet
- Telephone
- Cell
- Roads, Highways
- Railways
- Electrical Power
- Water
- Sewer
- Gas
- Any more?

Maximum Flow Problem

- How can we maximize the flow in a network from a source or set of sources to a destination or set of destinations?
- The problem reportedly rose to prominence in relation to the rail networks of the Soviet Union, during the 1950's.
- The US wanted to know how quickly the Soviet Union could get supplies through its rail network to its satellite states in Eastern Europe.

Source: Ibackstrom, The Importance of Algorithms, at www.topcoder.com

Dual of Max Flow is Min cut

- In addition, the US wanted to know which rails it could destroy most easily to cut off the satellite states from the rest of the Soviet Union.
- It turned out that these two problems were closely related, and that solving the **max flow problem** also solves the **min cut problem** of figuring out the cheapest way to cut off the Soviet Union from its neighbours.

Network Flow definitions

- Instance:

- A Network is a *directed graph G*
- Edges represent pipes that carry flow
- Each edge (u,v) has a maximum **capacity** $c(u,v)$
- A source node **s** from which flow arrives
- A sink node **t** out of which flow leaves

- Example:

Network Flow Problems

What is the max flow in these Graphs?

Network Flow Solutions

What is the max flow in these Graphs?

G1. maxflow = $\max(1,5,2)=1$

G2. maxflow = $3 + 7 = 10$

G3. maxflow = 2

G4. maxflow =
 $\max(1,3)+\max(2,4) = 1+2 = 3$

The General Maxflow Problem

- Use a graph to model material that flows through pipes.
- Each edge represents one pipe, and has a capacity, which is an upper bound on the flow rate, in some units / time.
- Think of edges as pipes of different sizes.
- Want to compute max rate that we can ship material from a given source to a given sink.
- Example:

What is a Flow Network?

- Each edge (u,v) has a nonnegative **capacity** $c(u,v)$.
- If (u,v) is not in E , let $c(u,v)=0$.
- We have a **source** s , and a **sink** t .
- Assume that every vertex v in V is on some path from s to t .
- Here $c(s,v_1)=16$; $c(v_1,s)=0$; $c(v_2,v_3)=0$
- We can write it as a matrix

Constraints on Flow

- For each edge (u,v) , the **flow** $f(u,v)$ is a real-valued function that must satisfy 3 conditions:

Capacity constraint: $\forall u,v \in V, f(u,v) \leq c(u,v)$

Skew symmetry: $\forall u,v \in V, f(u,v) = -f(v,u)$

Flow conservation: $\forall u \in V - \{s,t\}, \sum_{v \in V} f(u,v) = 0$

- Notes:
 - The skew symmetry condition implies that $f(u,u)=0$.
 - We show only the **positive** flows in the flow network.

Example of a Flow numbering:

capacity

flow
capacity

- $f(v_2, v_1) = 1$ of available $c(v_2, v_1) = 4$.
- $f(v_1, v_2) = -1$ of available $c(v_1, v_2) = 10$.
- $f(v_3, s) + f(v_3, v_1) + f(v_3, v_2) + f(v_3, v_4) + f(v_3, t) = 0 + (-12) + 4 + (-7) + 15$
 $= 0$.

The Value of a flow

- The value of a flow is given by

$$|f| = \sum_{v \in V} f(s, v) = \sum_{v \in V} f(v, t)$$

This is the total flow leaving s
= the total flow arriving in t.

Example of flow at s and t

$$\begin{aligned}|f| &= f(s, v_1) + f(s, v_2) + f(s, v_3) + f(s, v_4) + f(s, t) \\&= 11 + 8 + 0 + 0 + 0 = 19\end{aligned}$$

$$\begin{aligned}|f| &= f(s, t) + f(v_1, t) + f(v_2, t) + f(v_3, t) + f(v_4, t) \\&= 0 + 0 + 0 + 15 + 4 = 19\end{aligned}$$

A flow in a network

- We assume that there is only flow in one direction at a time.
- Sending 7 trucks from Edmonton to Calgary and 3 trucks from Calgary to Edmonton has the same net effect as sending 4 trucks from Edmonton to Calgary.

Multiple Sources Network

- We have several sources and several targets.
- Reduce to max-flow by adding a **supersource** and a **supersink**:

Residual Networks (available capacity)

- The **residual capacity** of an edge (u,v) in a network with a flow f is given by:

$$c_f(u,v) = c(u,v) - f(u,v)$$

- The **residual network** of a graph G induced by a flow f is the graph with only the edges having positive residual capacity, i.e.,

$$G_f = (V, E_f), \text{ where } E_f = \{(u,v) \in V \times V : c_f(u,v) > 0\}$$

Example of Residual Network

Flow Network:

Residual Network:

Augmenting Paths

- An **augmenting path** p is a simple path from s to t on the residual network.
- We can put more flow from s to t through p .
- We call the maximum capacity by which we can increase the flow on p the **residual capacity** of p .

$$c_f(p) = \min\{c_f(u, v) : (u, v) \text{ is on } p\}$$

Augmenting Paths

Network:

Residual Network:

Augmenting
path

The residual capacity of this augmenting path is 4.

Computing Max Flow

- Classic Method:
 - Identify an augmenting path
 - Increase flow along that path
 - Repeat until no more paths

Ford-Fulkerson Method


```
Ford FulkersonMethod(G,s,t) {  
 f = 0 // initial flow in G, from s to t.  
 while ( there exists an augmenting path p  
 with spare capacity h ) {  
 f = f + h // augment flow along p  
 }  
 // No more paths, f is maxflow in G.  
 return f  
}
```

Example

Flow(1)

No more augmenting paths \rightarrow max flow attained.

Residual(1)

Flow(2)

Residual(2)

Cut

Cuts of Flow Networks

A **cut** (S, T) of a flow network is a partition of V into S and $T = V - S$ such that $s \in S$ and $t \in T$.

The Net Flow through a Cut (S, T)

$$f(S, T) = \sum_{u \in S, v \in T} f(u, v)$$

- $f(S, T) = 12 - 4 + 11 = 19$

The Capacity of a Cut (S, T)

$$c(S, T) = \sum_{u \in S, v \in T} c(u, v)$$

- $c(S, T) = 12 + 0 + 14 = 26$

Augmenting Paths – example

Capacity of the cut

= maximum possible flow through the cut
= $12 + 7 + 4 = 23$

- The network has a capacity of **at most** 23.
- In this case, the network **does** have a capacity of 23, because this is a **minimum cut**.

Net Flow of a Network

- The net flow across any cut is the same and equal to the flow of the network $|f|$.

Bounding the Network Flow

- The value of any flow f in a flow network G is bounded from above by the capacity of any cut of G .

Exercise: list all the cuts and find the min-cut

Exercise: Find maxflow from source to target, and show the mincut

Max-Flow Min-Cut Theorem

- If f is a flow in a flow network $G=(V,E)$, with source s and sink t , then the following conditions are equivalent:
 1. f is a maximum flow in G .
 2. The residual network G_f contains no augmented paths.
 3. $|f| = c(S, T)$ for some cut (S, T) (a min-cut).

Ford-Fulkerson for max flow

Ford-Fulkerson(G)

$f = 0$

while(\exists simple path p from s to t in G_f)

$f := f + f_p$

output f

The Basic Ford-Fulkerson Algorithm

FORD-FULKERSON(G, s, t)

- 1 **for** each edge $(u, v) \in E[G]$
 - 2 **do** $f[u, v] \leftarrow 0$
 - 3 $f[v, u] \leftarrow 0$
- 4 **while** there exists a path p from s to t in the residual network G_f
 - 5 **do** $c_f(p) \leftarrow \min \{c_f(u, v) : (u, v) \text{ is in } p\}$
 - 6 **for** each edge (u, v) in p
 - 7 **do** $f[u, v] \leftarrow f[u, v] + c_f(p)$
 - 8 $f[v, u] \leftarrow -f[u, v]$

Example

Example

Flow Network

Resulting Flow = 4

Residual Network

augmenting path

Flow Network

Resulting Flow = 11

Example

Flow Network

Resulting Flow = 11

Residual Network

augmenting path

Flow Network

Resulting Flow = 19

Example

Flow Network

Resulting Flow = 19

Residual Network

Flow Network

Resulting Flow = 23

Example

Resulting
Flow = 23

No augmenting path:
Maxflow=23

Residual Network

Analysis

FORD-FULKERSON(G, s, t)

```
1  for each edge  $(u, v) \in E[G]$ 
2 do  $f[u, v] \leftarrow 0$ 
3 $f[v, u] \leftarrow 0$ 
4  while there exists a path  $p$  from  $s$  to  $t$  in the residual network  $G_f$ 
5 do  $c_f(p) \leftarrow \min\{c_f(u, v) : (u, v) \text{ is in } p\}$ 
6 for each edge  $(u, v)$  in  $p$ 
7 do  $f[u, v] \leftarrow f[u, v] + c_f(p)$ 
8 $f[v, u] \leftarrow -f[u, v]$ 
```

?

Analysis

- If capacities are all integer, then each augmenting path raises $|f|$ by ≥ 1 .
- If max flow is f^* , then need $\leq |f^*|$ iterations \rightarrow time is $O(E|f^*|)$.
- Note that this running time is **not polynomial** in input size. It depends on $|f^*|$, which is not a function of $|V|$ or $|E|$.
- If capacities are rational, can scale them to integers.
- If irrational, FORD-FULKERSON might never terminate! But we can't use irrational capacities as inputs to digital computers anyway.

Polynomial time algorithms

- **Defintion:** A *polynomial time algorithm* is an algorithm than runs in time polynomial in n , where n is the **number of bits** of the input.
- How we intend to encode the input influences if we have a polynomial algorithm or not. Usually, some “standard encoding” is implied.
- In general, we want Polynomial $\frac{1}{4}$ Fast
because Exponential $\frac{1}{4}$ Slow

Complexity of Ford-Fulkerson

- With standard (decimal or binary) representation of integers, Ford-Fulkerson is an ***exponential*** time algorithm (in size of capacities).
- Example: a capacity 999 can be written in as 3 digits, but it may take 999 iterations.

Complexity of Ford-Fulkerson

- With *unary* ($4 \sim 1111$) representation of integers, Ford-Fulkerson is a *polynomial* time algorithm.
- Intuition: When the input is longer it is easier to be polynomial time as a function of the input length.
- An algorithm which is polynomial if integer inputs are represented in unary is called a *pseudo-polynomial* algorithm.
- Intuitively, a pseudo-polynomial algorithm is an algorithm which is fast if all numbers in the input are small.

The Basic Ford-Fulkerson Algorithm

- With time $O(|E|f^*)$, the algorithm is **not** polynomial.
- This problem is real: Ford-Fulkerson may perform badly if we are unlucky:

$$|f^*|=2,000,000$$

Run Ford-Fulkerson on this example

Augmenting Path

Residual Network

Run Ford-Fulkerson on this example

Augmenting Path

Residual Network

Run Ford-Fulkerson on this example

- Repeat 999,999 more times...
- Can we do better than this?

Edmonds-Karp max flow algorithm

Implement Ford-Fulkerson by always choosing the ***shortest possible*** augmenting path, i.e., the one with fewest possible edges.

The Edmonds-Karp Algorithm

- A small fix to the Ford-Fulkerson algorithm makes it work in polynomial time.
- Select the augmenting path using **breadth-first search** on residual network.
- The augmenting path p is the shortest path from s to t in the residual network (treating all edge weights as 1).
- Runs in time $O(V E^2)$.

Complexity of Edmonds-Karp

- Each iteration of the while loop can still be done in time $O(|E|)$.
- The number of iterations are now at most $O(|V||E|)$ regardless of capacities – to be seen next.
- Thus, the total running time is $O(|V||E|^2)$ and Edmonds-Karp is a polynomial time algorithm for Max Flow.

Why at most $O(|V| |E|)$ iterations?

When executing Edmonds-Karp, the residual network G_f gradually changes (as f changes). This sequence of different residual networks G_f satisfies:

Theorem

- 1) The distance between s and t in G_f **never decreases**: After each iteration of the while-loop, it either increases or stays the same.
- 2) The distance between s and t in G_f can stay the same for at most $|E|$ iterations of the while-loop before increasing.

As the distance between s and t can never be more than $|V|-1$ and it starts out as at least 1, it follows from the theorem that we have at most $(|V|-2)|E|$ iterations.

The Edmonds-Karp Algorithm - example

- The Edmonds-Karp algorithm halts in only 2 iterations on this graph.

Max flow algorithms and their complexity

- Fulkerson Ford $O(E|f^*|)$... psuedo-poly
- Edmonds Karp $O(V E^2)$.
- Push-relabel $O(V^2 E)$ (CLRS, 26.4)
- The relabel-to-front $O(V^3)$ (CLRS, 26.5)

Maxflow Animation

of
Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Flow value = 0

Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Ford-Fulkerson Algorithm

Flow value = 16

Ford-Fulkerson Algorithm

Flow value = 18

Ford-Fulkerson Algorithm

Flow value = 19

Ford-Fulkerson Algorithm

String Search and Pattern Matching (naïve algorithm)

Uses

- Text search using text-editor/word-processor
- Web search
- Packet filtering
- DNA sequence matching
- C program: `strstr(P, T)`

String Searching

- **String searching** problem is to find the location of a specific text pattern within a larger body of text (e.g., a sentence, a paragraph, a book, etc.).
- **Problem:** given a string T and a pattern P , find if and where P occurs in T .
- **Example:** Find $P="n\ th"$ in $T="the\ rain\ in\ spain\ stays\ mainly\ on\ the\ plain"$
- We want fast, save space, efficiency.

Substring, prefix, suffix

- Given a string S of size $m = S[0..m-1]$.
- A *substring* $S[i .. j]$ of S is the string fragment between indexes i and j inclusive.
- A *prefix* of S is a substring $S[0 .. i]$
w pre x, $w \sqsubset x$, w is a *prefix* of x ,
e.g. aba pre abaz.
- A *suffix* of S is a substring $S[i .. m-1]$
w suf x, $w \sqsupset x$, w is a *suffix* of x ,
e.g. abc \sqsupset zzabc.
- i and j lie between 0 and $m-1$, inclusive.

Examples of prefixes and suffixes

$S = \boxed{a \ n \ d \ r \ e \ w}$

- Substring $S[1..3]$ is "ndr"
- Prefixes of S are:
 - "andrew", "andre", "andr", "and", "an", "a"
- Suffixes of S are:
 - "andrew", "ndrew", "drew", "rew", "ew", "w"

String matching algorithms

- Naive Algorithm
- RK: Rabin-Karp Algorithm
- String Matching using Finite Automata
- KMP: Knuth-Morris-Pratt Algorithm
- BM: Boyer Moore

Algorithm	Preprocessing Time	Matching Time
Naive	0	$O((n - m + 1)m)$
Rabin-Karp	$\Theta(m)$	$O((n - m + 1)m)$
Finite Automaton	$O(m \Sigma)$	$\Theta(n)$
Knuth-Morris-Pratt	$\Theta(m)$	$\Theta(n)$
Boyer-Moore	$\Theta(m)$	$\Theta(n)$

KMP: Knuth-Morris-Pratt Algorithm

- KMP Algorithm has two parts: (1) PREFIX function (2) Matcher.
- Information stored in prefix function to speed up the matcher.
- Running time:
Creating PREFIX function takes $O(m)$
MATCHER takes $O(m+n)$ (instead of $O(m n)$).

Boyer-Moore Algorithm

- Published in 1977
- The longer the pattern is, the faster it works
- Starts from the end of pattern, while KMP starts from the beginning
- Works best for character string, while KMP works best for binary string
- KMP and Boyer-Moore
 - Preprocessing existing patterns
 - Searching patterns in input strings

Automata and Patterns: Regular Expressions

- notation for describing a set of strings, possibly of infinite size
- ϵ denotes the empty string.
- $a + c$ denotes the set $\{a, c\}$ (a or c).
- a^* denotes the set $\{\epsilon, a, aa, aaa, \dots\}$, 0 or more a.
- Examples

$(a+b)^*$ all the strings from the alphabet {a,b}

$b^*(ab^*a)^*b^*$ strings with an even number of a's

$(a+b)^*sun(a+b)^*$ strings containing the pattern “sun”

$(a+b)(a+b)(a+b)a$ 4-letter strings ending in a

Alphabet

- Elements of T and P are characters from a *finite alphabet* Σ
- The *pattern* is in an array $P[1..m]$
- The *text* is in an array $T[1..n]$
- E.g., $\Sigma = \{0,1\}$ or $\Sigma = \{a, b, \dots, z\}$
- Usually T and P are called *strings* of characters
- ε (epsilon or lambda is the empty string)

String Matching

Given: Two strings $P[1..m]$ and $T[1..n]$ over alphabet Σ .

Find all occurrences of $P[1..m]$ in $T[1..n]$

Example: $\Sigma = \{a, b, c\}$

Terminology:

P occurs with **shift s** in T

P occurs beginning at position $s+1$.

s is a valid shift.

Goal: Find all valid shifts

Example 1, valid shift is a match

shift $s = 3$, is a **valid shift**
($n=13$, $m=4$ and $0 \leq s \leq n-m$ holds)

Example 2, another match

Naive Brute-Force String matching

```
Naïve(T, P)
```

```
 n := length[T];
```

```
 m := length[P];
```

```
 for s := 0 to n – m do
```

```
 if P[1..m] = T[s+1..s+m] then
```

```
 print “pattern occurs with shift s”
```

```
 done
```

Running time is $\Theta((n - m + 1)m)$.

Bound is tight. Consider: $T = a^n$, $P = a^m$.

Exercise

Q1. Given $p = "abab"$, $t = "abababa"$.

How many places does p match
with t ?

Q2. Given $p = "xx"$, $t = "xxxx"$.

How many places does this match?

Exercise

- Write the C function to find pattern in text:

```
char *sfind(char *pattern, char  
*text)
```

1. to return NULL if p does not occur in t, or
2. to return pointer into t, where p occurs.

- Also read **strstr** C-function documentation, and compare strstr with sfind.

Solution: using sfind

```
1. #include <stdio.h>
2. char *sfind(char *pat, char *text);
3. int main( ) {
4. char *const pattern = "ab", *text = "abababa";
5. char *t = text, *found; int i=0;
6. printf("Searching p='%s' in t='%s'\n", pattern,
 t);
7. while( found = sfind(pattern, t)) {
8. printf("%2d Found in text[%2d..]=%s\n",
 ++i, found-text, found);
9. t=found+1;
10. }
11. }
12. return 0;
13. }
```

Solution: sfind

```
1. char *sfind(char *pat, char *text) {  
2. char *t = text;  
3. while(*t) {  
4. char *q=pat, *s=t;  
5. while(*q && *s && *q == *s)  
6. q++, s++;  
7. if(!*q) // reached end of q?  
8. return t;  
9. t++;  
10. }  
11. return 0;  
12.}
```


Example

a	c	a	a	b	c
---	---	---	---	---	---

$s = 0$

a	a	b
---	---	---

Example

Example

Example

a	c	a	a	b	c
---	---	---	---	---	---

$s = 1 \longrightarrow$

a	a	b
---	---	---

Example

Example

Example

Example

Example

match!

Example

Example

Example

Worst-case Analysis

- Brute force pattern matching can take $O(m n)$ in the worst case.
- But most searches of ordinary text is fast: $O(m+n)$.
- There are m comparisons for each shift into $n-m+1$ shifts: worst-case time is $\Theta(m(n-m+1))$

Why is naive matching slow?

- Naive method is inefficient because information from a mismatch is not used to jump upto m-steps forward.
- The brute force algorithm is fast when the alphabet of the text is large
 - e.g. {A..Z, a..z, 0..9, ..}
- It is slower when the alphabet is small
 - e.g. binary, image, DNA {G,C,A,T}.

continued

Worst and Average case examples

- Example of a worst case:
 - P: "aaah"
 - T: "aaaaaaaaaaaaaaaaaaaaah"
- Example of a more average case:
 - P: "store"
 - T: "a string searching example is standard"

DNA are strings over {C,G,A,T}
RNA are strings over {C,G,A,U}

DNA Matching

- The main objective of DNA analysis is to get a visual representation of DNA left at the scene of a crime.
- A DNA "picture" features columns of dark-colored parallel bands and is equivalent to a fingerprint lifted from a smooth surface.
- To identify the owner of a DNA sample, the DNA "fingerprint," or profile, must be matched, either to DNA from a suspect or to a DNA profile stored in a database.

Homework: `lastfind(s, t)`

Write a C function, `lastfind(char *s, char*t)` to return the ptr to last occurrence of s in t.

In the main program call `lastfind()` with various inputs, and assert the expected output. E.g.

```
assert(lastfind(s="ab",t="abcabc") , t+3);  
assert(lastfind("ab","ba")==NULL);
```

Homework: Write brute force string search function

- Write `find2(char * source, char *target)` to find the 2nd occurrence of source in target.
- E.g. `find2("xy", t="axybxyc")` returns `t+4`
- E.g. `find2("x", t="x")` return `NULL`
- E.g. `find2("x", t="xx")` returns `t+1`.

Rabin Karp String Matching Algorithm

Rabin-Karp Algorithm

We can treat the alphabet as numbers
 $\Sigma = \{0, 1, 2, \dots, 9\}$ = digits instead of characters.

So we can view P as a **decimal number**.
We can also treat substrings of text as decimal numbers.

2	3	5	9	0	2	3	1	4	1	5	2	6	7	3	9	9	2	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Rabin-Karp

- The Rabin-Karp string searching algorithm calculates a **hash value** for the pattern, and a hash for each M-character subsequence of text to be compared.
- If the hash values are unequal, the algorithm will calculate the hash value for next M-character sequence.
- Else the hash values are equal, the algorithm will do a **Brute Force** comparison between the pattern and the M-character sequence.
- In this way, there is only one comparison per text subsequence, and Brute Force is only needed when hash values match.

Rabin-Karp Example

- Hash value of “AAAAA” is 37
 - Hash value of “AAAAH” is 100

1) **AAAAAAAAAAAAAAH
AAAAAH**

$37 \neq 100$ **1 comparison made**

2) AAAAAA AAAAAAAAAAAAAAAA AAAAAAH
AAAAAH

$37 \neq 100$ 1 comparison made
3) AA~~AAAAAA~~AAAAAAAAAAAAAAAAAH
 AAAAH

37 ≠ 100 1 comparison made
4) AAAA~~AAAAAA~~AAAAAAAAAAAAAAAHH

37 ≠ 100 1 comparison made

三

N) AAAAAAAAAAAAAAAA
AAAAAH
AAAAH

5 comparisons made

$$100=100$$

Modular Equivalence

if $(a \bmod q) = (b \bmod q)$, we say:

" a is equivalent to b , modulo q ", we write:

$a \equiv b \pmod{q}$, i.e. a and b have the same remainder when divided by q .

E.g. $23 \equiv 37 \equiv -19 \pmod{7}$.

The **mod** function (%) has nice properties:

$$1 \quad [(x \% q) + (y \% q)] \% q \equiv (x + y) \% q$$

$$2 \quad [(x \% q) * (y \% q)] \% q \equiv (x * y) \% q$$

$$3 \quad (x \% q) \% q \equiv x \% q$$

Hashing a string

- The alphabet consists of 10 letters = { a, b, c, d, e, f, g, h, i, j }
- Let "a" correspond to 1, "b" to 2 ..
- hash("cah") would be:

$$c*100 + a*10 + h*1$$

$$3*100 + 1*10 + 8*1 = 318$$

Rabin-Karp, incremental mod

We don't compute a new value.

We simply adjust the existing value as move right.

Given $x(i)$, we can compute $x(i+1)$ for the next subsequence $t[i+1 .. i+M]$ in constant time, as follows:

$$\begin{aligned} h(i) = & ((t[i] * b^{M-1} \% q) \\ & + (t[i+1] * b^{M-2} \% q) + \dots \\ & + (t[i+M-1] \% q)) \% q \end{aligned}$$

$$\begin{aligned} h(i+1) = & (h(i) * b \% q \quad \# \text{Shift left one digit} \\ & - t[i] * b^M \% q \quad \# \text{Subtract leftmost digit} \\ & + t[i+M] \% q) \quad \# \text{Add new rightmost digit} \\ & \% q \end{aligned}$$

How incremental hash mod 13 is computed

Spurious match

pattern P

3	1	4	1	5
---	---	---	---	---

text T

2	3	5	9	0	2	3	1	4	1	5	2	6	7	3	9	9	2	1
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

valid
match

spurious
hit

Example

Rabin Karp Algorithm

- RK: Rabin Karp

T: Text

P: Pattern

d: power, e.g. 10

h: 10^{m-1} , e.g. 10000

q: modulus, e.g. 13

- Compute initial hashes

- Avoid spurious hits by **explicit check** whenever there is a potential match.

- Compute incremental hash as we go right

```
RK(T, P, d, q)
 n := length[T];
 m := length[P];
 h := dm-1 mod q;
 p := 0;
 t0 := 0;
 for i := 1 to m do
 p := (dp + P[i]) mod q;
 t0 := (dt0 + P[i]) mod q
 od;
 for s := 0 to n - m do
 if p = ts then
 if P[1..m] = T[s+1..s+m] then
 print "pattern occurs with shift s"
 fi
 fi;
 if s < n-m then
 ts+1 := (d(ts - T[s+1]h) + T[s+m+1]) mod q
 fi
 od
```

Rabin-Karp Complexity

- $O(n * m)$ in **Worst case**, if every shift has to be verified.
- $O(n + m)$ in **Average case**, using a large prime number in *hash function*, less collisions.

where

- $n = \text{size}(\text{Text})$,
- $m = \text{size}(\text{Pattern})$.

Homework: Write Rabin Karp String Search

Write a C function **rkfind(s, t)** to search string s in t.

Let hash(str) be the sum of chars in str mod 256.

In the main function, check these:

```
assert(rkfind(s="ab", t="xabc") == t+1);  
assert(rkfind("ab", "baa") ==NULL);
```

Homework: Rabin Karp String search

- Implement Rabin karp string search in C.
- Use xor(chars of the string) as the hash function.

SUFFIX TREES

Exact String matching: a brief history

- Naive algorithm
- Knuth-Morris-Pratt 1977.
- Boyer-Moore 1977.
- Suffix Trees: Linear time.
 - Weiner 1973 - Right to left
 - McCreight 1978 - Left to right.
 - Ukkonen 1995 - Online, Left to right.

Suffix Trees Uses

- Suitable for DNA searching because:
 - small alphabet (4 chars),
 - size of $T = m$ is huge (billion)
 - many patterns to search on T .
 - Linear time algorithms (large constants).
- Music database

Finding repeats in DNA

- human chromosome 3
 - the first 48 999 930 bases
 - 31 min cpu time (8 processors, 4 GB)
-
- Human genome: 3×10^9 bases
 - Tree(HumanGenome) feasible

DNA string

tgagacggagtctcgctctgtcgcccaggctg
gagtgcagtggcgggatctcggttcactgca
agctccgcctccgggttcacgccatttcctg
cctcagcctcccaagtagtagctggactacagg
cgccccccactacgcccggctaatttttgtatt
tttagtagagacggggttcacccgttttagccg
ggatggtctcgatccctgacacctcgatccgc
ccgcctcggcctcccaaagtgctgggattaca
ggcgt....

Example: Longest repeat in a DNA?

Occurrences at: 28395980, 28401554r Length: 2559

Suffix Trees

- Specialized form of keyword trees
- New ideas
 - preprocess text T , not pattern P
 - $O(m)$ preprocess time
 - $O(n+k)$ search time
 - k is number of occurrences of P in T
 - edges can have string labels

Keyword Tree example

- $P = \{\text{poet}, \text{pope}, \text{popo}, \text{too}\}$

Suffix Tree

- Take any m character string S like "xabxac"
- Set of keywords is the set of **suffixes** of S
 - {xabxac, abxac, bxac, xac, ac, c}
- Suffix tree \mathcal{T} is essentially the **keyword tree** for this set of suffixes of S ,
- Changes:
 - Assumption: no suffix is a prefix of another suffix (can be a substring, but not a prefix)
 - Assure this by adding a character $\$$ to end of S
 - Internal nodes except root must have at least 2 children
 - edges can be labeled with strings

Example: Suffix tree for "xabcxac"

- {xabxac, abxac, bxac, xac, ac, c}

Notation

- Label of a path from r (root) to a node v is the concatenation of labels on edges from r to v
- label of a node v is $L(v)$, path label from r to v
- string-depth of v is number of characters in v 's label $L(v)$
- Comment: In constructing suffix trees, we will need to be able to “split” edges “in the middle”

Suffix trees for exact matching

- Build suffix tree T for text.
- Match pattern P against tree starting at root until
 - Case 1, P is completely matched
 - Every leaf below this match point is the starting location of P in T
 - Case 2: No match is possible
 - P does not occur in T

Example: suffix tree match(P , T)

- $T = xabxac$
suffixes of $T = \{xabxac, abxac, bxac, xac, ac, c\}$
 - Pattern $P_1 : xa \dots$ matches at 1, 4.
 - Pattern $P_2 : xb \dots$ no matches.

Running Time Analysis

- Build suffix tree:
 - Ukkonen's Linear time algorithm: $O(m)$
 - This is preprocessing of data.
- Search time:
 - $O(n+k)$ where k is the number of occurrences of P in T
 - $O(n)$ to find match point if it exists
 - $O(k)$ to find all leaves below match point

Building trees: $O(m^2)$ algorithm

- Initialize
 - One edge for the entire string $S[1..m]\$$
- For $i = 2$ to m
 - Add suffix $S[i..m]$ to suffix tree
 - Find match point for string $S[i..m]$ in current tree
 - If in “middle” of edge, create new node w
 - Add remainder of $S[i..m]$ as edge label to suffix i leaf
- Running Time
 - $O(m-i)$ time to add suffix $S[i..m]$

Exercises: build suffix trees

1. Build a suffix tree for: "abbcbab#"
2. Search for "bcb" in the tree.

Suffix Tree - Solution

abbcbab#

Suffix Trees – searching a pattern

Suffix Trees – naive construction

abbcbab#

Drawbacks

- Suffix trees consume a lot of space
- It is $O(n)$
- The constant is quite big
- Notice that if we indeed want to traverse an edge in $O(1)$ time then we need an array of pointers of size $|\Sigma|$ in each node (useful when alphabet is small, e.g. 4 chars in DNA and RNA).

Ukkonen Algorithm

Suffix trees

Ukkonen Algorithm

Ukkonen algorithm [1995] is the fastest and well performing algorithm for building a suffix tree in linear time.

The basic idea is constructing iteratively the **implicit suffix trees** for $S[1..i]$ in the following way:

Construct tree₁

for $i = 1$ to $m-1$ // do **phase $i+1$**

 for $j = 1$ to $i+1$ // do **extension j**

1. find the end of the path from the root with label $S[j...i]$ in the current tree.

2. Extend the path adding character $S(i+1)$, so that $S[j...i+1]$ is in the tree.

Ukkonen: 3 extension rules

The extension will follow one of the next three rules, being $b = S[j..i]$:

1. b ends at a leaf. Add $S(i+1)$ at the end of the label of the path to the leaf
2. There's one path continuing from the end of b , but none starting with $S(i+1)$. Add a node at the end of b and a path starting from the new node with label $S(i+1)$, terminating in a leaf with number j .
3. There's one path from the end of b starting with $S(i+1)$. In this case do nothing.

Ukkonen Algorithm - II

The main idea to speed up the construction of the tree is the concept of **suffix link**.

Suffix links are pointers from a node v with path label xa to a node $s(v)$ with path label a (a is a string and x a character).

The interesting feature of suffix trees is that every internal node, except the root, **has** a suffix link towards another node.

Suffix Trees – Ukkonen Algorithm - III

With suffix links, we can speed up the construction of the ST

In addition, every node can be crossed in constant time, just keeping track of the label's length of every single edge. This can be done because no two edges exiting from a node can start with the same character, hence a single comparison is needed to decide which path must be taken.

Anyway, using suffix links, complexity is still quadratic.

Ukkonen – speed up from n^2 to n

Storing the path labels explicitly will cost a quadratic space. Anyway, each edge need only constant space, i.e. two pointers, one to the beginning and one to the end of the substring it has as label.

To complete the speed up of the algorithm, we need the following observations:

Once a leaf is created, it will remain forever a leaf.

Once a phase rule 3 is used, all successive extensions make use of it, hence we can ignore them.

If in phase i the rule 1 and 2 are applied in the first j_i moves, in phase $i+1$ the first j_i extensions can be made in constant time, simply adding the character $S(i+2)$ at the end of the paths to the first j_i leafs (we will use a global variable e to do this). Hence the extensions will be computed explicitly from j_i+1 , reducing their global number to $2m$.

Ukkonen: construct
suffix tree in
linear time

Ukkonen's linear time construction

ACTAATC

A

ACTAATC

AC

ACTAATC

AC

ACTAATC

AC

ACTAATC

ACT

ACTAATC

ACT

ACTAATC

ACT

ACTAATC

ACT

ACTAATC

ACTA

ACTAATC

ACTA

ACTAATC

ACTA

ACTAATC

ACTA

ACTAATC

ACTAA

ACTAATC

ACTAA

ACTAATC

ACTAA

ACTAATC

ACTAA

ACTAATC

ACTAA

Phases & extensions

- Phase i is when we add character i

- In phase i we have i **extensions** of suffixes

ACTAATC

ACTAAT

ACTAATC

ACTAAT

ACTAATC

ACTAAT

ACTAATC

ACTAAT

ACTAATC

ACTAAT

ACTAATC

ACTAAT

Extension rules

- Rule 1: The suffix ends at a leaf, you add a character on the edge entering the leaf
- Rule 2: The suffix ended internally and the extended suffix does not exist, you add a leaf and possibly an internal node
- Rule 3: The suffix exists and the extended suffix exists, you do nothing

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

ACTAATC

Skip forward..

ACTAATCACT

ACTAATCACT

ACTAATCACT

Observations

At the first extension we must end at a leaf because no longer suffix exists ([rule 1](#))

At the second extension we still most likely to end at a leaf.

We will not end at a leaf only if the second suffix is a prefix of the first

Say at some extension we do not end at a leaf

Then this suffix is a prefix of some other suffix (suffixes)

We will not end at a leaf in subsequent extensions

Is there a way to continue using i^{th} character ?

(Is it a prefix of a suffix where the next character is the i^{th} character ?)

Rule 3

Rule 2

Rule 3

Rule 2

If we apply rule 3 then in all subsequent extensions we will apply rule 3

Otherwise we keep applying rule 2 until in some subsequent extensions we will apply rule 3

Rule 3

In terms of the rules that we apply
a phase looks like:

1 1 1 1 1 1 2 2 2 2 3 3 3 3

We have nothing to do when applying rule 3, so once
rule 3 happens we can stop

We don't really do anything significant when we apply
rule 1 (the structure of the tree does not change)

Representation

- We do not really store a substring with each edge, but rather pointers into the starting position and ending position of the substring in the text
- With this representation we do not really have to do anything when rule 1 applies

How do phases relate to each other

1 1 1 1 1 1 1 2 2 2 2 3 3 3 3

The next phase we must have:

1 1 1 1 1 1 1 1 1 1 2/3

So we start the phase with the extension that was the first where we applied rule 3 in the previous phase

Suffix Links

Suffix Links

- From an internal node that corresponds to the string $a\beta$ to the internal node that corresponds to β (if there is such node)

- Is there such a node ?

Suppose we create v applying rule 2. Then there was a suffix $a\beta x\dots$ and now we add $a\beta y$

So there was a suffix $\beta x\dots$

- Is there such a node ?

Suppose we create v applying rule 2. Then there was a suffix $a\beta x\dots$ and now we add $a\beta y$

So there was a suffix $\beta x\dots$

If there was also a suffix $\beta z\dots$

Then a node corresponding to β is there

- Is there such a node ?

Suppose we create v applying rule 2. Then there was a suffix $a\beta x\dots$ and now we add $a\beta y$

So there was a suffix $\beta x\dots$

If there was also a suffix $\beta z\dots$

Then a node corresponding to β is there

Otherwise it will be created in the next extension when we add βy

Inv: All suffix links are there except (possibly) of the last internal node added

You are at the (internal) node corresponding to the last extension

Remember: we apply rule 2

You start a phase at the last internal node of the first extension in which you applied rule 3 in the previous iteration

- 1) Go up one node (if needed) to find a suffix link
- 2) Traverse the suffix link
- 3) If you went up in step 1 along an edge that was labeled δ then go down consuming a string δ

Create the new internal node if necessary

Create the new internal node if necessary

Create the new internal node if necessary, add the suffix

Create the new internal node if necessary, add the suffix
and install a suffix link if necessary

Analysis

Handling all extensions of rule 1 and all extensions of rule 3 per phase take $O(1)$ time $\rightarrow O(n)$ total

How many times do we carry out rule 2 in all phases ?

$O(n)$

Does each application of rule 2 takes constant time ?

No ! (going up and traversing the suffix link takes constant time, but then we go down possibly on many edges..)

So why is it a linear time algorithm ?

How much can the depth change when we traverse a suffix link ?

It can decrease by
at most 1

Punch line

Each time we go up or traverse a suffix link the depth decreases by at most 1

When starting the depth is 0, final depth is at most n

So during all applications of rule 2 together we cannot go down more than $3n$ times

THM: The running time of Ukkonen's algorithm is $O(n)$

Suffix tree Applications

Lowest common ancestors (LCA)

A lot more can be gained from the suffix tree if we preprocess it so that we can answer LCA queries on it

Why LCA?

The LCA of two leaves represents the longest common prefix (LCP) of these 2 suffixes

Generalized Suffix Trees (GST)

A GST is simply a ST for a set of strings, each one ending with a different marker. The leafs have two numbers, one identifying the string and the other identifying the position inside the string.

$S_1 = \mathbf{abbc\$}$

$S_2 = \mathbf{babc\#}$

Exercise: generalized suffix tree

1. Draw the GST for $s_1=abab$, $s_2=aab$

GST Solution

The generalized suffix tree of $s_1=abab$ and $s_2=aab$ is:

{
\$ #
b\$ b#
ab\$ ab#
bab\$ aab#
abab\$ abab#
}

ST applications

- Searching for substrings
- LCS
- Hamming distance
- Longest palindrome

Longest common substring

Let S_1 and S_2 be two string over the same alphabet. The **Longest Common Substring** problem is to find the longest substring of S_1 that is also a substring of S_2 .

Knuth in 1970 conjectured that this problem was $\Theta(n^2)$

Building a generalized suffix tree for S_1 and S_2 , to solve the problem one has to identify the nodes which belong to both suffix trees of S_1 and S_2 and choose the one with greatest **string depth** (length of the path label from the root to itself). All these operations cost $O(n)$.

Longest Common Extension

$\text{LCS}(T, P)$ is solved in linearly using suffix trees.

Find the longest substring of $T[i..]$ that matches a substring of $P[j..]$, for all (i, j) .

It can be solved in $O(n+m)$ time. Build a generalized suffix tree for T and P .

For every leaf i of T and j of P , find their LCA ([lowest common ancestor](#)) in the tree (it can be done in constant time after preprocessing the tree).

Exercise: Find LCS of s₁ and s₂

using GST of s₁=abab and s₂=aab is:

{
 \$ #
 b\$ b#
 ab\$ ab#
 bab\$ aab#
 abab\$
}

LCS solution

Every node with a leaf descendant from string s_1 and a leaf descendant from string s_2 represents a **maximal common substring** and vice versa.

Find such node with largest “string depth”.

GST($s_1=abab$, $s_2=aab$)

Finding maximal palindromes

Palindromes e.g: Dad, Radar, Malayalam

Q. To find all maximal palindromes in a string s

Let $s = \text{cbaaba}$

The maximal palindrome with center between $i-1$ and i is the LCP of the suffix at position i of s and the suffix at position $m-i+1$ of $\text{reverse}(s)$.

Maximal palindromes algorithm

Algorithm:

- `r = reverse(s).`
- `m = len(s);`
- `build GST(s,r)`
- `for i=1..m`
- `find LCA(s[i..],r[m-i+1..])`

Complexity: $O(n)$ time to identify all palindromes

Exercise

Find the palindrome in cbaaba

1. Build GST($s=cbaaba\$, r=abaabc\#$)
2. Find the LCP

Palindrome example

Let $s = \text{cbaaba\$}$ then $\text{reverse}(s) = \text{abaabc\#}$

Hamming and Edit Distances

Hamming Distance: two strings of the same length are aligned and the distance is the number of mismatches between them.

The diagram shows two strings aligned vertically. The top string is "abbcdbbaabbc" and the bottom string is "abbdcbbaac". Red double-headed arrows point from the second character of the top string to the third character of the bottom string, from the fourth character of the top string to the fifth character of the bottom string, from the fifth character of the top string to the sixth character of the bottom string, and from the eighth character of the top string to the ninth character of the bottom string. To the right of the strings, the formula $H = 6$ is written.

$$H = 6$$

Edit Distance: it is the minimum number of insertions, deletions and substitutions needed to transform a string into another.

The diagram shows four strings arranged in a 2x2 grid. The top row contains "abbcdbbaabbc" and "abbcdbbaabbc". The bottom row contains "cbcdbaabc" and "abbcdbbaabbc". In the bottom-left string, the first character is red. In the bottom-right string, the first character is red. To the right of the strings, the formula $E = 3$ is written.

$$E = 3$$

The k-mismatches problem

We have a text T and a pattern P , and we want to find occurrences of P in T , allowing a maximum of k mismatches, i.e. we want to find all the substring T' of T such that $H(P, T') \leq k$.

We can use suffix trees, but they do not perform well anymore: the algorithm scans all the paths to leafs, keeping track of errors, and abandons the path if this number becomes greater than k .

The algorithm is made faster by using the LCS. For every suffix of T, the pieces of agreement between the suffix and P are matched together until P is exhausted or the errors overcome k. Every piece is found in constant time. The complexity of the resulting algorithm is $O(k|T|)$.

aaacaabaaaaa....
aabaab

An occurrence is found in position 2 of T, with one error.

Inexact Matching

In biology, inexact matching is very important:

- Similarity in DNA sequences implies often that they have the same biological function (viceversa is not true);
- Mutations and error transcription make exact comparison not very useful.

There are a lot of algorithms that deal with inexact matching (with respect to edit distance), and they are mainly based on dynamic programming or on automata. Suffix trees are used as a secondary tools in some of them, because their structure is inadapt to deal with insertions and deletions, and even with substitutions.

The main efforts are spend in speeding up the average behaviour of algorithms, and this is justified because of the fact that random sequences often fall in these cases (and DNA sequences have an high degree of randomness).

Suffix Arrays

Suffix array

- We loose some of the functionality but we save space.

Let $s = abab$

Sort the suffixes lexicographically:

$ab, abab, b, bab$

The suffix array gives the indices of the suffixes in sorted order

3	1	4	2
---	---	---	---

How do we build it ?

- Build a suffix tree
- Traverse the tree in DFS, lexicographically picking edges outgoing from each node and fill the suffix array.
- $O(n)$ time

How do we search for a pattern ?

- If P occurs in T then all its occurrences are consecutive in the suffix array.
- Do a binary search on the suffix array
- Takes $O(m \log n)$ time

Example

Let $S = \text{mississippi}$

Let $P = \text{issa}$

How do we accelerate the search ?

Maintain $\ell = \text{LCP}(P, L)$

Maintain $r = \text{LCP}(P, R)$

If $\ell = r$ then start comparing M to P at $\ell + 1$

How do we accelerate the search ?

If $\ell > r$ then

Suppose we know $LCP(L, M)$

If $LCP(L, M) < \ell$ we go left

If $LCP(L, M) > \ell$ we go right

If $LCP(L, M) = \ell$ we start
comparing at $\ell + 1$

Analysis of the acceleration

If we do more than a single comparison in an iteration then $\max(\ell, r)$ grows by 1 for each comparison: $O(\log n + m)$ time

Finite Automata

- A *finite automaton* M is a 5-tuple $(Q, q_0, A, \Sigma, \delta)$, where
 - Q is a finite set of *states*
 - $q_0 \in Q$ is the *start state*
 - $A \subseteq Q$ is a set of *accepting states*
 - Σ is a finite *input alphabet*
 - δ is the *transition function* that gives the next state for a given current state and input

How a Finite Automaton Works

- The finite automaton M begins in state q_0
- Reads characters from Σ one at a time
- If M is in state q and reads input character a , M moves to state $\delta(q,a)$
- If its current state q is in A , M is said to have *accepted* the string read so far
- An input string that is not accepted is said to be *rejected*

Example

- $Q = \{0,1\}$, $q_0 = 0$, $A=\{1\}$, $\Sigma = \{a, b\}$
- $\delta(q,a)$ shown in the transition table/diagram
- This accepts strings that end in an odd number of a's; e.g., abbaaa is accepted, aa is rejected

state	input	
	a	b
0	1	0
1	0	0

transition table

Finite automata string matcher

- Construct deterministic FA for the pattern P before starting match with T.
- Processing time takes $\Theta(n)$.
- T matches P, if DFA(P) accepts T

String-Matching Automata

- Given the pattern $P[1..m]$, build a finite automaton M
 - The state set is $Q=\{0, 1, 2, \dots, m\}$
 - The start state is 0
 - The only accepting state is m
- Time to build M can be large if Σ is large

String-Matching Automata

...contd

- Scan the text string $T[1..n]$ to find all occurrences of the pattern $P[1..m]$
- String matching is efficient: $\Theta(n)$
 - Each character is examined exactly once
 - Constant time for each character
- But ...time to compute δ is $O(m |\Sigma|)$
 - δ Has $O(m |\Sigma|)$ entries

DFA matcher

Input: Text string $T[1..n]$, δ and m

Result: All valid shifts displayed

FINITE-AUTOMATON-MATCHER (T, m, δ)

$n \leftarrow \text{length}[T]$

$q \leftarrow 0$

for $i \leftarrow 1$ **to** n

$q \leftarrow \delta(q, T[i])$

if $q = m$

 print “pattern occurs with shift” $i-m$

Example

state	a	b	c	P
0	1	0	0	a
1	1	2	0	b
2	3	0	0	a
3	1	4	0	b
4	5	0	0	a
5	1	4	6	c
6	7	0	0	a
7	1	2	0	

i	—	1	2	3	4	5	6	7	8	9	10	11
$T[i]$	—	a	b	a	b	a	b	a	c	a	b	a
$\phi(T_i)$	0	1	2	3	4	5	4	5	6	7	2	3

The KMP Algorithm

- The Knuth-Morris-Pratt (KMP) algorithm looks for the pattern in the text in a *left-to-right* order (like the brute force algorithm).
- It differs from the brute-force algorithm by keeping track of information gained from previous comparisons.
- But it shifts the pattern more intelligently than the brute force algorithm.

Knuth-Morris-Pratt (KMP) Method

- Avoids computing δ (transition function) of DFA matcher
- Instead computes a *prefix function* π in $O(m)$ time. π has only m entries
- Prefix function stores info about how the pattern matches against shifts of itself (to avoid testing shifts that will never match).

How much to skip?

- If a mismatch occurs between the text and pattern P at $P[j]$, what is the *most* we can shift the pattern to avoid wasteful comparisons?
- *Answer:* the largest prefix of $P[0 .. j-1]$ that is a suffix of $P[1 .. j-1]$

KMP failure function

- A **failure function (f)** is computed that indicates how much of the last comparison can be reused if it fails.
- f is defined to be the longest prefix of the pattern $P[0,..,j]$ that is also a suffix of $P[1,..,j]$
Note: not a suffix of $P[0,..,j]$

KMP Advantages

- KMP runs in optimal time: $O(m+n)$
 - fast
- The algorithm never needs to move backwards in the input text, T
 - this makes the algorithm good for processing very large files that are read in from external devices or through a network stream

KMP Disadvantages

- KMP doesn't work so well as the size of the alphabet increases
 - more chance of a mismatch (more possible mismatches)
 - mismatches tend to occur early in the pattern, but KMP is faster when the mismatches occur later

KMP Extensions

- The basic algorithm doesn't take into account the letter in the text that caused the mismatch.

KMP failure function

- KMP failure function, for $P = ababac$

j	0	1	2	3	4	5
$P[j]$	a	b	a	b	a	c
$f(j)$	0	0	1	2	3	0

- This shows how much of the beginning of the string matches up to the portion immediately preceding a failed comparison.
 - if the comparison fails at (4), we know the a,b in positions 2,3 is identical to positions 0,1

Knuth-Morris-Pratt Algorithm

- Achieves $\Theta(n + m)$ by avoiding precomputation of δ .
- Instead, we precompute $\pi[1..m]$ in $O(m)$ time.
- As T is scanned, $\pi[1..m]$ is used to deduce information given by δ in FA algorithm.

The KMP Algorithm (contd.)

- Time Complexity Analysis
- define $k = i - j$
- In every iteration through the while loop, one of three things happens.
 - 1) if $T[i] = P[j]$, then i increases by 1, as does j k remains the same.
 - 2) if $T[i] \neq P[j]$ and $j > 0$, then i does not change and k increases by at least 1, since k changes from $i - j$ to $i - f(j-1)$
 - 3) if $T[i] \neq P[j]$ and $j = 0$, then i increases by 1 and k increases by 1 since j remains the same.

The KMP Algorithm (contd.)

- Thus, each time through the loop, either i or k increases by at least 1, so the greatest possible number of loops is $2n$
- This of course assumes that f has already been computed.
- However, f is computed in much the same manner as KMPMatch so the time complexity argument is analogous. KMPFailureFunction is $O(m)$
- Total Time Complexity: $O(n + m)$

KMP Matcher

Algorithm KMPMatch(T, P)

Input: Strings T (text) with n characters and P (pattern) with m characters.

Output: Starting index of the first substring of T matching P , or an indication that P is not a substring of T .

Algorithm


```
f ← KMPFailureFunction(P) {build failure function}
i ← 0
j ← 0
while i < n do
 if P[j] = T[i] then
 if j = m - 1 then
 return i - m - 1 {a match}
 i ← i + 1
 j ← j + 1
 else if j > 0 then {no match, but we have advanced}
 j ← f(j-1) {j indexes just after matching prefix in
P}
 else
 i ← i + 1
return "There is no substring of T matching P"
```

Create failure function


```
f ← KMPFailureFunction(P) {build failure function}
 i ← 0, j ← 0
 while i ≤ m-1 do
 if P[j] = T[i] then
 if j = m - 1 then
 { we have matched j+1 characters }
 f(i) ← j + 1
 i ← i + 1
 j ← j + 1
 else if j > 0 then
 j ← f(j-1) {j indexes just after matching prefix in P}
 else {there is no match}
 f(i) ← 0
 i ← i + 1
```

The KMP Algorithm (contd.)

- A graphical representation of the KMP string searching algorithm

Motivating Example

Shift s is discovered to be invalid because of mismatch of 6th character of P .

By definition of P , we also know $s + 1$ is an invalid shift

However, $s + 2$ may be a valid shift.

Motivating Example

The shift $s + 2$. Note that the first 3 characters of T starting at $s + 2$ don't have to be checked again -- we already know what they are.

Motivating Example

The longest prefix of P that is also a proper suffix of P_5 is P_3 .
We will define $\pi[5] = 3$.

In general, if q characters have matched successfully at shift s , the next potentially valid shift is $s' = s + (q - \pi[q])$.

The Prefix Function

π is called the **prefix function** for P .

$$\pi: \{1, 2, \dots, m\} \rightarrow \{0, 1, \dots, m-1\}$$

$\pi[q] =$ length of the longest prefix
of P that is a proper suffix
of P_q , i.e.,

$$\pi[q] = \max\{k: k < q \text{ and } P_k \text{ suf } P_q\}.$$

Compute- $\pi(P)$

```
1  m := length[P];
2 $\pi[1] := 0;$ 
3  k := 0;
4  for q := 2 to m do
5 while k > 0 and P[k+1]  $\neq$  P[q] do
6 k :=  $\pi[k]$ 
7 od;
8 if P[k+1] = P[q] then
9 k := k + 1
10 fi;
11 $\pi[q] := k$ 
12 od;
13 return  $\pi$ 
```

Example

i	1	2	3	4	5	6	7
P[i]	a	b	a	b	a	c	a
$\pi[i]$	0	0	1	2	3	0	1

Same as our
FA example

$$P_7 = a b a b a c a$$

|

$a = P_1$

$$P_4 = a b a b$$

| |

$a b = P_2$

$$P_1 = a$$

|

$\epsilon = P_0$

$$P_6 = a b a b a c$$

|

$\epsilon = P_0$

$$P_3 = a b a$$

|

$a = P_1$

$$P_5 = a b a b a$$

| | |

$a b a = P_3$

$$P_2 = a b$$

|

$\epsilon = P_0$

Another Explanation ...

Essentially KMP is computing a **FA with epsilon moves**. The “spine” of the FA is implicit and doesn’t have to be computed -- it’s just the pattern P. π gives the ϵ transitions. There are $O(m)$ such transitions.

Recall from Comp 455 that a FA with epsilon moves is conceptually able to be in several states at the same time (“in parallel”). That’s what’s happening here -- we’re exploring pieces of the pattern “in parallel”.

Another Example

i	1	2	3	4	5	6	7	8	9	10
P[i]	a	b	b	a	b	a	a	b	b	a
$\pi[i]$	0	0	0	1	2	1	1	2	3	4

$$P_{10} = a b b a b a a b b a$$

| | | |

$$a b b a = P_4$$

$$P_7 = a b b a b a a$$

|

$$a = P_1$$

$$P_4 = a b b a$$

|

$$a = P_1$$

$$P_1 = a$$

|

$$\epsilon = P_0$$

$$P_9 = a b b a b a a b b$$

| | |

$$a b b = P_3$$

$$P_6 = a b b a b a$$

|

$$a = P_1$$

$$P_3 = a b b$$

|

$$\epsilon = P_0$$

$$P_8 = a b b a b a a b$$

| |

$$a b = P_2$$

$$P_5 = a b b a b$$

| |

$$a b = P_2$$

$$P_2 = a b$$

|

$$\epsilon = P_0$$

Time Complexity

Amortized Analysis --

Φ_0
↓ loop q = 2 (1st iteration)

Φ_1
↓ loop q = 3 (2nd iteration)

Φ_2
↓ loop q = 4 (3rd iteration)

⋮

↓ loop q = m ((m - 1)st iteration)

Φ_{m-1}

Φ = potential function = value of k

Amortized cost: $\hat{C}_i = c_i + \Phi_i - \Phi_{i-1}$

↑ ↗
iteration actual loop cost

Time Complexity (Continued)

Total amortized cost:

$$\begin{aligned} & \sum_{i=1}^{m-1} \hat{c}_i \\ &= \sum_{i=1}^{m-1} (c_i + \Phi_i - \Phi_{i-1}) \\ &= \sum_{i=1}^{m-1} c_i + \Phi_{m-1} - \Phi_0 \end{aligned}$$

If $\Phi_{m-1} \geq \Phi_0$, then amortized cost upper bounds real cost.

We have $\Phi_0 = 0$ (initial value of k)

$\Phi_{m-1} \geq 0$ (final value of k).

We show $\hat{c}_i = O(1)$.

Time Complexity (Continued)

The value of \hat{c}_i obviously depends on how many times statement 6 is executed.

Note that $k > \pi[k]$. Thus, each execution of statement 6 decreases k by at least 1.

So, suppose that statements 5..6 iterate several times, decreasing the value of k .

We have: number of iterations $\leq k_{\text{old}} - k_{\text{new}}$. Thus,

$$\hat{c}_i \leq O(1) + 2(k_{\text{old}} - k_{\text{new}}) + \Phi_i - \Phi_{i-1}$$

↑ ↑ ↑
for statements = k_{new} = k_{old}
other than 5 & 6

Hence, $\hat{c}_i = O(1)$. Total cost is therefore $O(m)$.

Rest of the Algorithm

```
KMP(T, P)
```

```
 n := length[T];
 m := length[P];
 $\pi$  := Compute- $\pi$ (P);
 q := 0;
 for i := 1 to n do
 while q > 0 and P[q+1]  $\neq$  T[i] do
 q :=  $\pi$ [q]
 od;
 if P[q+1] = T[i] then
 q := q + 1
 fi;
 if q = m then
 print "pattern occurs with shift i – m";
 q :=  $\pi$ [q]
 fi
 od
```

Time complexity
of loop is $O(n)$
(similar to the
analysis of
Compute- π).

Total time is
 $O(m + n)$.

Example

$P = a \ b \ a \ b \ c$

i	1	2	3	4	5
$P[i]$	a	b	a	b	c
$\pi[i]$	0	0	1	2	0

T = 1 2 3 4 5 6 7 8 9 10
 a b b a b a b a b c

Start of 1st loop: $q = 0$, $i = 1$ [a]

2nd loop: $q = 1$, $i = 2$ [b]

3rd loop: $q = 2$, $i = 3$ [b] ↗ mismatch

4th loop: $q = 0$, $i = 4$ [a] ↗ detected

5th loop: $q = 1$, $i = 5$ [b]

6th loop: $q = 2$, $i = 6$ [a]

7th loop: $q = 3$, $i = 7$ [b]

8th loop: $q = 4$, $i = 8$ [a] ↗ mismatch

9th loop: $q = 3$, $i = 9$ [b] ↗ detected

10th loop: $q = 4$, $i = 10$ [c] ↗ match

Termination: $q = 5$ ↗ detected

Please see the book for formal correctness proofs.
(They're *very* tedious.)

Terminology/Notations

- String w is a *prefix* of string x , if $x=wy$ for some string y (e.g., “srilan” of “srilanka”)
- String w is a *suffix* of string x , if $x=yw$ for some string y (e.g., “anka” of “srilanka”)
- The k -character prefix of the pattern $P[1..m]$ denoted by P_k
 - E.g., $P_0 = \varepsilon$, $P_m = P = P[1..m]$

Prefix Function for a Pattern

- Given that pattern prefix $P[1..q]$ matches text characters $T[(s+1)..(s+q)]$, what is the least shift $s' > s$ such that
$$P[1..k] = T[(s'+1)..(s'+k)] \text{ where } s'+k=s+q?$$
- At the new shift s' , no need to compare the first k characters of P with corresponding characters of T
 - Since we know that they match

Prefix Function: Example 1

Prefix Function: Example 2

i	1	2	3	4	5	6	7	8	9	10
$P[i]$	a	b	a	b	a	b	a	b	c	a
$\pi[i]$	0	0	1	2	3	4	5	6	0	1

$$\pi[q] = \max \{ k \mid k < q \text{ and } P_k \text{ is a suffix of } P_q \}$$

Illustration: given a String ‘S’ and pattern ‘p’ as follows:

S	b	a	c	b	a	b	a	b	a	b	a	c	a	c	a
p	a	b	a	b	a	c	a								

Let us execute the KMP algorithm to find whether ‘p’ occurs in ‘S’.

For ‘p’ the prefix function, Π was computed previously and is as follows:

q	1	2	3	4	5	6	7
p	a	b	a	b	a	c	a
Π	0	0	1	2	3	0	1

Initially: $n = \text{size of } S = 15$;
 $m = \text{size of } p = 7$

Step 1: $i = 1, q = 0$
comparing $p[1]$ with $S[1]$

$P[1]$ does not match with $S[1]$. 'p' will be shifted one position to the right.

Step 2: $i = 2, q = 0$
comparing $p[1]$ with $S[2]$

$P[1]$ matches $S[2]$. Since there is a match, p is not shifted.

Step 3: $i = 3, q = 1$

Comparing $p[2]$ with $S[3]$ $p[2]$ does not match with $S[3]$

Step 4: $i = 4, q = 0$

Comparing $p[1]$ with $S[4]$ $p[1]$ does not match with $S[4]$

Step 5: $i = 5, q = 0$

Comparing $p[1]$ with $S[5]$ $p[1]$ matches with $S[5]$

Step 6: $i = 6, q = 1$

Comparing $p[2]$ with $S[6]$ $p[2]$ matches with $S[6]$

Step 7: $i = 7, q = 2$

Comparing $p[3]$ with $S[7]$ $p[3]$ matches with $S[7]$

Step 8: $i = 8, q = 3$

Comparing $p[4]$ with $S[8]$ $p[4]$ matches with $S[8]$

Step 9: $i = 9, q = 4$

Step 10: $i = 10, q = 5$

Backtracking on p, comparing $p[4]$ with $S[10]$ because after mismatch $q = \Pi[5] = 3$

Step 11: $i = 11, q = 4$

Step 12: $i = 12$, $q = 5$

Step 13: $i = 13$, $q = 6$

Pattern 'p' has been found to completely occur in string 'S'. The total number of shifts that took place for the match to be found are: $i - m = 13 - 7 = 6$ shifts.

KMP Example

Why

$$j = 5$$

- Find largest prefix (start) of:
"a b a a b" ($P[0..j-1]$)

which is suffix (end) of:

"b a a b" (p[1 .. j-1])

- Answer: "a b"
 - Set $j = 2$ // the new j value

KMP Failure Function

- KMP preprocesses the pattern to find matches of prefixes of the pattern with the pattern itself.
- j = mismatch position in $P[]$
- k = position before the mismatch ($k = j - 1$).
- The *failure function* $F(k)$ is defined as the size of the largest prefix of $P[0..k]$ that is also a suffix of $P[1..k]$.

Failure Function Example

- P: "abaaba"
j: 012345

$(k == j-1)$

	0	1	2	3	4
	0	0	1	1	2

$F(k)$ is the size of
the largest prefix.

- In code, $F()$ is represented by an array,
like the table.

Why is $F(4) == 2$

P: "abaaba"

- $F(4)$ means
 - find the size of the largest prefix of $P[0..4]$ that is also a suffix of $P[1..4]$
 - = find the size largest prefix of "abaab" that is also a suffix of "baab"
 - = find the size of "ab"
 - = 2

Using the Failure Function

- Knuth-Morris-Pratt's algorithm modifies the brute-force algorithm.
 - if a mismatch occurs at $P[j]$ (i.e. $P[j] \neq T[i]$), then
 - $k = j - 1;$
 - $j = F(k);$ // obtain the new j

Example

T:

 a b a c a a b a c c a b a c a b a a b b

P:

 a b a c a b

 a b a c a b
7

 a b a c a b
8 9 10 11 12

 a b a c a b
13

 a b a c a b
14 15 16 17 18 19

k	0	1	2	3	4
$F(k)$	0	0	1	0	1

Why is $F(4) == 1$

P: "abacab"

- $F(4)$ means
 - find the size of the largest prefix of $P[0..4]$ that is also a suffix of $P[1..4]$
 - = find the size largest prefix of "abaca" that is also a suffix of "baca"
 - = find the size of "a"
 - = 1

Boyer and Moore String matching Algorithm

A fast string searching algorithm. *Communications of the ACM.*
Vol. 20 p.p. 762-772, 1977.

BOYER, R.S. and MOORE, J.S.

Boyer and Moore Algorithm

- The algorithm compares the pattern P with the substring of sequence T within a sliding window in the **right-to-left order**.
- The **bad character rule** and **good suffix rule** are used to determine the movement of sliding window.
- Very fast, used in Python library.

Bad Character Rule

Suppose that P_1 is aligned to T_s now, and we perform a pairwise comparing between text T and pattern P from right to left. Assume that the first mismatch occurs when comparing T_{s+j-1} with P_j .

Since $T_{s+j-1} \neq P_j$, we move the pattern P to the right such that the largest position c in the left of P_j is equal to T_{s+j-1} . We can shift the pattern at least $(j-c)$ positions right.

Rule 2-1: Character Matching Rule (A Special Version of Rule 2)

- Bad character rule uses Rule 2-1 (Character Matching Rule).
- For any character x in T , find the nearest x in P which is to the left of x in T .

Implication of Rule 2-1

- Case 1. If there is a x in P to the left of T , move P so that the two x 's match.

- Case 2: If no such a x exists in P , consider the partial window defined by x in T and the string to the left of it.

- Ex: Suppose that P_1 is aligned to T_6 now. We compare pairwise between T and P from right to left. Since $T_{16,17} = P_{11,12} = \text{“CA”}$ and $T_{15} = \text{“G”} \neq P_{10} = \text{“T”}$. Therefore, we find the rightmost position $c=7$ in the left of P_{10} in P such that P_c is equal to “G” and we can move the window at least ($10-7=3$) positions.

Good Suffix Rule 1

- If a mismatch occurs in T_{s+j-1} , we match T_{s+j-1} with $P_{j'-m+j}$, where j' ($m-j+1 \leq j' < m$) is the **largest position** such that
 - (1) $P_{j+1,m}$ is a suffix of $P_{1,j}$
 - (2) $P_{j'-(m-j)} \neq P_{j'}$
- We can move the window at least $(m-j')$ position(s).

Rule 2: The Substring Matching Rule

- For any substring u in T , find a nearest u in P which is to the left of it. If such a u in P exists, move P ; otherwise, we may define a new partial window.

- Ex: Suppose that P_1 is aligned to T_6 now. We compare pairwise between P and T from right to left. Since $T_{16,17} = \text{"CA"} = P_{11,12}$ and $T_{15} = \text{"A"} \neq P_{10} = \text{"T"}$. We find the substring “CA” in the left of P_{10} in P such that “CA” is the suffix of $P_{1,6}$ and the left character to this substring “CA” in P is not equal to $P_{10} = \text{"T"}$. Therefore, we can move the window at least $m-j'$ ($12-6=6$) positions right.

Good Suffix Rule 2

Good Suffix Rule 2 is used only when Good Suffix Rule 1 can not be used. That is, t does not appear in $P(1, j)$. Thus, t is **unique** in P.

- If a mismatch occurs in T_{s+j-1} , we match $T_{s+m-j'}$ with P_1 , where j' ($1 \leq j' \leq m-j$) is **the largest position** such that

$P_{1,j'}$ is a suffix of $P_{j+1,m}$.

Rule 3-1: Unique Substring Rule

- The substring u appears in P exactly once.
- If the substring u matches with $T_{i,j}$, no matter whether a mismatch occurs in some position of P or not, we can slide the window by l .

The string s is the longest prefix of P which equals to a suffix of u .

Rule 1: The Suffix to Prefix Rule

- For a window to have any chance to match a pattern, in some way, there must be a suffix of the window which is equal to a prefix of the pattern.

- Note that the above rule also uses Rule 1.
- It should also be noted that the unique substring is the shorter and the more right-sided the better.
- A short u guarantees a short (or even empty) s which is desirable.

- Ex: Suppose that P_1 is aligned to T_6 now. We compare pair-wise between P and T from right to left. Since $T_{12} \neq P_7$ and there is no substring $P_{8,12}$ in left of P_8 to exactly match $T_{13,17}$. We find a longest suffix “AATC” of substring $T_{13,17}$, the longest suffix is also prefix of P . We shift the window such that the last character of prefix substring to match the last character of the suffix substring. Therefore, we can shift at least $12-4=8$ positions.

- Let $Bc(a)$ be the rightmost position of a in P . The function will be used for applying *bad character rule*.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
Σ	A	C	G	T								
B	12	11	0	10								

- We can move our pattern right at least $j-B(T_{s+j-1})$ position by above Bc function.

j	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
T	A	G	C	T	A	G	C	C	T	G	C	A	C	G	T	A	C	A
j	1	2	3	4	5	6	7	8	9	10	11	12						
P	A	T	C	A	C	A	T	C	A	T	C	A						

Move at least
 $10-B(G) = 10$ positions

Let $Gs(j)$ be the largest number of shifts by *good suffix rule* when a mismatch occurs for comparing P_j with some character in T .

- $gs_1(j)$ be the largest k such that $P_{j+1,m}$ is a suffix of $P_{1,k}$ and $P_{k-m+j} \neq P_j$, where $m-j+1 \leq k < m$; 0 if there is no such k .
(gs_1 is for Good Suffix Rule 1)

- $gs_2(j)$ be the largest k such that $P_{1,k}$ is a suffix of $P_{j+1,m}$, where $1 \leq k \leq m-j$; 0 if there is no such k .
(gs_2 is for Good Suffix Rule 2.)

- $Gs(j) = m - \max\{gs_1, gs_2\}$, if $j = m$, $Gs(j)=1$.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
gs_1	0	0	0	0	0	0	9	0	0	6	1	0
gs_2	4	4	4	4	4	4	4	4	1	1	1	0
Gs	8	8	8	8	8	8	3	8	11	6	11	1

$$gs_1(7)=9$$

$\because P_{8,12}$ is a suffix of $P_{1,9}$
and $P_4 \neq P_7$

$$gs_2(7)=4$$

$\because P_{1,4}$ is a suffix of $P_{8,12}$

How do we obtain gs_1 and gs_2 ?

In the following, we shall show that by constructing the **Suffix Function**, we can kill two birds with one arrow.

Suffix function f'

- For $1 \leq j \leq m-1$, let the suffix function $f'(j)$ for P_j be the **smallest k** such that $P_{k,m} = P_{j+1,m-k+j+1}$; ($j+2 \leq k \leq m$)
 - If there is no such k , we set $f' = m+1$.
 - If $j=m$, we set $f'(m)=m+2$.

- Ex:

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14

- $f'(4)=8$, it means that $P_{f'(4),m} = P_{8,12} = P_{5,9} = P_{4+1,4+1+m-f'(4)}$
- Since there is no k for $13=j+2 \leq k \leq 12$, we set $f'(11)=13$.

Suppose that the Suffix is obtained. How can we use it to obtain gs_1 and gs_2 ?

gs_1 can be obtained by scanning the Suffix function from right to left.

BM Example

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
T	G	A	T	C	G	A	T	C	A	A	T	C	A	T	C	A	C	A	T	G	A	T	C	A

P	A	T	C	A	C	A	T	C	A	T	C	A
	1	2	3	4	5	6	7	8	9	10	11	12

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14

Example

As for Good Suffix Rule 2, it is relatively easier.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14

Question: How can we construct the Suffix function?

To explain this, let us go back to the prefix function used in the MP Algorithm.

The following figure illustrates the prefix function in the MP Algorithm.

The following figure illustrates the suffix function of the BM Algorithm.

We now can see that actually the suffix function is the same as the prefix. The only difference is now we consider a suffix. Thus, the recursive formula for the prefix function in MP Algorithm can be slightly modified for the suffix function in BM Algorithm.

- The formula of suffix function f' as follows :

Let $f'^x(y) = f'(f'^{x-1}(y))$ for $x > 1$ and $f'^1(y) = f'(y)$

$$f'(j) = \begin{cases} m+2, & \text{if } j = m \\ f'^k(j+1)-1, & \text{if } 1 \leq j \leq m-1 \text{ and there exists the smallest} \\ & k \geq 1 \text{ such that } P_{j+1} = P_{f^k(j+1)-1}; \\ m+1, & \text{otherwise} \end{cases}$$

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>												14

j=m=12,
f'=m+2=14

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>											13	14

No *k* satisfies
 $P_{j+1}=P_{f^k(j+1)-1},$
 $f'=m+1=12+1=13$

$k=1 \rightarrow$
 $P_{12} \neq P_{13}$

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>								12	13	13	13	14

$$\because P_{j+1} = P_{f'(j+1)-1} \Rightarrow P_9 = P_{12}, \\ f' = f'(j+1) - 1 = 13 - 1 = 12$$

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>							11	12	13	13	13	14

$$\because P_{j+1} = P_{f'(j+1)-1} \Rightarrow P_8 = P_{11}, \\ f' = f'(j+1) - 1 = 12 - 1 = 11$$

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>				8	9	10	11	12	13	13	13	14

$$\begin{aligned} \because P_{j+1} &= P_{f'(j+1)-1} \Rightarrow P_5 = P_8, \\ f' &= f'(j+1) - 1 = 9 - 1 = 8 \end{aligned}$$

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>			12	8	9	10	11	12	13	13	13	14

$$\begin{aligned} \because P_{j+1} &= P_{f'(j+1)-1} \Rightarrow P_4 = P_{f'(4)-1} = P_{12}, \\ f' &= f'(j+1) - 1 = 13 - 1 = 12 \end{aligned}$$

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'		11	12	8	9	10	11	12	13	13	13	14

$\because P_{j+1} = P_{f'(j+1)-1} \Rightarrow P_3 = P_{f'(3)-1} = P_{11},$
 $f' = f'(j+1) - 1 = 12 - 1 = 11$

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14

$\because P_{j+1} = P_{f'(j+1)-1} \Rightarrow P_2 = P_{f'(2)-1} = P_{10},$
 $f' = f'(j+1) - 1 = 11 - 1 = 10$

- Let $G'(j)$, $1 \leq j \leq m$, to be the largest number of shifts by good suffix rules.
 - First, we set $G'(j)$ to zeros as their initializations.

- **Step1:** We scan from right to left and $gs_1(j)$ is determined during the scanning, then $gs_1(j) \geq gs_2(j)$

Observe:

If $P_j = P_4 \neq P_7 = P_{f'(j)-1}$, we know $gs_1(f'(j)-1) = m + j - f'(j) + 1 = 9$.

If $t = f'(j) - 1 \leq m$ and $P_i \neq P_t$, $G'(t) = m - gs_1(f'(j) - 1) = f'(j) - 1 - j$.

$$f'(k)(x) = f'(k-1)(f'(x) - 1), \quad k \geq 2$$

- When $j=12, t=13$. $t > m$.
 - When $j=11, t=12$. Since $P_{11} = \text{C} \neq \text{A} = P_{12}$,
$$\begin{aligned} G'(t) &= m - \max\{gs_1(t), gs_2(t)\} = m - \underline{gs_1(t)} \\ &= f'(j) - 1 - j \\ \Rightarrow G'(12) &= 13 - 1 - 11 = -1. \end{aligned}$$

If $t = f'(j) - 1 \leq m$ and $P_j \neq P_t$, $G'(t) = f'(j) - 1 - j$.
 $f''(k)(x) = f''(k-1)(f'(x) - 1)$, $k \geq 2$

- When $j=10$, $t=12$. Since $P_{10} = \text{`T'} \neq \text{`A'} = P_{12}$, $G'(12) \neq 0$.
- When $j=9$, $t=12$. $P_9 = \text{`A'} = P_{12}$.
- When $j=8$, $t=11$. $P_8 = \text{`C'} = P_{11}$.
- When $j=7$, $t=10$. $P_7 = \text{`T'} = P_{10}$
- When $j=6$, $t=9$. $P_6 = \text{`A'} = P_9$
- When $j=5$, $t=8$. $P_5 = \text{`C'} = P_8$
- When $j=4$, $t=7$. Since $P_4 = \text{`A'} \neq P_7 = \text{`T'}$, $G'(7) = 8 - 1 - 4 = 3$

Besides, $t = f''(2)(4) - 1 = f(f'(4) - 1) - 1 = 10$. Since $P_4 = \text{`A'} \neq P_{10} = \text{`T'}$, $G'(10) = f'(7) - 1 - j = 11 - 1 - 4 = 6$.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	0	0	0	0	0	0	3	0	0	6	0	1

If $t = f'(j) - 1 \leq m$ and $P_j \neq P_t$, $G'(t) = f'(j) - 1 - j$.
 $f''(k)(x) = f''(k-1)(f'(x) - 1)$, $k \geq 2$

- When $j=3$, $t=11$. $P_3 = 'C' = P_{11}$.
- When $j=2$, $t=10$. $P_2 = 'T' = P_{10}$
- When $j=1$, $t=9$. $P_1 = 'A' = P_9$.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	0	0	0	0	0	0	3	0	6	0	0	1

- By the above discussion, we can obtain the values using the Good Suffix Rule 1 by scanning the pattern from right to left.

- **Step2:** Continuously, we will try to obtain the values using ***Good Suffix Rule 2*** and those values are still zeros now and scan from left to right.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	0	0	0	0	0	0	3	0	0	6	0	1

- Let k' be the **smallest** k in $\{1, \dots, m\}$ such that $P_{f'(k)(1)-1} = P_1$ and $f'(k)(1)-1 \leq m$.

Observe:

$$\because P_{1,4} = P_{9,12}, \therefore gs_2(j) = m - (f'(1)-1) + 1 = 4, \text{ where } 1 \leq j \leq f'(k')(1)-2.$$

- If $G'(j)$ is not determined in the first scan and $1 \leq j \leq f'(k')(1)-2$, thus, in the second scan, we set $G'(j) = m - \max\{gs_1(j), gs_2(j)\} = m - gs_2(j) = f'(k')(1) - 2$. If no such k exists, set each undetermined value of G to m in the second scan.
- $k=1=k'$** , since $P_{f'(1)-1} = P_9 = "A" = P_1$, we set $G'(j) = f'(1)-2$ for $j=1,2,3,4,5,6,8$.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	8	8	8	8	8	8	3	8	0	6	0	1

- Let z be $f''^{(k)}(1)$ -2. Let k'' be the **largest value k** such that $f''^{(k)}(z)-1 \leq m$.
- Then we set $G'(j) = m - gs_2(j) = m - (m - f''^{(i)}(z) - 1) = f''^{(i)}(z) - 1$, where $1 \leq i \leq k''$ and $f''^{(i-1)}(z) < j \leq f''^{(i)}(z)-1$ and $f''^{(0)}(z) = z$.
- For example, $z=8$:
 - $\triangleright k=1, f''^{(1)}(8)-1=11 \leq m=12$
 - $\triangleright k=2, f''^{(2)}(8)-1=12 \leq m=12 \Rightarrow k''=2$
 - $\triangleright i=1, f''^{(0)}(8)-1 = 7 < j \leq f''^{(1)}(8)-1=11.$
 - $\triangleright i=2, f''^{(1)}(8)-1 = 11 < j \leq f''^{(2)}(8)-1=12.$
 - \triangleright We set $G(9)$ and $G(11)=f''^{(1)}(8) - 1 = 12-1 = 11$.

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	8	8	8	8	8	8	3	8	11	6	11	1

We essentially have to decide the maximum number of steps.
We can move the window right when a mismatch occurs. This
is decided by the following function:

$$\max\{G'(j), j-B(T_{s+j-1})\}$$

Example

<i>j</i>	1	2	3	4	5	6	7	8	9	10	11	12
<i>P</i>	A	T	C	A	C	A	T	C	A	T	C	A
<i>f'</i>	10	11	12	8	9	10	11	12	13	13	13	14
<i>G'</i>	8	8	8	8	8	8	3	8	11	6	11	1

Σ	A	C	G	T
B	12	11	0	10

We compare T and P from right to left. Since $T_{12} = \text{``T''} \neq P_{12} = \text{``A''}$, the largest movement = $\max\{G'(j), j-B(T_{s+j-1})\} = \max\{G'(12), 12-B(T_{12})\} = \max\{1, 12-10\} = 2$.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
T	G	A	T	C	G	A	T	C	A	C	A	T	A	T	C	A	C	A	T	C	A	T	C

mismatch

P	A	T	C	A	C	A	T	C	A	T	C	A	
	1	2	3	4	5	6	7	8	9	10	11	12	

Shift

P	A	T	C	A	C	A	T	C	A	T	C	A	
	1	2	3	4	5	6	7	8	9	10	11	12	

j	1	2	3	4	5	6	7	8	9	10	11	12	
P	A	T	C	A	C	A	T	C	A	T	C	A	
f'	10	11	12	8	9	10	11	12	13	13	13	14	
G'	8	8	8	8	8	8	3	8	11	6	11	1	

Σ	A	C	G	T
B	12	11	0	10

After moving, we compare T and P from right to left. Since $T_{14} = "T" \neq P_{12} = "A"$, the largest movement = $\max\{G'(j), j-B(Ts+j-1)\} = \max\{G'(12), 12-B(T_{14})\}$
 $= \max\{1, 12-10\} = 2$.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
T	G	A	T	C	G	A	T	C	A	C	A	T	A	T	C	A	C	A	T	C	A	T	C

j	1	2	3	4	5	6	7	8	9	10	11	12
P	A	T	C	A	C	A	T	C	A	T	C	A
f'	10	11	12	8	9	10	11	12	13	13	13	14
G'	8	8	8	8	8	8	3	8	11	6	11	1

Σ	A	C	G	T
B	12	11	0	10

After moving, we compare T and P from right to left. Since $T_{12} = \text{“T”} \neq P_8 = \text{“G”}$, the largest movement = $\max\{G'(8), j-B(T_{12})\} = \max\{8, 8-10\} = 8$.

Time Complexity

- The preprocessing phase in $O(m+\Sigma)$ time and space complexity and searching phase in $O(mn)$ time complexity.
- The worst case time complexity for the ***Boyer-Moore*** method would be $O((n-m+1)m)$.
- It was proved that this algorithm has $O(m)$ comparisons when P is not in T . However, this algorithm has $O(mn)$ comparisons when P is in T .

The Boyer-Moore Algorithm

- The Boyer-Moore pattern matching algorithm is based on two techniques.
- 1. The *looking-glass* technique
 - find P in T by moving *backwards* through P, starting at its end

- 2. The *character-jump* technique
 - when a mismatch occurs at $T[i] == x$
 - the character in pattern $P[j]$ is not the same as $T[i]$
- There are 3 possible cases, tried in order.

Case 1

- If P contains x somewhere, then try to *shift P* right to align the last occurrence of x in P with $T[i]$.

Case 2

- If P contains x somewhere, but a shift right to the last occurrence is *not* possible, then
shift P right by 1 character to $T[i+1]$.

and
move i and
 j right, so
 j at end

Case 3

- If cases 1 and 2 do not apply, then *shift P* to align $P[0]$ with $T[i+1]$.

Boyer-Moore Example (1)

Last Occurrence Function

- Boyer-Moore's algorithm preprocesses the pattern P and the alphabet A to build a last occurrence function $L()$
 - $L()$ maps all the letters in A to integers
- $L(x)$ is defined as: // x is a letter in A
 - the largest index i such that $P[i] == x$, or
 - -1 if no such index exists

L() Example

- $A = \{a, b, c, d\}$
- $P: "abacab"$

P	a	b	a	c	a	b
	0	1	2	3	4	5

x	a	b	c	d
$L(x)$	4	5	3	-1

$L()$ stores indexes into $P[]$

Note

- In Boyer-Moore code, $L()$ is calculated when the pattern P is read in.
- Usually $L()$ is stored as an array
 - something like the table in the previous slide

Boyer-Moore Example (2)

x	a	b	c	d
$L(x)$	4	5	3	-1

Analysis

- Boyer-Moore worst case running time is $O(nm + A)$
- But, Boyer-Moore is fast when the alphabet (A) is large, slow when the alphabet is small.
 - e.g. good for English text, poor for binary
- Boyer-Moore is *significantly faster than brute force* for searching English text.

Worst Case Example

- T: "aaaaaa...a"
- P: "baaaaa"

Computational Number Theory

Number-Theoretic Algorithms

Topics:

- Primes
- Modular math
- GCD
- Extended GCD
- Inverse mod
- Power mod
- Chinese Remainder Theorem
- Large Primes
- RSA
- Discrete Log

Prime factorization

1. There are infinite number of primes

$$\text{Primes} = \{ 2, 3, 5, 7, 11, \dots \}$$

2. Every number can be uniquely written as
a product of its prime factors:

$$\text{Eg. } 100 = 4 * 25 = 2 * 2 * 5 * 5$$

Homework: primes.c

Write a program **primes.c** to print the first n
primes numbers

```
$ primes 100
```

Prime numbers less than 100:

```
2 3 5 7 11 13 17 19 23 29 31 37  
41 43 47 53 59 61 67 71 73 79 83  
89 97
```

Homework: write `is-prime.c`, `factor.c`

```
$ is-prime 100  
100 is not a prime  
$ is-prime 229  
229 is a prime
```

```
$ factor 100  
100: 2 2 5 5  
$ factor 101  
101: 101
```

Modular math

In C, we write: $5 \% 3 == 2$, read as 5 mod 3 is 2.

In Math, we write: $(5 \equiv 2) \text{ mod } 3$, or $5 \equiv_3 2$

$$5 \text{ mod } 3 = 2$$

$$3 * 3 \text{ mod } 5 = 4$$

$$3 * 3 * 3 \text{ mod } 5 = 2$$

$$(3 * 3 \text{ mod } 5) * 3 \text{ mod } 5 = 2$$

$$\begin{aligned} (3^4) \text{ mod } 5 &= 1 = ((3^2) \text{ mod } 5)^2 \text{ mod } 5 = 1 \\ &= (9 \text{ mod } 5)^2 \text{ mod } 5 = 1 \end{aligned}$$

GCD (Greatest Common Divisor)

Examples:

1. $\text{gcd}(10, 15) = \text{gcd}(2^*5, 3^*5) = 5 * \text{gcd}(2, 3) = 5$
2. $\text{gcd}(20, 24) = \text{gcd}(2^*2^*5, 2^*2^*2^*3) = 2^*2^*\text{gcd}(5, 2^*3) = 4$
3. $\text{gcd}(2, 2) = 2$

Numbers are called **relatively prime** if their $\text{gcd}(a, b)$ is 1.

E.g. $\text{gcd}(9, 8) = 1$

Any two prime numbers are relatively prime.

E.g. $\text{gcd}(13, 17) = 1$

Properties of gcd

$$\gcd(a, 0) = a$$

$$\gcd(a, ka) = a$$

$$\gcd(a, b) = \gcd(b, a)$$

$$\gcd(a, -b) = \gcd(a, b)$$

$$\gcd(ka, kb) = k \gcd(a, b)$$

$$\gcd(a, b) = \gcd(b, a \bmod b)$$

$$\gcd(\gcd(a, b), c) = \gcd(a, \gcd(b, c)) = \gcd(a, b, c).$$

Euclid's GCD Algorithm

To compute $\text{gcd}(a,b)$ where $a \geq 0$ and $b \geq 0$.

We exploit the following property of gcd to write an recursive an algorithm:

$$\text{gcd}(a, b) = \text{gcd}(b, a \bmod b)$$

```
int gcd(a, b){  
 if (b = 0)  
 return a  
 else  
 return gcd(b, a mod b)  
}
```

GCD Algorithm Example

Example:

```
gcd(30, 21) = gcd(21, 9) // 9 is 30 mod 21  
 = gcd(9, 3)  // 3 is 21 mod 9  
 = gcd(3, 0)  // 0 is 9 mod 3  
 = 3
```

Modular math mod n

In modular arithmetic the set of congruence classes relatively prime to the modulus number n , form a group under multiplication called the multiplicative group of integers modulo n .

It is also called the group of primitive residue classes modulo n .

Since $\gcd(a, n) = 1$ and $\gcd(b, n) = 1$ implies $\gcd(ab, n) = 1$, the set of classes relatively prime to n is closed under multiplication.

Prime, mod 5 multiplicative group

%5		1	2	3	4
1		1	2	3	4
2		2	4	1	3
3		3	1	4	2
4		4	3	2	1

Composite, mod 6

%6		1	2	3	4	5
1		1	2	3	4	5
2		2	4	0	2	4
3		3	0	3	0	3
4		4	2	0	4	2
5		5	4	3	2	1

Mod n group examples:

Extended Euclid

$\text{ext-gcd}(a,b) = [g, x, y]$

Where:

$g = \gcd(a,b)$ and

$g = a*x + b*y$, for some x, y .

Example:

$$\gcd(30, 21) = 3 = 30*5 + 21*(-7).$$

$\text{ext-gcd}(30,21)$ is $[3, 5, -7]$

Compute gcd(181, 39)

$$181 = 39 * 4 + 25 \quad (25 = 181 - 39*4).$$

$$39 = 25 * 1 + 14 \quad (14 = 39 - 25)$$

$$25 = 14 * 1 + 11 \quad (11 = 25 - 14)$$

$$14 = 11 * 1 + 3 \quad (3 = 14 - 11)$$

$$11 = 3 * 3 + 2 \quad (2 = 11 - 3*3)$$

$$3 = 2 * 1 + 1 \quad \dots \text{Hence gcd}(181, 39) \text{ is } 1.$$

$$2 = 2 * 1 + 0$$

Now use back-substitution to find x, y such that:

$$181 * x + 39 * y = 1.$$

Use back-substitution to find x and y:

$$181*x + 39*y = \gcd 1.$$

$$\gcd 1 = 3 - 2$$

$$= 3 - (11 - 3 * 3)$$

$$= 4 * 3 - 11$$

$$= 4 * (14 - 11) - 11 = 4 * 14 - 5 * 11$$

$$= 4 * 14 - 5 * (25 - 14) = 9 * 14 - 5 * 25$$

$$= 9 * (39 - 25) - 5 * 25 = 9 * 39 - 14 * 25$$

$$= 9 * 39 - 14 * (181 - 39 * 4) = 65 * 39 - 14 * 181$$

$$\text{Hence } \gcd 1 = 65 * 39 - 14 * 181$$

$$x = 65, y = 14.$$

Exercise on computing gcd

Find the $\gcd(55, 700)$ and
write the gcd as an integer
combination of 55 and 700.

Solution to gcd(55, 700)

$$700 = 55 * 12 + 40$$

$$55 = 40 * 1 + 15$$

$$40 = 15 * 2 + 10$$

$$15 = 10 * 1 + 5 \quad \therefore \text{hence } \gcd(55, 700) = 5$$

$$10 = 5 * 2 + 0$$

Solution: back substituting to find x, y

Back substituting, we get

$$5 = 15 - 10$$

$$= 15 - (40 - 15 * 2)$$

$$= 3 * 15 - 40$$

$$= 3(55 - 40) - 40$$

$$= 3 * 55 - 4 * 40$$

$$= 3 * 55 - 4(700 - 55 * 12)$$

$$= 51 * 55 - 4 * 700 = x * 55 + y * 700$$

Hence $\gcd(55, 700) = 5 = 51 * 55 - 4 * 700$.

Extended Euclid Algorithm

```
Extended-Euclid (a, b)
```

```
 if b = 0 then
```

```
 return(a, 1, 0)
```

```
 fi;
```

```
 (d', x', y') := Extended-Euclid (b, a mod b);
```

```
 (d, x, y) := (d', y', x' - ⌊a/b⌋ y');
```

```
 return (d, x, y)
```

$$\rightarrow \text{gcd}(a, 0) = a = 1 \cdot a + 0 \cdot b$$

$$d' = bx' + (a \bmod b) y'$$

$$d = bx' + (a - \lfloor a/b \rfloor b) y'$$

$$= ay' + b(x' - \lfloor a/b \rfloor y')$$

$$= ax + by$$

Example: ext-gcd(30,21)=(3,-2,3)

```
C:\> eea 30 21
```

Calculating eea_rec(30,21):

Calculating eea_rec(21, 9):

Calculating eea_rec(9, 3):

Calculating eea_rec(3, 0):

$$1 * 3 + 0 * 0 = 3 = \gcd(3, 0),$$

$$0 * 9 + 1 * 3 = 3 = \gcd(9, 3),$$

$$1 * 21 + -2 * 9 = 3 = \gcd(21, 9),$$

$$-2 * 30 + 3 * 21 = 3 = \gcd(30, 21),$$

Exercises

1. Compute $\text{eea}(7, 3)$
2. Compute $\text{eea}(31, 20)$

Solution

Q. Compute $\text{eea}(7,3)$

A. Calculating $\text{eea_rec}(7, 3)$:

Calculating $\text{eea_rec}(3, 1)$:

Calculating $\text{eea_rec}(1, 0)$:

$$1 * 1 + 0 * 0 = 1 = \text{gcd}(1, 0)$$

$$0 * 3 + 1 * 1 = 1 = \text{gcd}(3, 1)$$

$$1 * 7 + -2 * 3 = 1 = \text{gcd}(7, 3)$$

Solution

Q. Compute $\text{eea}(31, 20)$

A. Calculating $\text{eea_rec}(31, 20)$:

Calculating $\text{eea_rec}(20, 11)$:

Calculating $\text{eea_rec}(11, 9)$:

Calculating $\text{eea_rec}(9, 2)$:

Calculating $\text{eea_rec}(2, 1)$:

Calculating $\text{eea_rec}(1, 0)$:

$$1 * 1 + 0 * 0 = 1 = \text{gcd}(1, 0), \text{inv}(1) \text{ is } 1 \bmod 0$$

$$0 * 2 + 1 * 1 = 1 = \text{gcd}(2, 1), \text{inv}(2) \text{ is } 0 \bmod 1$$

$$1 * 9 + -4 * 2 = 1 = \text{gcd}(9, 2), \text{inv}(9) \text{ is } 1 \bmod 2$$

$$-4 * 11 + 5 * 9 = 1 = \text{gcd}(11, 9), \text{inv}(11) \text{ is } -4 \bmod 9$$

$$5 * 20 + -9 * 11 = 1 = \text{gcd}(20, 11), \text{inv}(20) \text{ is } 5 \bmod 11$$

$$-9 * 31 + 14 * 20 = 1 = \text{gcd}(31, 20), \text{inv}(31) \text{ is } -9 \bmod 20$$

Inverse mod n

$$a * a^{-1} = 1 \text{ mod } n$$

If a and b are inverses mod n:

$$a * b = 1 \text{ mod } n$$

$$1/a = b \text{ mod } n$$

$$1/b = a \text{ mod } n$$

Example: $5 * 2 = 10 = 1 \text{ mod } 9$

5 is inverse of 2 mod 9.

Inverse modulo primes

All non-zero b have an **inverse** (mod prime p)
where b is not a multiple of p.

For example:

$$1 * 1 = 1 \text{ mod } 5$$

$$2 * 3 = 1 \text{ mod } 5$$

$$3 * 2 = 1 \text{ mod } 5$$

$$4 * 4 = 1 \text{ mod } 5$$

Example, inverse mod 7

The multiplicative inverse of 1 is 1,
the multiplicative inverse of 2 is 4 (and vice versa)
the multiplicative inverse of 3 is 5 (and vice versa)
and the multiplicative inverse of 6 is 6.

Note that 0 doesn't have a multiplicative inverse. This corresponds to the fact in ordinary arithmetic that 1 divided by 0 does not have an answer.

x	0	1	2	3	4	5	6
0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6
2	0	2	4	6	1	3	5
3	0	3	6	2	5	1	4
4	0	4	1	5	2	6	3
5	0	5	3	1	6	4	2
6	0	6	5	4	3	2	1

Computing inverse mod n

Given a and n , with $\gcd(a, n) = 1$,

Finding x satisfying $ax \equiv 1 \pmod{n}$

is the same as solving for x in $ax + ny = 1$.

We can use ext-gcd $\text{eea}(a,n) = (g,x,y)$, to get x .

Not all numbers have inverse mod n

if $\gcd(a,n)=1$, then a has an inverse mod n

The inverse can be found from ext-gcd(a,n):

Let $\gcd(a,n) = 1$

$$a * k + n * y = 1$$

$$a * k + 0 = 1, \text{ mod } n$$

$$a * k = 1, \text{ mod } n$$

Inverse from ext-gcd

```
C:\> ext-euclid2.sh 2 5
Computing ext_euclid_algo(2, 5)
# 2 = 0 * 5 + 2
# 5 = 2 * 2 + 1
# 2 = 2 * 1 + 0
res: 2 * -2 + 5 * 1 = 1
coprime: 2 and 5,
so 2 * 3 = 1 (mod 5),
and 3 is the inverse of 2 (mod 5)
```

Power mod, compute $a^p \bmod n$

Brute force:

```
int z = 1;  
for(i=1;i<=p;i++)  
 z = z * a;  
z = z % n
```

Problems:

1. z overflows
2. Slow.

Power mod, compute $a^p \bmod n$

Brute force:

```
int z = 1;  
  
for(i=1;i<=p;i++)  
 z = z * a mod n;
```

Problems:

1. Slow.

Power mod, compute $a^p \bmod n$

Brute force:

```
int z = 1;  
  
for(i=1;i<=p;i++)  
 z = z * a mod n;
```

Problems:

1. Slow.

Fast Power mod O(log(p))

```
// Return: b^p mod n, complexity O(log2(p)).  
// Usage: pow-mod(2,100, 5) for 2100 mod 5  
int pow-mod(int b, int p, int n){  
 int r = 1;  
 while (p > 0) {  
 if (p & 1) { // same as p % 2.  
 r = (r * b) % n;  
 }  
 p >>= 1; // same as: p = p/2  
 b = (b * b) % n;  
 }  
 return r;  
}
```

CRT (chinese remainder theorem)

Problem: solve for x in

$$x = a_1 \bmod m_1$$

$$x = a_2 \bmod m_2$$

$$x = a_3 \bmod m_3$$

...

Where m_1, m_2, m_3, \dots are mutually relatively prime, ie. $\gcd(m_1, m_2) = 1, \gcd(m_1, m_3) = 1, \dots$

CRT

Compute $M = m_1 * m_2 * m_3 \dots$

Compute $M_j = M/m_j$

Note: M_j is an integer and $\gcd(M_j, m_j)=1$

Compute inverses b_j such that:

$$M_j * b_j = 1 \pmod{m_j},$$

$$M_j * b_j = 0 \pmod{m_i} \quad (i \neq j).$$

Compute $x = \sum_{j=1..}(M_j * b_j * a_j) \pmod{M}$.

CRT exercise

From Niven and Zuckerman Number theory book:

Example 1, find the least positive integer x :

$$x \equiv 5 \pmod{7},$$

$$x \equiv 7 \pmod{11},$$

$$x \equiv 3 \pmod{13}.$$

CRT solution

$$x \equiv 5 \pmod{7}, \quad x \equiv 7 \pmod{11}, \quad x \equiv 3 \pmod{13}.$$

$$\text{So } a_1=5, a_2=7, a_3=3; \quad m_1=7, m_2=11, m_3=13$$

$$M = 7 \cdot 11 \cdot 13 = 1001$$

$$M_1 = M/m_1 = 1001/7 = 143$$

$$M_2 = M/m_2 = 1001/11 = 91$$

$$M_3 = M/m_3 = 1001/13 = 77$$

$$b_1 = \text{inv}(M_1) \pmod{m_1} = \text{inv}(143) \pmod{7} = 5 = -2$$

$$b_2 = \text{inv}(91) \pmod{11} = 4$$

$$b_3 = \text{inv}(77) \pmod{13} = 12 = -1$$

$$x = M_1 \cdot b_1 \cdot a_1 + M_2 \cdot b_2 \cdot a_2 + M_3 \cdot b_3 \cdot a_3$$

$$x = 143 \cdot (-2) \cdot 5 + 91 \cdot 4 \cdot (7) + 77 \cdot (-1) \cdot 3 = 887, \text{ also}$$

$$x = (143 \cdot 5 \cdot 5 + 91 \cdot 4 \cdot 7 + 77 \cdot 12 \cdot 3) \% 1001 = 887$$

CRT program

M=1001

m0. mi= 7, Mi= 143 =M/(mi= 7), bi= -2 =inv(Mi= 143) mod (mi=7).
m1. mi=11, Mi= 91 =M/(mi=11), bi= 4 =inv(Mi= 91) mod (mi=11).
m2. mi=13, Mi= 77 =M/(mi=13), bi= -1 =inv(Mi= 77) mod (mi=13).

test 0.

crtin=887

887 mod 7 is 5

887 mod 11 is 7

887 mod 13 is 3

crt_inv:+(5*-2*143)+(7*4*91)+(3*-1*77)= 887

Euler phi function

$\phi(n)$ = number of numbers relatively prime to n.

$\phi(6)=2 \dots \{1,5\}$

$\phi(5)=4 \dots \{1,2,3,4\}$

$\phi(p) = p-1$, if p is a prime.

Perfect number

A **perfect number** is a positive integer that is equal to the sum of its proper positive divisors.

Eg. $6 = 1+2+3$, and

28 = $1 + 2 + 4 + 7 + 14$.

Primality testing

Primality testing is easier than factoring.

Factoring is hard.

Worse case n will have 2 factors near \sqrt{n} ,
because $n = \sqrt{n} * \sqrt{n}$,

Brute force will try to divide n by each factor,
from 1 to \sqrt{n} .

Is Prime, naive algorithm

```
IsPrime(n) {
 for f in 2..sqrt(n) {
 if (n mod f == 0) // f divides n?
 return false; // n is f * p/f
 }
 return true; // n is a prime.
}
```

Complexity: $O(\sqrt{n})$

Euler and Fermat's theorem

Euler's theorem: $a^{\phi(n)} \equiv 1 \pmod{n}$.

Proof from Lagrange's theorem about groups.

Fermat's theorem: If p is a prime, we have $\phi(p) = p-1$, and so: $a^{p-1} \equiv 1 \pmod{p}$.

So if a number passes Fermat's test, it is likely to be a prime.

Pseudo-prime

Pseudo-prime(n)

```
if( 2^(n-1) != 1 mod n )  
 return composite; // sure.  
else // pseudo prime.  
 return almost prime
```

Exceptions: Carmichael numbers, rare
composite numbers that pass above test.

Rabin Miller primality test

```
Rabin-miller-pseudo-prime(n) {
 for j = 1 .. s {
 a = random(1..n-1)
 if( a^(n-1) != 1 mod n ) {
 also detect squareroots of 1.
 return composite;
 }
 }
 return almost prime;
 // error rate is 1/2^s
}
```

Factoring with Pollard Rho heuristic

Inputs: n , the integer to be factored; and $f(x)$, a pseudo-random function modulo n

Output: a non-trivial factor of n , or failure.

$x \leftarrow 2, y \leftarrow 2; d \leftarrow 1$

While $d = 1$:

$x \leftarrow f(x)$

$y \leftarrow f(f(y))$

$d \leftarrow \text{GCD}(|x - y|, n)$

If $d = n$, return failure.

Else, return d .

Pollard Rho

If the function prints a factor, it is correct.

If it doesn't print anything, it may be still searching.

Instead of \sqrt{n} complexity, pollard-rho one has complexity $\sqrt{\sqrt{n}}$.

RSA steps

1. Choose two large primes, p and q, kept secret.
2. Compute $n = p * q$, assume factoring n is hard.
3. Compute $\varphi(n) = (p - 1)(q - 1)$
4. Pick prime e , such that $\gcd(e, \varphi(n)) = 1$.
5. Determine $d = e^{-1} \pmod{\varphi(n)}$
6. Publish *public-key* (e, n)
7. Hide *private-key* (d, n)

RSA Encrypt and Decrypt

1. Encrypt plaintext= m using public-key to:
Ciphertext = $c = m^e \pmod{n}$.
2. Decrypt c using private key: $m = c^d \pmod{n}$.

RSA example

1. Choose two large prime, $p = 61$ and $q = 53$.
2. $n = p * q = 61 * 53 = 3233$
3. $\phi(p * q) = (61 - 1)*(53 - 1) = 3120.$
4. Let $e = 17$, $\gcd(e, n)=1$.
5. Compute $d=2753$ ($17*d=1 \bmod \phi(3233)$)
6. Hard without knowing factors of n .
7. public key is $(n = 3233, e = 17)$,
encryption function is $m^{17}(\bmod 3233)$.
8. private key is $(n = 3233, d = 2753)$
decryption function is $c^{2753}(\bmod 3233)$.

RSA encrypt/decrypt:

1. Encrypt ‘A’ = 65, using (e=17,n=3233)

$$c = 65^{17} \pmod{3233} = 2790.$$

2. Decrypt 2790, using (d=2753,n=3233)

$$m = 2790^{2753} \pmod{3233} = 65, \text{ to get ‘A’}.$$

Discrete Logarithms (dlog) Definition

Discrete logarithms are logarithms defined with regard to multiplicative cyclic groups.

If G is a multiplicative cyclic group and g is a generator of G , then from the definition of cyclic groups, we know every element h in G can be written as:

$$g^x = h, \text{ for some } x \text{ in } G.$$

$$x = \text{dlog}_g(h)$$

dlog example

In the group is $Z5^*$, 2 is a generator

$$2^4 \equiv 1 \pmod{5}, \text{ so}$$

$$\text{dlog}_2(1) = 4 \text{ in } Z5.$$

Diffie hellman

Diffie hellman is based on the principle that computing dlog is hard.

ie. It is hard to compute a , from g and g^a .

Diffie Hellman

$$K = A^b \text{ mod } p = (g^a \text{ mod } p)^b \text{ mod } p = g^{ab} \text{ mod } p = (g^b \text{ mod } p)^a \text{ mod } p = B^a \text{ mod } p$$

Diffie Hellman: shared-secret over insecure network

Alice and Bob want to come up with a shared-secret password.

Alice and Bob agree on: g and modulus p (hacker Catie sees g, p).

Alice picks secret: a .

Alice computes: $A \equiv_p g^a$

Alice sends A to Bob.

Bob picks secret: b .

Bob computes: $B \equiv_p g^b$

Bob sends B to Alice.

Alice computes: $K \equiv_p B^a = (g^b)^a$

Bob computes: $K \equiv_p A^b = (g^a)^b$

Alice and Bob use K as their common shared-secret password.

Catie knows A and B , g , p but cannot compute a , b or K .

Diffie Hellman example

Diffie-Hellman Key Exchange

Alice

Bob

Bob and Alice know and have the following :
 $p = 23$ (a prime number) $g = 11$ (a generator)

Alice chooses a secret random number $a = 6$

Alice computes : $A = g^a \bmod p$
 $A = 11^6 \bmod 23 = 9$

Alice receives $B = 5$ from Bob

Secret Key = $K = B^a \bmod p$

$$K = 5^6 \bmod 23 = 8$$

Bob chooses a secret random number $b = 5$

Bob computes : $B = g^b \bmod p$
 $B = 11^5 \bmod 23 = 5$

Bob receives $A = 9$ from Alice

Secret Key = $K = A^b \bmod p$

$$K = 9^5 \bmod 23 = 8$$

The common secret key is : 8

N.B. We could also have written : $K = g^{ab} \bmod p$

Diffie Hellman example

Alice and Bob choose: $p=23$ (prime), $g=11$ (generator).

Alice chooses secret $a=6$, computes $A=g^a \equiv 11^6 \pmod{23}$

Bob chooses secret $b=5$. computes $B=g^b \equiv 11^5 \pmod{23}$.

Alice sends Bob: $A=9$

Bob sends Alice: $B=5$.

Alice computes: $K=B^a \equiv 5^6 \pmod{23}$

Bob computes: $K=A^b \equiv 9^5 \pmod{23}$.

Applications of Data Encryption

- SSL
- RSA
- Diffie Hellman

Protecting data with Encryption

- We need to lock the data
- Make sure it is not tampered
- Make sure it available only to the recipients.

Encryption

Encryption before computers

German Lorenz cipher machine, used in World War II to encrypt very-high-level general staff messages

Symmetric key encryption

- Symmetric key encryption uses one key, called secret key - for both encryption and decryption. Users exchanging data must keep this key secret. Message encrypted with a secret key can be decrypted only with the **same** secret key.
- Examples: [DES](#) - 64 bits, [3DES](#) - 192 bits, [AES](#) - 256 bits, IDEA - 128 bits, Blowfish, Serpent

Symmetric vs Public key encryption

A) Secret key (symmetric) cryptography. SKC uses a single key for both encryption and decryption.

B) Public key (asymmetric) cryptography. PKC uses two keys, one for encryption and the other for decryption.

Public key cryptography

Public key Cryptography

- The two main branches of public key cryptography are:
- **Public key encryption**: a message encrypted with a recipient's public key cannot be decrypted by anyone except by a matching private key. This is used for confidentiality.
- Digital signatures: a message signed with a sender's private key can be verified by anyone using sender's public key, thereby verifying the sender and message is untampered.

Mailbox and wax seal analogy

- An analogy to public-key encryption is that of a locked [mailbox](#) with a mail slot. The mail slot is exposed and accessible to the public; its location (the street address) is in essence the public key. Anyone knowing the street address can go to the door and drop a written message through the slot; however, only the person who possesses the key can open the mailbox and read the message.
- An analogy for digital signatures is the sealing of an envelope with a personal [wax seal](#). The message can be opened by anyone, but the presence of the seal authenticates the sender.

Web of trust

- A central problem for use of public-key cryptography is confidence (ideally proof) that a public key is correct, belongs to the person or entity claimed (i.e., is 'authentic'), and has not been tampered with or replaced by a malicious third party. The usual approach to this problem is to use a [public-key infrastructure](#) (PKI), in which one or more third parties, known as [certificate authorities](#), certify ownership of key pairs. Another approach, used by [PGP](#), is the "[web of trust](#)" method to ensure authenticity of key pairs.

Alice makes a public key for locking

PK Encryption: Anyone can lock, only Alice can unlock

PK Signing: Only Alice can lock anyone can unlock

Key exchange over insecure network

Merkle Hellman and Diffie

Diffie Hellman key exchange

Diffie Hellman overview

Diffie Hellman overview

Diffie Hellman example 1

1. Both nodes agree on two values (5 and 4)

2. Generate a random value (3)

$$3. A = 5^3 \bmod 4 = 5$$

This is the remainder
From an integer divide

2. Generate a random value (4)

$$3. B = 5^4 \bmod 4 = 1$$

4. A and B
Values are
exchanged

$$5. K1 = 1^5 \bmod 4 = 1$$

K1 and K2 should be the same and are the secret key

$$5. K2 = 5^4 \bmod 4 = 1$$

Diffie Hellman example 2

Diffie-Hellman Key Exchange

Bob and Alice know and have the following :
 $p = 23$ (a prime number) $g = 11$ (a generator)

Alice chooses a secret random number $a = 6$

Alice computes : $A = g^a \text{ mod } p$
 $A = 11^6 \text{ mod } 23 = 9$

Alice receives $B = 5$ from Bob

Secret Key = $K = B^a \text{ mod } p$

$K = 5^6 \text{ mod } 23 = \boxed{8}$

Bob chooses a secret random number $b = 5$

Bob computes : $B = g^b \text{ mod } p$
 $B = 11^5 \text{ mod } 23 = 5$

Bob receives $A = 9$ from Alice

Secret Key = $K = A^b \text{ mod } p$

$K = 9^5 \text{ mod } 23 = \boxed{8}$

The common secret key is : 8

N.B. We could also have written : $K = g^{ab} \text{ mod } p$

© 2007, 2012 - 2013

The RSA Cryptosystem

Clifford Cocks
(Born 1950)

- A public key cryptosystem, now known as the RSA system was introduced in 1976 by three researchers at MIT.

Ronald Rivest
(Born 1948)

Adi Shamir
(Born 1952)

Leonard
Adelman
(Born 1945)

- It is now known that the method was discovered earlier by Clifford Cocks, working secretly for the UK government.
- The public encryption key is (n, e) , where $n = pq$ (the modulus) is the product of two large (200 digits) primes p and q , and an exponent e that is relatively prime to $(p-1)(q-1)$. The two large primes can be quickly found using probabilistic primality tests, discussed earlier. But $n = pq$, with approximately 400 digits, cannot be factored in a reasonable length of time.

HTTPS security guarantees

from eff.org

- **Server authentication** allows the browser and the user to have some confidence that they are talking to the true application server. Without this guarantee, there can be no guarantee of confidentiality or integrity.
- **Data confidentiality** means that eavesdroppers cannot understand the communications between the user's browser and the web server, because the data is encrypted.
- **Data integrity** means that a network attacker cannot damage or alter the content of the communications between the user's browser and the web server, because they are validated with a cryptographic *message authentication code*.

Certificate

Digital Signatures

Digital Signature

1. John stamps his digital signature to the email by using his private key and then sends the email to Mary.

Digital Signature

2. Upon receiving the email, Mary verifies the digital signature in the email with John's public key.

Cryptographic hash functions

- One way functions - given output, very hard to compute input.
- Hard to find another input that gives same output.
- Hard to find 2 different inputs with same output.
- Examples:
MD5 128 bits
SHA 160
SHA2 256,512

Signing using SHA and RSA

Digital Signatures

SSL

- SSL is secure socket layer
- Used by https
- to secure e-commerce and logins

https website

The screenshot shows the SBI Online Banking login interface. At the top, the URL bar displays <https://www.onlinesbi.com/retail/login.html#>, which is circled in red to indicate it's a secure https:// site. The page title is "STATE BANK OF INDIA" and the sub-page title is "About OnlineSBI | Registration Forms". The main content area is titled "Welcome to Personal Banking" and contains a "Login" form. The form includes fields for "Username" and "Password", a "Virtual Keyboard" button, and "Login" and "Reset" buttons. A note below the form encourages users to use the "Online Virtual Keyboard" for better security. To the right of the form is a "Online Virtual Keyboard" tool. Below the form is a warning message: "NEVER respond to any popup,email, SMS or phone call, no matter how appealing or official looking, seeking your personal information such as username, password(s), mobile number, ATM Card details, etc. Such communications are sent or created by fraudsters to trick you into parting with your credentials." This warning is accompanied by a yellow exclamation mark icon. At the bottom of the page, there are links for "Complaints", "Trouble logging in", "Password Management", "Security Tips", "FAQ", "About Phishing", "Report Phishing", and "Lock User Access". A "Verisign Secured" logo is present, along with a note stating: "This site is certified by Verisign as a secure and trusted site. All information sent or received in this site is encrypted using 256-bit encryption." A lightbulb icon at the bottom provides tips: "Mandatory fields are marked with an asterisk (*). Do not provide your username and password anywhere other than in this page. Your username and password are highly confidential. Never part with them. SBI will never ask for this information."

SBI SSL certificate

https: browser warning on fake ssl certificate

It is not possible to verify that you are communicating with **www.facebook.com** instead of an attacker who generated his own certificate claiming to be **www.facebook.com**. You should not proceed past this point.

Firewall proxy claiming to be facebook over ssl

Good ssl certificate, with security flaws

Number theory application **GPG**

GPG (Gnu privacy guard)

PGP (pretty good privacy)

- GPG
- C:\> gpg --version
- C:\> gpg –gen-key
 - » gpg: key 43F2B829 marked as ultimately trusted
 - » public and secret key created and signed.
- ~/.gnupg

GPG

- gpg --export --armor > Public-key.asc
- gpg --import file.asc
- gpg --sign-key RedHat
- gpg –list-keys

See <http://www.gnupg.org/gph/en/manual.html> for more help.

GPG usage

- Generate a private key:

```
gpg --gen-key
```

- Get your public key as ascii text:

```
gpg --armor --output pubkey.txt -export  
you@gmail.com
```

GPG usage

Send your keys to a key-server

```
gpg --send-keys youremail -keyserver  
hkp://subkeys.pgp.net
```

Import Friend's key

```
gpg --import friend.asc OR  
gpg --search-keys friend@gmail.com \  
--keyserver hkp://subkeys.pgp.net
```

GPG usage

Encrypt message.txt for your friend

Check you have his/her key, else get it:

```
$ gpg --list-keys | grep friend
```

...

```
$ gpg --encrypt --recipient \
friend@mail.com message.txt
```

Reading mail from your friend

```
$ gpg --decrypt reply.txt
```

GPG usage

Signing a file

```
$ gpg --armor --detach-sign  
myfile.zip
```

Verify the signature

```
$ gpg --verify myfile.asc myfile.zip
```

Keyserver:

http://pgp.mit.edu/

MIT PGP Public Key Server

Help: [Extracting keys](#) / [Submitting keys](#) / [Email interface](#) / [About this server](#) / [FAQ](#)

Related Info: [Information about PGP](#) / [MIT distribution site for PGP](#)

Extract a key

Search String:

Index: Verbose Index:

Show PGP fingerprints for keys

Only return exact matches

Submit a key

Enter ASCII-armored PGP key here:

Homework

- Read <http://www.pgpi.org/doc/pgpintro/>
- Install gpg (if you don't have it)
- Create your public key
- Upload your key to mit keyserver
- Sign your friends public key
- Send a signed/encrypted test email to a friend.
- Decrypt and verify signature in the email you receive

Primes

```
$ OpenSSL  
> prime 17 (is 17 a prime?)  
 11 is prime  
 (Hex 11 = 16 + 1 = 17 Dec).  
  
$ gpg --gen-prime 1 30  
 # 30 bit prime.  
 3756E197 # Hex  
 # Decimal 928440727
```

Factoring

Using cygwin on windows or linux:

```
$ factor 1111111111111111  
3 31 37 41 271 2906161  
  
$ factor 928440727  
928440727  
  
$ factor 928440729  
3 3 337 443 691
```

Factoring with OpenSSL

```
$ factor 928440727
```

```
928440727: 928440727
```

```
$ factor 928440729
```

```
928440729: 3 3 337 443 691
```

OpenSSL to generate public key

Generate a new public/private keypair in openssl

```
$ openssl genrsa -out key.pem
Generating RSA private key, 512 bit long
modulus
..+++++++
e is 65537 (0x10001)
```

Extract the modulus, e, primes from your key:

```
$ openssl rsa -in key.pem -noout -text
publicExponent: 65537 (0x10001)
Modulus=....long-string-of-hex-digits...
```

Random numbers

- PRNG are predictable, `/dev/urandom`
 - Use a fixed function and time to generate random numbers.
 - Example: $r = \text{md5}(\text{time} + \text{hostname} + \text{process id})$
- RNG `/dev/random`, uses system entropy
 - Use physical system to generate random number
 - Example: $r = \text{md5}(\text{mouse and keyboard delays})$

Brute force cracking passwords

WORD, **SIZE, BITS, CRACK-TIME**

1 Single word, 8 char, 24-bits, Seconds

2 Random [a-z] 8 char, 37-bits, Minutes

3 Random [a-z] 16 char, 75-bits, Decades

Completely random printable string

SIZE, BITS, CRACK-TIME

- 6 char, 40-bits, Minutes
- 8 char, 52-bits, Hours
- 12 char, 78-bits, Decades
- 15 char, 97-bits, Centuries
- 20 char, 130-bits, Un-crackable

Homework, number theory

Homework

Write a program **primes.c** to print the first n
primes numbers

\$ primes 100

Prime numbers less than 100:

2 3 5 7 11 13 17 19 23 29 31 37 41 43 47
53 59 61 67 71 73 79 83 89 97

Print primes, sieve of Erosthenes algorithm

```
Print_Primes( n ) {
 int composite[n]
 for( i = 2 ; i < n; i++ )
 composite[i] = 0;
 for( i = 2 ; i < n; i++ ){
 if( composite[i] )
 continue;
 print i
 for(k=i*2; k < n; k += i)
 composite[k] = 1;
 }
}
```

Homework: Write `is-prime.c`, `factor.c`

```
$ is-prime 100  
100 is not a prime
```

```
$ is-prime 101  
101 is a prime
```

```
$ factor 100  
100: 2 2 5 5
```

```
$ factor 101  
101: 101
```

Is Prime, naive algorithm

```
is_prime(n) {  
 for f in 2 to sqrt(n) {  
 if (n mod f == 0)  
 return "n is composite, factor = f"  
 }  
 return "n is a prime, no factors found"  
}
```

Homework: Write Euclid's GCD, Ext-GCD, Modular Inverse in C

```
def gcd a, b:  
 if (b == 0): return a  
 else: return gcd(b, a mod b)
```

```
def egcd(a, b):  
 if a == 0: return (b, 0, 1)  
 else:  
 g, y, x = egcd(b % a, a)  
 return (g, x - (b // a) * y, y)
```

```
def mod_inv(a, m):  
 g, x, y = egcd(a, m)  
 if g != 1: Error, no modular inverse  
 else: return x % m
```

Code fast power mod in C

```
// Return: b^p mod n
// Usage: pow-mod(2,100, 5) for 2100 mod 5
pow_mod(int b, int p, int n)
 int result = 1
 while (p > 0) {
 if (p % 2)
 result = (result * b) % n
 p /= 2
 b = (b * b) % n
 }
 return result
```

Homework, compute $1000!$ exactly in C

1. Store bigint as an array of digits
2. Start with

```
void fact(int n)
```

```
 bigint f = 1;
```

```
 for(i = 1; i<=1000; i++)
```

```
 mult(f, i, f)
```

```
 print(f);
```

```
void mult(bigint *a, int i) { ??? }
```

```
void print(bigint *n) /* homework */
```

1. 1000!

```
/*
```

What: compute n! exactly using bigint.

Date: 2013-03-22

By moshahmed/at/gmail

Usage:

```
$ gcc -g -Wall factorial-bigint.c -lm -o fact
```

```
$ fact 1000
```

```
1000!= 402387260077093773543702...000
```

```
*/
```

2. 1000!

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define N 10000
typedef struct { char digits[N]; } bigint;
// To make it easy to extend a bigint
// on right side during multiplication.
// we store bigint value as reverse(digits),
// so digits="321" => value=123.
```

3. 1000!

```
void print(bignum *b) {  
 int len=strlen(b->digits);  
 while(len>=0)  
 printf("%c", b->digits[len--]);  
 printf("\n");  
}
```

4. 1000!

```
void mult(bigint *a, int b) {  
 int carry=0, len = strlen(a->digits), k;  
 // HOME WORK  
 // Sample computation to do:  
 // Input: a = "027\0", b=7  
 // means: compute: 720 * 7  
 // output: a = 5040  
}
```

Homework, algorithm for bigint multiply

```
mult( bigint *a, int b) // Do: a = a * b
 int carry=0
 for( i= a->len; i>0; i--)
 x = b * a->digit[i] + carry
 b->digit[i] = x % 10
 carry = x / 10
 while carry > 0 do
 b->digit[i++] = carry % 10
 carry /= 10
```

Main function to compute 1000!

```
int main(int argc, char *argv[]){
 int i, input = 1000;
 bigint fact;
 fact.digits[0] = '1';
 fact.digits[1] = '\0'; // initialize fact=1
 if ( argc > 1 ) input = atoi(argv[1]);
 for(i=1;i<=input;i++)
 mult(&fact, i);
 printf("%d!=",input); print(&fact);
 return 0;
}
```

Homework, C code for bigint arithmetic functions

Write funtions to

1. `bigint *add(bigint *a, bigint *b):`
`// return result = a + b`
2. `bigint * mult(bigint *a, bigint *b)`
`// return result = a *b; multiply a digit at a time.`
3. `minus(bigint *a, bigint *b)`
`// return result = a - b; subtract using borrow`
4. `bigint *random() // return a random bigint`
5. `print(bigint *a)`
6. Use these to multiply 2 random hundred digit numbers,
and print the result.

Verify this Diffie Hellman calculation

Alice and Bob choose: $p=23$ (prime), $g=11$ (generator).

Alice chooses secret $a=6$, computes $A=g^a \equiv 11^6 \equiv 9 \pmod{23}$

Bob chooses secret $b=5$. computes $B=g^b \equiv 11^5 \equiv 5 \pmod{23}$.

Alice sends Bob: $A=9$

Bob sends Alice: $B=5$.

Alice computes: $K=B^a \equiv 5^6 \equiv 8 \pmod{23}$

Bob computes: $K=A^b \equiv 9^5 \equiv 8 \pmod{23}$.

Repeat above calculations and compute K ,

i.e. " $(g^a)^b \pmod{p}$ "

" $(g^b)^a \pmod{p}$ "

where $p=101$, $g=7$, $a=4$, $b=12$,

Solution using Pari and Maple

Q. Compute K, with $g=7$, $a=4$, $b=12$, $p=101$

i.e. " $(g^a)^b \bmod p$ " and " $(g^b)^a \bmod p$ "

c:\> pari

gp > lift(Mod((7^4)^12, 101))

68

gp > lift(Mod((7^12)^4, 101))

68

c:\> maple

(7**4)**12 mod 101;

68

(7**12)**4 mod 101;

68

Verify this RSA calculation using Maple / Pari / bigint / math package

1. Choose two large prime, $p = 61$ and $q = 53$.
2. $n = p * q = 61 * 53 = 3233$
3. $\phi = \varphi(p * q) = (61 - 1)*(53 - 1) = \varphi(3233) = 3120$
4. Let $e = 17$, $\gcd(e, n) = 1$.
5. Compute $d = 2753 = \text{inv}(17, 3120)$ (inverse modulus n).
i.e. ($d * 17 \equiv 1 \pmod{3120}$)
 1. Hard to find d , without knowing factors of n .
 2. public key is ($n = 3233$, $e = 17$),
encryption function is $m^{17}(\bmod 3233)$.
 3. private key is ($n = 3233$, $d = 2753$)
decryption function is $c^{2753}(\bmod 3233)$.

Repeat above: $e=23$, $p=11$, $q=13$

i.e. $n = p * q$, $\phi = (p-1)*(q-1)$, $d = \text{inv}(e, \phi)$

Solution for RSA keys using Pari, Mathematica and Maple

Given: $e=23$, $p=11$, $q=13$, compute RSA keys:

$$n = p \cdot q = 11 \cdot 13 = 143$$

$$\phi = (p-1) \cdot (q-1) = 10 \cdot 12 = 120$$

$$d = \text{inv}(e, n) = \text{inv}(23, 120) = 47$$

```
c:\> pari  
gp> bezout(23,120)[1]  
47
```

```
c:\> mathematica  
In[1]:= PowerMod[23, -1, 120]  
Out[1]= 47
```

```
c:\> maple  
23^(-1) mod 120  
47
```

public key(n, e) = (143, 23)
private key(n, d) = (143, 47)

RSA encrypt/decrypt character 'C'

1. Encrypt 'A' = 65, using ($e=17, n=3233$)
 $c = 65^{17} \pmod{3233} = 2790$.
2. Decrypt 2790, using ($d=2753, n=3233$)
 $m = 2790^{2753} \pmod{3233} = 65$, to get 'A'.
3. Repeat above, encrypt 'C' and decrypt it. Show all the numbers.

Compute RSA encrypt/decrypt:

Solution: Using the ascii code of 'C' = 67

$$c = 67^e \bmod n = 67^{23} \bmod 143 = 111$$

$$d = 111^d \bmod n = 111^{47} \bmod 143 = 67 = 'C'$$

c:\> pari

```
gp> lift(Mod(67^23, 143)) = 111
```

```
gp> lift(Mod(111^47, 143)) = 67
```

c:\> maple

```
> 67^23 mod 143;
```

```
111
```

```
> 111^47 mod 143
```

Computational Geometry

References: Cormen, Shamos, Berge.

Applications

- Graphics, Video
- GIS, maps, layered maps
- Transportation
- CAD/CAM (computer aided design/manufacturing).
- Robotics, motion planning
- Routing VLSI chips
- Molecular chemistry

Geometry

- Plane Geometry:** the geometry that deals with figures in a two-dimensional PLANE.
- Solid Geometry:** the geometry that deals with figures in three-dimensional space.
- Spherical Geometry:** the geometry that deals with figures on the surface of a sphere.
- Euclidean Geometry:** the geometry (plane and solid) based on Euclid's postulates.
- Non-Euclidean Geometry:** any geometry that changes Euclid's postulates.
- Analytic Geometry:** the geometry that deals with the relation between ALGEBRA and geometry, using GRAPHS and EQUATIONS of lines, curves, and surfaces to develop and prove relationships.

Non-Euclidean Geometry

Models for hyperbolic geometry

Models for elliptic geometry

Points, Lines, Vectors

- We will use x-y plane coordinates for points.
- $p_1 = (x_1, y_1)$, $p_0 = (x_0, y_0)$, etc..
- Lines segments: have start and end points
- Vectors: have direction and length (magnitude).
- $|v|$ is the magnitude of vector v .

Basic Geometric Objects in the Plane

point : denoted by a pair of coordinates (x,y)

segment : portion of a straight line between two points

polygon : circular sequence of points (**vertices**) and segments (**edges**)

Some Geometric Problems

Segment intersection Given two segments, do they intersect

Simple closed path: given a set of points, find a non-intersecting polygon with vertices on the points.

Inclusion in polygon Is a point inside or outside a polygon ?

Q1 Lines: clockwise/ccw?

- Given directed lines p_0p_1 and p_0p_2 ,
- Is p_0-p_1 clockwise (cw) turn from p_0p_2 ?
- Clockwise (cw) is considered negative angle.
- Anti-clockwise is also called counter clockwise (ccw), is considered positive angle.

Orientation in the Plane

- The orientation of an ordered triplet of points in the plane can be
 - counterclockwise (left turn)
 - clockwise (right turn)
 - collinear (no turn)
- Examples:

CW and CCW angles

Anti-Clockwise rotation of angles

Clockwise rotation of angles

Q2 Line: Left/Right turn?

- Given two line segments p_0p_1 and p_1p_2 , if we go from p_0p_1 to p_1p_2 ,
- Is there a left or a right turn at p_1 ?

Q3 Lines: intersect?

Do line segments p_0p_1 and p_2p_3 intersect?

Cross product of 2 vectors

- Given vectors p_1, p_2 , their *cross-product* p_3 is
- $p_3 = p_1 \times p_2 = (x_1.y_2) - (x_2.y_1) = - p_2 \times p_1$
- Use the "*right hand rule*" for direction of p_3 .
- Magnitude* of p_3 is area of the parallelogram formed by p_1 and p_2 , area= $(|p_1|.|p_2|.\sin(t))$, where t is angle between the vectors.

$$\begin{aligned} p_1 \times p_2 &= \det \begin{pmatrix} x_1 & x_2 \\ y_1 & y_2 \end{pmatrix} \\ &= x_1 y_2 - x_2 y_1 \\ &= - p_2 \times p_1 \end{aligned}$$

Example: cross product

- $p_1 \times p_2 = (x_1.y_2) - (x_2.y_1)$
 $= 2*2 - 1*1 = 4 - 1 = 3$, (ccw).
- $p_2 \times p_1 = -3$ (clockwise)

Left or Right turn?

- Given p_0p_1 and p_1p_2 ,
- Going from p_0 to p_1 to p_2 ,
- Do we turn left/right at p_1 ?
- Compute $d = (p_1 - p_0) \times (p_2 - p_0)$
- if $d > 0$, then right turn
- if $d < 0$, then left turn

Bounding box

- bounding box is the smallest x-y rectangle containing the object

$y2=\max(y_i)$

$y1=\min(y_i)$

$x1=\min(x_i)$

$x2=\max(x_i)$

Intersection of rectangles

- $\text{Rect}(p1, p2) \times \text{Rect}(p3, p4)$ iff
 - $((x1 \leq x3 \leq x2 \leq x4) \parallel$
 - $(x3 \leq x1 \leq x4 \leq x2) \quad) \&\&$
 - Similar conditions for $y1..y4$.

Quick Intersection check

- Collision detection
- Approximate objects by boxes.
 - If bounding box of two objects don't intersect, the objects cannot intersect. (common case).
 - But, If boxes intersect, more complex test is required for interection.

Point Inclusion

- Given a polygon and a point p ,
- Is the point inside or outside the polygon?
- Orientation helps solving this problem in linear time

Point Inclusion: algorithm

- Draw a horizontal line to the right of each point and extend it to infinity
- Count the number of times a line intersects the polygon.
 - even \Rightarrow point is outside
 - odd \Rightarrow point is inside

Degeneracy: What about points d and g (inside/outside)?

Degeneracy

- Degeneracies are input configurations that involve tricky special cases.
- When implementing an algorithm, degeneracies should be taken care of separately -- the general algorithm might fail to work.
- E.g. whether two segments intersect, we have degeneracy if two segments are collinear.
- E.g. The general algorithm of checking for orientation would fail to distinguish whether the two segments intersect.

Computational Aspects

- We will use +,-,*,< on real numbers.
- Avoid real divisions, causes instability.
- Avoid real equality, as the representation is approximation.
- Instead of `(x1 == x2)` USE `eq(x1,x2)`

```
#include <math.h>
#define eps 1.e-10
#define eq(x1,x2) (fabs(x1-x2)< eps)
```


2 line intersection

From Cormen chapter 33

Two Segments Intersect in 5 ways

(a) p_1p_2, p_3p_4 intersect

(b) p_1p_2, p_3p_4 do not intersect

(c) p_1p_2, p_3p_4 intersect

(d) p_1p_2, p_3p_4 intersect

(e) p_1p_2, p_3p_4 do not intersect

Two line segments intersect

- check whether each segment **straddles** the line containing the other.
- A segment p_1p_2 **straddles** a line if point p_1 lies on one side of the line and point p_2 lies on the other side.
- **Two line segments intersect** iff either hold:
 - Each segment straddles other.
 - endpoint of one segment lies on the other segment.
(boundary case.)

Direction

DIRECTION(p_0, p_1, p_2)

return $(p_2 - p_0) \times (p_1 - p_0)$

On-Segment

ON-SEGMENT($p1, p2, p3$)

return

$$\min(x1, x2) \leq x3 \leq \max(x1, x2)$$

&&

$$\min(y1, y2) \leq y3 \leq \max(y1, y2)$$

Algorithm

SEGMENTS-INTERSECT(p_1, p_2, p_3, p_4)

- 1 $d_1 \leftarrow \text{DIRECTION}(p_3, p_4, p_1)$
- 2 $d_2 \leftarrow \text{DIRECTION}(p_3, p_4, p_2)$
- 3 $d_3 \leftarrow \text{DIRECTION}(p_1, p_2, p_3)$
- 4 $d_4 \leftarrow \text{DIRECTION}(p_1, p_2, p_4)$
- 5 **if** $((d_1 > 0 \text{ and } d_2 < 0) \text{ or } (d_1 < 0 \text{ and } d_2 > 0))$
 and $((d_3 > 0 \text{ and } d_4 < 0) \text{ or } (d_3 < 0 \text{ and } d_4 > 0))$
- 6 **then return** TRUE
- 7 **elseif** $d_1 = 0$ and $\text{ON-SEGMENT}(p_3, p_4, p_1)$ // p_1 on p_3p_4 ?
- 8 **then return** TRUE
- 9 **elseif** $d_2 = 0$ and $\text{ON-SEGMENT}(p_3, p_4, p_2)$ // p_2 on p_3p_4 ?
- 10 **then return** TRUE
- 11 **elseif** $d_3 = 0$ and $\text{ON-SEGMENT}(p_1, p_2, p_3)$ // p_3 on p_1p_2 ?
- 12 **then return** TRUE
- 13 **elseif** $d_4 = 0$ and $\text{ON-SEGMENT}(p_1, p_2, p_4)$ // p_4 on p_1p_2 ?
- 14 **then return** TRUE
- 15 **else return** FALSE

Figure 33.3 Cases in the procedure SEGMENTS-INTERSECT. (a) The segments $\overline{p_1p_2}$ and $\overline{p_3p_4}$ straddle each other's lines. Because $\overline{p_3p_4}$ straddles the line containing $\overline{p_1p_2}$, the signs of the cross products $(p_3 - p_1) \times (p_2 - p_1)$ and $(p_4 - p_1) \times (p_2 - p_1)$ differ. Because $\overline{p_1p_2}$ straddles the line containing $\overline{p_3p_4}$, the signs of the cross products $(p_1 - p_3) \times (p_4 - p_3)$ and $(p_2 - p_3) \times (p_4 - p_3)$ differ. (b) Segment $\overline{p_3p_4}$ straddles the line containing $\overline{p_1p_2}$, but $\overline{p_1p_2}$ does not straddle the line containing $\overline{p_3p_4}$. The signs of the cross products $(p_1 - p_3) \times (p_4 - p_3)$ and $(p_2 - p_3) \times (p_4 - p_3)$ are the same. (c) Point p_3 is colinear with $\overline{p_1p_2}$ and is between p_1 and p_2 . (d) Point p_3 is colinear with $\overline{p_1p_2}$, but it is not between p_1 and p_2 . The segments do not intersect.

N line intersection

From Cormen chapter 33

Segment intersection

- Given: a set of n distinct segments $s_1 \dots s_n$, represented by coordinates of endpoints
- Detect if any pair $s_i \neq s_j$ intersects.
- Report all intersection.

N segment intersection

- Brute force, check all $n \times n$ intersections in $O(n^2)$ time.
- worst-case is $O(n^2)$
- However: if the number of *intersections* m is usually small, we can compute in $O(n \log n)$.
- Idea: **Sweep** left to right, looking for intersections.
- Ignoring segments that are too far away for speedup.

Sweeping

- **Sweeping**: An imaginary *sweep line* passes through the given set of geometric objects.
- Two segments s_1, s_2 are *comparable* if some *vertical sweep line* $v(x)$ intersects both of them.
- $(s_1 >_x s_2)$ if s_1 is above s_2 at $v(x)$.

Order segments

- For example, we have the relationships $a >_r c$, $a >_t b$, $b >_t c$, $a >_t c$, and $b >_u c$. Segment d is not comparable with any other segment. When segments e and f intersect, their orders are reversed: we have $e >_v f$ but $f >_w e$.

Moving the sweep line

- Sweeping algorithms typically manage two sets of data:
 - The **sweep-line status** gives the relationships among the objects intersected by the sweep line.
 - The **event-point schedule** is a sequence of x -coordinates, ordered from left to right, that defines the halting positions of the sweep line.
 - We call each such halting position an **event point**.
 - Changes to the sweep-line status occur only at event points.
- The sweep-line status is a total order T , for which we require the following operations:
 - **INSERT(T, s)**: insert segment s into T .
 - **DELETE(T, s)**: delete segment s from T .
 - **ABOVE(T, s)**: return the segment immediately above segment s in T .
 - **BELLOW(T, s)**: return the segment immediately below segment s in T .
 - If there are n segments in the input, each of the above operations take $O(\lg n)$ time using **red-black trees**.

Segment-intersection pseudo-code

ANY-SEGMENTS-INTERSECT(S)

$T \leftarrow \{ \}$

$EP =$ sort the endpoints of the segments in S from left to right, breaking ties by putting left endpoints before right endpoints and breaking further ties by putting points with lower y -coordinates first

for each point p in EP (the sorted list of endpoints)

if p is the left endpoint of a segment s **then** $\text{INSERT}(T, s)$

if ($\text{ABOVE}(T, s)$ exists and intersects s) or

 ($\text{BELOW}(T, s)$ exists and intersects s) **then** **return** **TRUE**

if p is the right endpoint of a segment s **then**

if both $\text{ABOVE}(T, s)$ and $\text{BELOW}(T, s)$ exist and

$\text{ABOVE}(T, s)$ intersects $\text{BELOW}(T, s)$ **then** **return** **TRUE**

$\text{DELETE}(T, s)$

return **FALSE** // no intersections

Example

Each dashed line is the *sweep line* at an event point, and the ordering of segment names below each sweep line is the total order *T* at the end of the *for* loop in which the corresponding event point is processed. The intersection of segments *d* and *b* is found when segment *c* is deleted.

Running time

- If there are n segments in set S , then ANY-SEGMENTS-INTERSECT runs in time $O(n \lg n)$.
- Line 2 takes $O(n \lg n)$ time, using merge sort or heapsort. Since there are $2n$ event points, the **for** loop iterates at most $2n$ times.
- Each iteration takes $O(\lg n)$ time, since each red-black-tree operation takes $O(\lg n)$ time and, using the method of line intersection, each intersection test takes $O(1)$ time.
- The total time is thus $O(n \lg n)$.

Closest pair of points

From Cormen chapter 33

Distance

Euclidean distance: $\|p - q\|$ is the shortest distance between points p and q in the plane, $ed(p,q) = \sqrt{ \text{sqr}(p_x - q_x) + \text{sqr}(p_y - q_y) }$

Mahanttan distance:

$$M(p,q) = |px - qx| + |py - qy|$$

The closet pair problem

Given: a set of points $P=\{p_1 \dots p_n\}$ in the plane, such that $p_i=(x_i, y_i)$.

Find a pair $p_i \neq p_j$ with minimum $\|p_i - p_j\|$,
where $\|p - q\| = \sqrt(\text{sqr}(p_x - q_x) + \text{sqr}(p_y - q_y))$

Closest Pair Brute force

- Find a closest pair among $p_1 \dots p_n$
- Easy to do in $O(n^2)$ time
 - For all $p_i \neq p_j$, compute $\|p_i - p_j\|$ and choose the minimum
- Want $O(n \log n)$ time

Divide and conquer

- **Divide:**
 - Compute the median of x -coordinates
 - Split the points into P^L and P^R , each of size $n/2$
- **Conquer:** compute the closest pairs for P^L and P^R
- **Merge** the results (the hard part)

Merge

- Let $d = \min(d_1, d_2)$
- **Observe:**
 - Need to check only pairs which cross the dividing line
 - Only interested in pairs within distance $< d$
- **Suffices** to look at points in the $2d$ -width strip around the median line

Scanning the strip

- $S = \text{Points in the strip.}$
 $Q = \text{Sort } S \text{ by their y-coordinates, Let } q_i = (x_i, y_i)$
 $Q = \{q_1 \dots q_k : k \leq n, \text{ sorted points in strip by Y-coord}\}$
- $d_{\min} = d$
- **For** $i=1$ **to** k **do**
 - $j=i-1$
 - While** ($y_i - y_j < d$) **do** // is this $O(n^2)$?
 - If** $\|q_i - q_j\| < d$ **then**
 - $d_{\min} = \|q_i - q_j\|$
 - $j--$
 - Report d_{\min} (and the corresponding pair)

Merge complexity is not $O(n^2)$

- Can we have $O(n^2)$ q_j 's that are within distance d from q_i ?
- NO
- **Theorem:** there are at most 7 q_j 's such that $y_i - y_j \leq d$.
- Proof by packing argument

Proof: merge complexity.

- **Theorem:** there are at most 7 q_j 's such that $y_i - y_j \leq d$.
- **Proof:** Each such q_j must lie either in the left or in the right $d \times d$ square
- Note that within each square, all points have distance $\geq d$ from others
- We can pack at most 4 such points into one square, so we have 8 points total (incl. q_i)

Convex Hull

From Cormen chapter 33

What is convex

- A polygon P is said to be **convex** if:
 - P is non-intersecting; and
 - for any two points p and q on the boundary of P , segment (p,q) lies entirely inside P

convex hull

- The **convex hull** CH of a set Q of points is the smallest convex polygon P for which each point in Q is either on the boundary of P or in its interior.
- Example. $\text{CH}(Q) = \{p_0, p_1, p_3, p_{10}, p_{12}\}$

Convex Hull examples

Robot motion planning

- *In motion planning for robots, sometimes there is a need to compute convex hulls.*

Graham Scan

- *Graham Scan algorithm.*
 - Phase 1: Solve the problem of finding the non-crossing closed path visiting all points

Finding non-crossing path

- *How do we find such a non-crossing path:*
 - Pick the bottommost point a as the anchor point
 - For each point p , compute the angle $\theta(p)$ of the segment (a,p) with respect to the x -axis.
 - Traversing the points by **increasing angle** yields a simple closed path

Sorting by angle

- *How do we sort by increasing angle?*
 - *Observation:* We do not need to compute the actual angle!
 - We just need to compare them for sorting

$\theta(p) < \theta(q) \Leftrightarrow$
orientation(a,p,q) =
counterclockwise

Rotational sweeping

- *Phase 2 of Graham Scan:
Rotational sweeping*
 - The anchor point and the first point in the polar-angle order have to be in the hull
 - Traverse points in the sorted order:
 - Before including the next point n check if the new added segment makes a right turn
 - If not, keep discarding the previous point (c) until the right turn is made

Implementation and analysis

- *Implementation:*
 - Stack to store vertices of the convex hull
- *Analysis:*
 - Phase 1: $O(n \log n)$
 - points are sorted by angle around the anchor
 - Phase 2: $O(n)$
 - each point is pushed into the stack once
 - each point is removed from the stack at most once
 - Total time complexity $O(n \log n)$

Graham's scan algorithm

- **Graham's scan** solves the convex-hull problem by maintaining a **stack S** of candidate points.
- Each point of the input set Q is pushed once onto the stack, and the points that are not vertices of $\text{CH}(Q)$ are eventually popped from the stack.
- When the algorithm terminates, stack S contains exactly the vertices of $\text{CH}(Q)$, in counterclockwise order of their appearance on the boundary.
- Graham scan takes **$O(n \lg n)$**

GRAHAM-SCAN

- The procedure GRAHAM-SCAN takes as input a set Q of points, where $|Q| \geq 3$.
- It calls the functions $\text{TOP}(S)$, which returns the point on top of stack S without changing S , and $\text{NEXT-TO-TOP}(S)$, which returns the point one entry below the top of stack S without changing S .
- The stack S returned by GRAHAM-SCAN contains, from bottom to top, exactly the vertices of $\text{CH}(Q)$ in counterclockwise order.

Graham scan algorithm

GRAHAM-SCAN(Q)

- 1 let p_0 be the point in Q with the min y -coord,
or the leftmost such point in case of a tie
- 2 let $[p_1, p_2, \dots, p_m]$ be the remaining points in Q ,
sorted by polar angle in counterclockwise order around p_0
(if more than one point has the same angle,
keep only the farthest point from p_0)
- 3.. PUSH(p_0 , S) ; PUSH(p_1 , S) ; PUSH(p_2 , S)
- 7 **for** $i \leftarrow 3$ **to** m
- 8 **do while** the angle formed by points NEXT-TO-TOP(S), TOP(S),
and p_i makes a nonleft turn
- 9 **do** { POP(S) }
- 10 PUSH(p_i , S)
- 11 **return** S

Illustration:
sorts the remaining
points of Q by polar
angle relative to p_0 ,
using the method
comparing cross
products

Right turn,
 $\text{pop}(p4)$

Illustration continued

Step 8: while ..
pop p_8 ,
pop p_7

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Graham Scan - Example

Proof.

- Focus on this moment just before p_i is pushed, to decide whether p_j stays in the CH
- Because p_i 's polar angle relative to p_0 is greater than p_j 's polar angle, and because the angle $p(k,j,i)$ makes a left turn (otherwise we would have popped p_j)

Running time

- Line 1 takes $\Theta(n)$ time.
- Line 2 takes $O(n \lg n)$ time, using merge sort or heapsort to sort the polar angles and the cross-product method of to compare angles. (Removing all but the farthest point with the same polar angle can be done in a total of $O(n)$ time.)
- Lines 3-5 take $O(1)$ time. Because $m \leq n - 1$, the **for** loop of lines 6-9 is executed at most $n - 3$ times. Since PUSH takes $O(1)$ time, each iteration takes $O(1)$ time exclusive of the time spent in the **while** loop of lines 7-8, and thus overall the **for** loop takes $O(n)$ time exclusive of the nested **while** loop.
- We use aggregate analysis to show that the **while** loop takes $O(n)$ time overall.
- continued ..

Running time continued

- For $i = 0, 1, \dots, m$, each point p_i is pushed onto stack S exactly once. We observe that there is at most one POP operation for each PUSH operation.
- At least three points— p_0 , p_1 , and p_m —are never popped from the stack, so that in fact at most $(m - 2)$ POP operations are performed in total.
- Each iteration of the **while** loop performs one POP, and so there are at most $m - 2$ iterations of the **while** loop altogether.
- Since the test in line 7 takes $O(1)$ time, each call of POP takes $O(1)$ time, and since $m \leq n - 1$, the total time taken by the **while** loop is $O(n)$.
- Thus, the running time of GRAHAM-SCAN is **$O(n \lg n)$** .

Convex Hull – Jarvis march

From Cormen chapter 33

Jarvis's March (JM)

- JM computes the convex hull of a set Q of points by a technique known as **package wrapping** (or gift wrapping).
- The algorithm runs in time $O(n h)$, where h is the number of vertices of $\text{CH}(Q)$.
- When h is $o(\lg n)$, JM is asymptotically faster than Graham's scan.
- JM wraps Q from left and right sides, going from the bottom to the highest point.

Convex hull problem

- *Convex hull problem:* Let S be a set of n points in the plane. Compute the convex hull of these points.
- *Intuition:* rubber band stretched around the pegs
- *Formal definition:* the **convex hull** of S is the smallest convex polygon that contains all the points of S

Idea

- JM wraps Q from two sides:
 - right (going from the bottom to top)
 - left (going top to bottom)

JM right chain

- JM builds a sequence $H = (p_0, p_1, \dots, p_{h-1})$ of the vertices of $\text{CH}(Q)$.
- Start with p_0 , the next convex hull vertex p_1 has the **smallest polar angle** with respect to p_0 . (In case of ties, choose farthest point from p_0 .)
- Similarly, p_2 has the smallest polar angle with respect to p_1 , and so on. (break ties by choosing the farthest such vertex).
- When we reach the highest vertex, say p_k we have constructed the ***right chain*** of $\text{CH}(Q)$.

JM left chain

- To construct the *left chain*, we start at p_k and choose p_{k+1} as the point with the **smallest polar angle** with respect to p_k , but *from the negative x-axis*.
- We continue on, forming the left chain by taking polar angles from the negative x-axis, until we come back to our original vertex p_0 .

JM Illustration

Jarvis March - Example

Jarvis March - Example

Jarvis March - Example

Jarvis March - Example

Jarvis March - Example

Jarvis March - Example

Jarvis March - Example

Running time

- If implemented properly, JM has a running time of $O(nh)$.
- where h is size of $\text{CH}(Q)$.
- For each of the h vertices of $\text{CH}(Q)$, we find the vertex with the minimum polar angle.
- Each comparison between polar angles takes $O(1)$ time
- We can compute the minimum of n values in $O(n)$ time if each comparison takes $O(1)$ time.
- Thus, Jarvis's march takes $O(nh)$ time.

Convex hull - few other methods

Divide & Conquer

- Sort the points from left to right
- Let A be the leftmost $\lceil n/2 \rceil$ points
- Let B be the rightmost $\lfloor n/2 \rfloor$ points
- Compute convex hulls $H(A)$ and $H(B)$
- Compute $H(A \cup B)$ by merging $H(A)$ and $H(B)$

Merging is tricky, but can be done in linear time

Convex hull - few other methods

upper tangent

lower tangent

Need to find the upper and lower tangents
They can be found in linear time

Convex hull – Divide and conquer in 3D

Merging still can be
done in linear time!

We have $O(n \log n)$ in 3D

[Adapted from K.Lim Low]

Convex hull - few other methods

Idea: incrementally add a point to a convex polyhedra P

Two cases:

1. The new point is inside $P \rightarrow$ do nothing
2. The new point is outside of $P \rightarrow$ fix P !

[Adapted from F.Joskowitz]

Convex hull

Naive implementation: $O(n^2)$
 $O(n \log n)$ randomized algorithm
Can be made deterministic with the same running time.

Complexity in 3 and more dimensions?

How many “faces” complex hull might have?

2D	up to	n
3D	up to	?
3D	up to	n
kD	up to	?

- Unfortunately, convex hull in d dimensions can have $\Omega(n^{\lfloor d/2 \rfloor})$ facets (proved by Klee, 1980)
- No $O(n \lg n)$ algorithm possible for $d > 3$

Complexity in 3 and more dimensions?

- Gift wrapping method requires $O(n^{\lfloor d/2 \rfloor + 1})$ time.
- There are algorithms that works in $O(n \log n + n^{\lfloor d/2 \rfloor})$ time.

Polygon Triangulation

Applications of Polygon Triangulation

- Guarding Art galleries
- Partitioning of shapes/polygons into triangular pieces for FEM (finite element modeling in CAD/CAM)

Guarding art gallery

- Minimum number of guards needed to keep watch on every wall?

Guarding art galleries

- The gallery is represented by a simple polygon
- A guard is represented by a point within the polygon
- Guards have a viewport of 360°
- A polygon is completely guarded, if every point within the polygon is guarded by at least one of the watchmen

Guarding art galleries

- Even if two polygons have the same number of vertices, one may be easier to guard than the other.
- . Determine minimum number of guards for an arbitrary polygon with n vertices.

Polygon Triangulation

- Given a **polygon**, we want to decompose it into triangles by adding **diagonals**: new line segments between the vertices that don't cross the boundary of the polygon.

Triangulation of simple polygons

Simple polygon: polygon does not cross itself.
Does every simple polygon have a triangulation?
How many triangles in a triangulation?
Minimize number of triangles.

Theorem

Theorem: Every simple polygon admits a triangulation, and any triangulation of a simple polygon with n vertices consists of exactly $n-2$ triangles.

Proof. by induction.

- The base case $n = 3$ is trivial: there is only one triangulation of a triangle, and it obviously has only one triangle.
- Let P be a polygon with n edges. Draw a **diagonal** between two vertices. This splits P into two smaller polygons.
- One of these polygons has k edges of P plus the diagonal, by the **induction hypothesis**, this polygon can be broken into $k - 1$ triangles.
- The other polygon has $n - k + 1$ edges, and so by the **induction hypothesis**, it can be broken into $n - k - 1$ triangles.
- Putting the two pieces back together, we have a total of $(k - 1) + (n - k - 1) = n - 2$ triangles.

Existence of diagonal

- How do we know that every polygon has a diagonal? [Meisters in 1975]
- **Lemma.** Every polygon with more than three vertices has a diagonal.
- **Proof.** Let P be a polygon with more than three vertices. Let q be the leftmost vertex. Let p and r be two neighboring vertices of q .

Proof of Existence of diagonal continued

Case 1: pr completely in P. Then segment pr is a diagonal

Case 2: pr not completely in P. Let s be the vertex furthest away from the segment pr. Then the line qs is a diagonal.

Partitioning problem

Given: n points are scattered inside a convex polygon P (in 2D) with m vertices.

Does there exist a partition of P into n sub-regions satisfying the following:

- Each sub-region is a convex polygon
- Each sub-region contains at least one point
- All sub-regions have equal area

Partitioning result

Given: n points are scattered inside a convex polygon P (in 2D) with m vertices. Does there exist a partition of P into n sub-regions satisfying the following:

An equitable partition always exists, we can find it in running time $O(N n \log N)$, where $N = m + n$.

Partitioning Applications

Example: Broadcast Network problems, to connect *clients* to *servers*, in a fixed underlying network topology.

Example: Multi-Depot Vehicle Routing Problem (MDVRP).

Definition: A set of *vehicles* located at *depots* in the plane must visit a set of *customers* such that the maximum TSP cost is minimized (min-max MDVRP).

Voronoi Diagrams and Delaunay Triangulations

Voronoi Diagrams

Voronoi diagrams

- Given a set of n points.
- Split the space into regions of points closest to the given points.

Applications

- **Nearest-neighbor queries:** Given a point, find which region it belongs.
- **Site assignment:** Given a set of hospital locations, decide which is the nearest hospital for each home.

Voronoi diagrams and clustering

- A Voronoi diagram stores proximity among points in a set

Voronoi Diagram: Corner cases

- If all the sites are colinear, the Voronoi diagram will look like this:
- Otherwise, the diagram is a connected planar graph, in which all the edges are line segments or rays

Voronoi Diagram Complexity

- A Voronoi diagram of n distinct sites contains n cells.
- One cell can have complexity $n-1$, but not all the cells can.
 - The number of vertices $V \leq 2n-5$
 - The number of edges $E \leq 3n-6$
 - The number of faces $F = n$

Voronoi Diagram Algorithms

- **Input:** A set of points locations (*sites*) in the plane.
- **Output:** A planar subdivision into cells. Each cell contains all the points for which a certain site is the closest.

Computing Voronoi diagrams

- Naïve, brute force - edge bisectors.
- By plane sweep.
- By randomized incremental construction
- By divide-and-conquer

All are $O(n \log n)$ time except brute force

Voronoi Diagram Properties

- A vertex of a Voronoi diagram is the center of a circle passing through three sites.
- Each point on an edge is the center of a circle passing through two sites.

Voronoi Diagram: naive algorithm

- The \perp bisector of two points is a line.

Voronoi Diagram: naïve algorithm

- Assume no four sites (green) lie on a circle.
- The Voronoi diagram is
 - a planar-graph (blue),
 - whose vertices (pink) are equidistant from three sites
 - edges equidistant from two sites.
- The **convex hull** of the (outer) sites are those who have an unbounded cell.

Voronoi Diagram - Naïve algorithm

- Construct bisectors between each site and all others (n^2).
- A **Voronoi cell** is the intersection of all half-planes defined by the bisectors.
- **Corollary:** Each cell in a Voronoi diagram is a convex polygon, possibly unbounded.
- **Time complexity:** $O(n^2 \log n)$

Computing Voronoi diagrams

- Study the geometry, find properties
 - 3-point empty circle \leftrightarrow Voronoi vertex
 - 2-point empty circle \leftrightarrow Voronoi edge

Computing Voronoi diagrams

- Some geometric properties are needed, regardless of the computational approach
- Other geometric properties are only needed for some approach

Computing Voronoi diagrams

- Fortune's sweep line algorithm (1987)
 - An imaginary line moves from left to right
 - The Voronoi diagram is computed while the known space expands (left of the line)

Computing Voronoi diagrams: Beach front

- Beach line: boundary between known and unknown → sequence of parabolic arcs
 - Geometric property: beach line is y -monotone
→ it can be stored in a balanced binary tree

Computing Voronoi diagrams

- Events: changes to the beach line = discovery of Voronoi diagram features
 - Point events

Computing Voronoi diagrams

- Events: changes to the beach line = discovery of Voronoi diagram features
 - Point events

Computing Voronoi diagrams

- Events: changes to the beach line = discovery of Voronoi diagram features
 - Circle events

Computing Voronoi diagrams

- Events: changes to the beach line = discovery of Voronoi diagram features
 - Circle events

Computing Voronoi diagrams

- Events: changes to the beach line = discovery of Voronoi diagram features
 - Only point events and circle events exist

Computing Voronoi diagrams

- For n points, there are
 - n point events
 - at most $2n$ circle events

Computing Voronoi diagrams

- Handling an event takes $O(\log n)$ time due to the balanced binary tree that stores the beach line → in total $O(n \log n)$ time

Divide-and-Conquer

- Divide the points into two parts.

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

Merging two Voronoi diagrams

- Merging along the piecewise linear hyperplane

Fig. 12. The process of linearly merging two Voronoi diagrams known in Fig. 1.

The final Voronoi diagram

- After merging

Fig. 5-10: The Voronoi Diagram of the Points in Fig. 5-17.

Time Complexity

- Merging takes $O(n)$ time (**This is the Key!**)
- $T(n) = 2 * T(n/2) + O(n)$
- $T(n) = O(n \log n)$

Intermediate summary

- Voronoi diagrams are useful for clustering (among many other things)
- Voronoi diagrams can be computed efficiently in the plane, in $O(n \log n)$ time
- The approach is plane sweep (by Fortune)

*Figures from the on-line animation of
Allan Odgaard & Benny Kjær Nielsen*

Dual graphs of Voronoi diagrams

- Delaunay triangulation is a dual graph to a Voronoi diagram.

Delaunay triangulation

- also called tessalonation

Delaunay triangulation

- An *edge* e is called *Delaunay edge* iff there exist an *empty* circle passing through e .
- Delaunay triangulation - a set of Delaunay edges

Delaunay triangulations and convex hulls

The 2D triangulation is Delaunay!

Intractable (Hard) Problems

Combinatorial puzzles

- Hard to solve: **exponential** number of choices, too many to try one by one.
- But easy to check if a given solution is correct or not.

Finding a Hamiltonian cycle on a dodecahedron, old puzzle

- Left: Dodecahedron with a solution
- Right: dodecahedron flattened into a planar graph

How many choices is too many?

- Number of subsets of n elements is $O(2^n)$.
- Size of truth table of n boolean variables,
is $O(2^n)$
- Choose k out of N is also exponential,
 $O(n^k)$.
$$\binom{n}{k} = \frac{n!}{k!(n-k)!} \quad \text{for } 0 \leq k \leq n.$$
- Number of paths in a graph with n nodes,
is $n!$, $O(n^n)$.
$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$

Hamiltonian Cycle is NPC

Is there a Hamilton cycle (tour that visits each vertex exactly once)?

Number of cycles to check is $n!$

**Hamiltonian Path problem is NPC
(no need to return to start).**

Euler Path is in P

- **Eulerian path** is a trail in a graph which visits every edge exactly once.
- Examples:

G1. This Königsberg Bridges graph does not have a Euler circuit.

G2. Every vertex of this graph has an even degree, therefore this is an Eulerian graph. Following the edges in alphabetical order gives an Eulerian **circuit/cycle**

k -Clique problem is NPC

k -Clique problem: Does G have a clique of size k ?

Number of k -cliques to test is $C(n,k)$.

Max-clique: What is the largest number of nodes in G forming a **complete** (clique) subgraph?

Subgraph isomorphism problem

- K is called a subgraph of G ,
 - If K is embedded inside G , i.e. by deleting some vertices and edges of G , we get K .
- Deciding if graph K is a subgraph of G is NPC
 - It is as hard as finding a clique K in G .

Chromatic number of a Graph

Given a graph G , how many **colors** are required to paint the vertices? such that adjacent vertices have different colors.

A torus requires 7 colors!

4 colors suffice for planar graphs

[Appel and Haken] A proof of the 4-color theorem. *Discrete Mathematics*, 16, 1976.

Graph 3-Coloring is NPC

Given a graph G , Can we color the vertices with 3 colors? where adjacent vertices have different colors.

Exercise: 3 coloring a graph

- Is it possible to color G with 3 colors {Green, Red, Blue}?
- Each node must be colored differently from its neighbours.
- Use minimal colors
- In G, vertex 1 is red, 3 is green, 6 is red.
- What are the possible colors for the nodes {2,4,5,7,8,9}?

Vertex Cover (VC) is NPC

- Given a graph G and an integer k , is there a subset of k vertices (called cover) such that every edge is connected to a vertex in the cover?

Independent set is NPC

Independent set is a subset of vertices in the graph with no edges between any pair of nodes in the independent set.

Given a graph $G=(V,E)$, find the *largest independent set*.

Examples:

Exercises

1. Find a maximum independent set S
2. Find a minimal vertex cover
3. Find a hamiltonian path
4. Find an Euler circuit
5. 3 Color the nodes

G2

Knapsack problem is NPC

Given a set A integers $a_1..a_n$, and another integer K in binary.

Q. Is there a subset B of A, of these integers that sum exactly to K?

Brute force packing

Bin packing problem is NPC

Can k of bins of capacity C each, store a finite collection of weights $W = \{w_1, \dots, w_n\}$?

Example:

We have 4 bins with capacity 10 each.
 $k=4$ bins, $C=10$, $W = \{1, 9, 3, 7, 6, 4, 1, 2, 2, 5\}$

Integer subset sum (partition) is NPC

Given a set of numbers, can you divide it into 2 sets of equal sums?

Restaurant ordering is NP Complete
(to divide the bill exactly)

3D matching is NPC

3D-Matching Problem: Is there a matching of size k ?

Given 3 sets $\{X, Y, Z\}$ and their compatibilities.

But 2D matching is easy, using bipartite graph matching.

Language of Boolean formulas

1. Constants: True, False (1, 0).
2. Boolean Variables: { x_1, x_2, x_3, \dots }
3. Literals are the variables { x_1, x_2, x_3, \dots } or its negation { $\neg x_1, \neg x_2, \neg x_3, \dots$ }.
4. Negation (NOT, !, \sim , \neg , operator).
5. Conjunction is (AND, \wedge , $\&$, operator) of literals are called clause.
6. Disjunctions is (OR, \vee , \mid , operator)

Language of Boolean formulas

1. OR(AND(literals)) is called **DNF formula** (disjunctive normal form).
2. AND(OR(literals)) is called **CNF formula** (conjunctive normal form).
3. CNF formula, with 3 literals in each clause is called **3CNF**.

e.g. of 3CNF $(x_1 \vee \neg x_2 \vee \neg x_3) \wedge (\neg x_2 \vee \neg x_3 \vee x_4)$.

e.g. of 2CNF $(x_3 \vee x_6) \wedge (x_4 \vee x_6) \wedge (x_5 \vee x_6)$.

Language of Boolean Logic

1. A formula is **satisfiable**, if it is true for some truth assignment to its variables. e.g. $S = "(x \text{ or } y \text{ or not}(z))"$.
2. A formula is **valid (tautology)**, if it is true for all (any) truth assignment to its variables. e.g. $V = "(x \text{ or not}(x))"$
3. A formula is **unsatisfiable (invalid)**, if it is false for all values of its variables, e.g. $U = "(x \text{ and not}(x))"$

Boolean Algebra

- Distributive Laws:

$$x \text{ or } (y \& z) = (x \text{ or } y) \& (x \& z)$$

$$x \& (y \text{ or } z) = (x \& y) \text{ or } (x \& z)$$

- D'Morgan's laws:

$$\neg(x \& y) = \neg x \text{ or } \neg y$$

$$\neg(x \text{ or } y) = \neg x \& \neg y$$

- Any boolean formula can be converted into standard form called CNF:

(...or...) $\&$ (..or..) $\&$ (..or...)...

E.g. $P = (x_1 \vee \neg x_2 \vee x_3) \wedge (x_2 \vee \neg x_3 \vee x_4)$

Boolean formulas

Consider the Boolean expression:

$$P = (x_1 \vee \neg x_2 \vee x_3) \quad \dots \text{clause 1}$$

$$\wedge (x_2 \vee \neg x_3 \vee x_4) \quad \dots \text{clause 2.}$$

1. P is a **conjunction** (AND) of 2 **clauses**.
2. Each **clause** is a **disjunctions** (OR) of 3 literals (called **3CNF**)
3. The **literals** are the **variables** $\{x_1, x_2, x_3\}$ or its negation (not) $\{\neg x_1, \neg x_2, \neg x_3\}$.
4. P is true, if every clause is true, easy enough?

Satisfiability (SAT)

- Is this boolean expression satisfiable?

$$Q = (x_1 \vee \neg x_2 \vee x_3) \wedge (x_2 \vee \neg x_3 \vee x_4) \wedge (\neg x_1 \vee x_4 \vee x_5)$$

- Can you assign some truth values to all the x_i 's such that $Q = \text{true}$?
- Easy solution: set x_1 , x_2 , and x_4 to True
- More solutions: $\{x_1, x_2, \cancel{x_5}\} = \{\text{True}\}, \dots$
- But how to solve a formula with 5000 variables and 300 clauses? Truth table will have $O(2^{5000}) = O(10^{1500})$ rows to check.

Satisfiability problem (SAT) is NPC

Given a boolean formula, determine if there exists an assignment to the variables, that satisfies the formula?

3SAT is also NPC

- 3CNF is a boolean formula with just 3 literals per clause.
- 3SAT problem: is a given 3CNF formula is satisfiable? NP Complete.
- But 2-SAT is in P (polynomial algorithm).

Examples of NP-complete problems

some NPC problems

find more NP-complete problems in
http://en.wikipedia.org/wiki/List_of_NP-complete_problems

Some NPC Problems

NP Complete list?

- There are hundreds of NP complete problems
- It has been shown that if you can solve one of them efficiently, then you can solve them all efficiently (polynomial time).

NPC Problems are all related

TSP: The traveling saleperson problem

Given a graph with N cities and edges with costs (the costs of traveling from any city to any other city)

What is the cheapest round-trip route that visits each city once and then returns to the starting city?

This is an optimization problem (find the minimum costs: not a decision yes/no problem)

Traveling Salesman vs Hamiltonian Path

1. The **Decision** problem: Is there a **Hamiltonian circuit** of a given cost **NP-Complete**.
2. The **Optimization** problem: **Traveling Salesman Problem** is to find the cheapest circuit is **NP Hard, Not NP-Complete**.

Graph isomorphism problem is ??

- Two graphs G and H are **isomorphic**, if they have the same structure (connections) but their vertices may have different names.
- Example:

Unresolved complexity: deciding if two graphs isomorphic?

Example

Unresolved complexity

Integer Factoring.

- Not all algorithms that are $O(2^n)$ are NP complete.
- Integer factorization (also $O(2^n)$) is not thought to be NP complete.
- Note: Size of the problem is measured by the number of digits in n (not the value of n). E.g. n=999, size of n is 3.

"Is Primes" is in P

- "Primes is in P" [Manindra Agrawal, Kayal, Saxena, IIT Kanpur, 2002]
- They give an unconditional deterministic polynomial-time algorithm
- The algorithm decides whether an input number is prime or composite (but not its factors).

P = NP? NP Completeness

General Definitions

P, NP, NP-hard, NP-easy, and NP-complete

- Problems
 - Decision problems (yes/no)
 - Optimization problems (solution with best score)
- P
 - Decision problems (decision problems) that can be solved in polynomial time (efficiently).
- NP
 - Decision problems whose "YES" answer can be verified in polynomial time, if we already have the *proof* (or *witness*)
- co-NP
 - Decision problems whose "NO" answer can be verified in polynomial time, if we already have the *proof* (or *witness*)

P = NP?

- P: The complexity class of decision problems that can be solved on a deterministic Turing machine in polynomial time.
- NP: The complexity class of decision problems that can be solved on a non-deterministic Turing machine in polynomial time.
- P=NP is the biggest unsolved problem in CS
- Text book: Garey and Johnson, Computers and Intractability: A Guide to the Theory of NP-Completeness, 1979.

NP-Completeness

- How would you define NP-Complete?
- They are the “hardest” problems in NP

Definition: S is called **NP-Complete** if

1. Problem S in NP and
2. S is NP hard: Every other NP problem is polynomial time **reducible** to S

If $P \neq NP$

If $P = NP$

Definition: S is in P

- S is in P if S can be solved in polynomial time by a deterministic turing machine.

An other P versus NP diagram

1. **P:** The class of problems that can be solved by a deterministic Turing Machine in polynomial time.
2. **NP:** The class of problems that can be solved by a non-deterministic Turing Machine in polynomial time.
3. **NP-complete:** The class of problems that are in NP and can be reducible by any problem in NP.
4. **NP-hard:** The class of problems that can be reducible by any problem in NP

from <http://henry2005.jimdo.com/2011/05/21/p-np-np-hard-and-np-complete/>

If P=NP then

- If P=NP, all NP-hard problems can also be solved in polynomial time, e.g.
Satisfiability, Clique, Graph coloring,
Partition numbers
- Assume, all the basic arithmetic operations (addition, subtraction, multiplication, division, and comparison) can be done in polynomial time.

Satisfiability problem (SAT) is NPC

Given a boolean formula, determine if there exists an assignment to the variables, that satisfies the formula?

- NP: Checking a given solution is easy, If given a solution to SAT, just plug in the values and evaluate to True or False, this can be done quickly, even by hand.
- NP Complete: Finding a solution is hard. Brute force algorithm: try all possible T/F values for the n Boolean variables, $O(2^n)$, exponential time.

SAT is NPC

- No known efficient way to find a solution.
- There still may be an efficient way to solve it, though! We don't know.
- Cook's theorem (1971) states that SAT is NP-complete. Cook showed that a turing machine computation can be written as a boolean formula.

P = NP?

- P=NP is an Unsolved problem.
- If you could solve any NP complete problem in polynomial time, you would be showing that P = NP

NP Complete problem set

Hardness is hard to prove: nobody has found a fast algorithm for any NPC problem.

"I CAN'T SOLVE IT - BUT NEITHER CAN ALL THESE FAMOUS PEOPLE ! "

But what if P=NP, and the SAT algorithm is $O(n^{10000000})$?

FIGURE 3 A Display of the Growth of Functions Commonly Used in Big-O Estimates.

Coping with NP-Hardness

- Approximation Algorithms
 - Run quickly (polynomial-time).
 - Obtain solutions that are guaranteed to be close to optimal

Parallel Computers

- Maybe there are **physical** system that solves an NP-complete problem just by reaching its lowest energy state?
- **DNA computers:** Just highly parallel ordinary computers
- **Quantum computers?**

Physical: soap solver

Dip two glass plates with pegs between them into soapy water

Let the soap bubbles form a minimum Steiner tree connecting the pegs

NP, NP-Hard and NPC Reductions

- **NP**: to show B is in **NP**, it has non-deterministic polynomial-time guess-and-verify algorithm.
- **NP Hard**: A decision problem B is said to be **NP-hard** if every decision problem in **NP** reduces to B ; that is, for every decision problem S in **NP**, $S \leq_p B$. Thus B is as hard as any problem in **NP**.
- **NP Complete**: A decision problem B is called **NP-complete** if it is **NP-hard** and in **NP** itself.
- **Reductions** is used to show that a problem B is at least as hard as another problem S . If S is **NPC**, then B is also **NPC**.

Reduction $S \leq_p B$

- S is our known hard problem, and we want to show that B is at least as hard, by showing that S reduces to B in polynomial time.

Sample Reductions

- 1) PARTITION = { n_1, n_2, \dots, n_k | we can split the integers into two sets which sum to half the total }.
- 2) SUBSET-SUM = { $\langle n_1, n_2, \dots, n_k, m \rangle$ | there exists a subset which sums to m }
- 1) If I can solve SUBSET-SUM, how can I use that to solve an instance of PARTITION?
- 2) If I can solve PARTITION, how can I use that to solve an instance of SUBSET-SUM?

Reduce: Partition \leq_p Subset-Sum

Given $T = \{n_1, n_2, \dots, n_k\}$ to partition into two

Let $S = n_1 + n_2 + \dots + n_k$

We want two partitions of sum = $S/2$ each.

call SUBSET-SUM($\{n_1, n_2, \dots, n_k\}$, $S/2$) will
give us one set equal to $S/2$, and
remaining also will sum to $S/2$.

Reduce: Subset-Sum \leq_p Partition

Given $T = \{n_1, n_2, \dots, n_k\}$ with sum $S = n_1 + n_2 + \dots + n_k$

To find a subsets of T with sum m (and $S-m$ remaining).

Let $w = S - 2m$, add w to T , and

Call $\text{Partition}(\{n_1, n_2, \dots, n_k, w\})$

To get two equal partitions: $\{m + w, S-m\}$

Remove w from one partition to get m .

Example.

To solve subset-sum: $S=100$, $m=30$,

Let $S-m=70$, $w=40$,

call $\text{Partition}(100+40)$ to get $40+30$, and 70 .

Polynomial Reductions

- 1) Partition REDUCES to Subset-Sum
 - Partition \leq_p Subset-Sum
 - 2) Subset-Sum REDUCES to Partition
 - Subset-Sum \leq_p Partition
- Therefore they are equivalently hard

NP-Completeness Proof Method

To show that Q is NP-Complete:

- 1) Show that Q is in NP
- 2) Pick an instance, S of your favorite NP-Complete problem (ex: Φ in 3-SAT)
- 3) Show a polynomial algorithm to transform S into an instance of Q

Starting with SAT

- Cook and Levin independently showed that SAT is **NP-complete**.
- Since the reducibility relation \leq_p is transitive, one can show that another problem B is **NP-hard** by reducing SAT, or any of the other known **NP-complete** problems, to B.

Showing NP

- To show that B is in **NP**, you should give a nondeterministic polynomial-time guess-and-verify algorithm for it.
- Give a (small) solution, and
- Give a deterministic polynomial-time algorithm to check the solution.

Showing NPC

To show that B is **NP-complete**,

1. Show that B is in **NP-hard** by giving a polynomial-time **reduction** from one of the known **NP-complete** problems (SAT, CNFSAT, CLIQUE, etc.) to B.
2. Show that B is in **NP** by giving a nondeterministic polynomial-time guess-and-verify algorithm for it.

Showing NP Hardness:

- If you are only asked to show **NP-hardness**, you only need to do 1. But if you are asked to show **NP-completeness**, you need to do both 1 and 2

Example: Clique is NPC

- CLIQUE = { $\langle G, k \rangle$ | G is a graph with a clique of size k }
- A clique is a subset of vertices that are all connected
- Why is CLIQUE in NP?

Reduce 3SAT to Clique

- Given a 3SAT problem Φ , with k clauses
- Make a vertex for each literal.
- Connect each vertex to the literals in other clauses that are not its negations.
- Any k -clique in this graph corresponds to a satisfying assignment (see example in next slide)

3SAT as a clique problem

$$\phi = (x_1 \vee x_1 \vee \underline{x}_2) \wedge (\underline{\overline{x}_1} \vee \underline{\overline{x}_2} \vee \underline{\overline{x}_2}) \wedge (\underline{\overline{x}_1} \vee x_2 \vee x_2)$$

Example: Independent Set is NPC

- Definition: An k -IS, is a subset of k vertices of G with no edges between them.
- Decision problem: Does G have a k -IS?
- To Show k -IS is NPC
- Method: Reduce k -clique to k -IS

Reduce Clique to IS

- Independent set is the *dual problem* of Clique.
- Convert G to G^c (complement graph).
- G has a k -clique iff G^c has k -IS

Theorem: HAMILTONIAN-PATH
is NP-complete

Proof:

1. HAMILTONIAN-PATH is in NP

Can be easily proven

2. We will reduce in polynomial time

3CNF-SAT to HAMILTONIAN-PATH
(NP-complete)

3SAT to H-Path: Reduction explained

- For each variable we will build a small graph called a "gadget".
- We will stack the gadgets for each variable
- The h-path will pass through each gadget,
 - Starting at the top,
 - Passing through the center (left to right OR right to left), and
 - Ending at the bottom.

$$(x_1 \vee x_2) \wedge (\bar{x}_1 \vee x_2)$$

clause 1

clause 2

Gadget for variable x_1

$$(x_1 \vee x_2)$$

for each clause
we add two nodes
in the center line

$$(\bar{x}_1 \vee x_2)$$

if the variable is negated,
the arrows are reversed
(right to left).

There are only 2 possible h-paths in gadget for x_1 , depending on whether x_1 is true or false

3SAT to H-Path: Reduction explained

- The h-path can only go in one direction:
 - Left to Right (meaning $X=1$), visiting clauses where x is used
 - Right to Left (meaning $X=0$), visiting clauses where $\neg x$ is used
- h-path goes thru a clause iff the clause is true.
- h-path can go thru all clauses iff
 - 3SAT is true.
 - Path is Hamiltonian.

$$(x_1 \vee x_2) \wedge (\overline{x}_1 \vee x_2)$$

Gadget for
variable x_2

$$(x_1 \vee x_2) \wedge (\overline{x}_1 \vee x_2)$$

$$(x_1 \vee x_2) \wedge (\overline{x}_1 \vee x_2) = 1$$

$$(x_1 \vee x_2) \wedge (\overline{x}_1 \vee x_2) = 1$$

Vertex Cover is
NPC

Reductions

If: Language A is NP-complete
Language B is in NP
 A is polynomial time reducible to B

Then: B is NP-complete

Vertex Cover

VC of a graph is a subset S of nodes such that *every edge* in the graph touches one node in S

Example:

S = red nodes

Size of vertex-cover is the number of nodes in the cover

Example: $|S|=4$

Corresponding language:

VERTEX-COVER = { $\langle G, k \rangle$:
graph G contains a vertex cover
of size k }

Example:

$$\langle G', 4 \rangle \in \text{VERTEX - COVER}$$

Theorem: VERTEX-COVER is NP-complete

Proof:

1. VERTEX-COVER is in NP
Can be easily proven
2. We will reduce in polynomial time
3CNF-SAT to VERTEX-COVER
(NP-complete)

Let P be a 3CNF formula
with n variables and c clauses

Example:

$$\varphi = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee \overline{x}_4) \wedge (\overline{x}_1 \vee x_3 \vee x_4)$$

Clause 1 Clause 2 Clause 3

$$n=4, c=3$$

Formula P can be converted
to a graph G such that:

P is satisfiable if and only if

G Contains a vertex cover of size $k=n+2c$

3SAT to VC reduction explained

- Given a 3CNF formula P.
- We will build gadgets (small-graph) for each literal (variables x and $\neg x$).
- We will build gadgets for each clause.
- We connect the literals to the clause they appear in.

$$\varphi = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee x_4) \wedge (\overline{x}_1 \vee x_3 \vee x_4)$$

Clause 1

Clause 2

Clause 3

Variable Gadgets, with $2n$ nodes

Clause Gadgets, with $3c$ nodes

Clause 1

Clause 2

Clause 3

$$\varphi = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee \overline{x}_4) \wedge (\overline{x}_1 \vee \overline{x}_3 \vee x_4)$$

Clause 1

Clause 2

Clause 3

First direction in proof:

If P is satisfiable,

then G contains a vertex cover of size

$$k = n + 2c$$

Example:

$$P = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x_1} \vee \overline{x_2} \vee x_4) \wedge (\overline{x_1} \vee \overline{x_3} \vee x_4)$$

Satisfying assignment:

$$x_1 = 1 \quad x_2 = 0 \quad x_3 = 0 \quad x_4 = 1$$

We will show that G contains
a VC of size $k=n+2c = 4+2\times 3 = 10$

$$P = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x_1} \vee \overline{x_2} \vee x_4) \wedge (\overline{x_1} \vee \overline{x_3} \vee x_4)$$

$$x_1 = 1 \quad x_2 = 0 \quad x_3 = 0 \quad x_4 = 1$$

Put every satisfying literal in the cover

$$P = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee x_4) \wedge (\overline{x}_1 \vee x_3 \vee x_4)$$

$$x_1 = 1 \quad x_2 = 0 \quad x_3 = 0 \quad x_4 = 1$$

Select one satisfying literal in each clause gadget
and include the remaining literals in the cover

This is a vertex cover since every edge is adjacent to a chosen node

Explanation for general case:

Edges in variable gadgets
are incident to at least one node in cover

Edges in clause gadgets
are incident to at least one node in cover,
since two nodes are chosen in a clause
gadget

Every edge connecting variable gadgets and clause gadgets is one of three types:

Type 1

Type 2

Type 3

All adjacent to nodes in cover

Second direction of proof:

If graph G contains a vertex-cover
of size $n+2c$ then formula P is satisfiable

Example:

To include “internal” edges to gadgets,
and satisfy $k = n + 2c$

Exactly one literal in each variable gadget is chosen

n chosen out of $2n$

Exactly two nodes in each clause gadget is chosen

$2c$ chosen out of $3c$

For the variable assignment choose the literals in the cover from variable gadgets

$$x_1 = 1$$

$$x_2 = 0$$

$$x_3 = 0$$

$$x_4 = 1$$

$$P = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee x_4) \wedge (\overline{x}_1 \vee \overline{x}_3 \vee x_4)$$

$$P = (x_1 \vee x_2 \vee x_3) \wedge (\overline{x}_1 \vee \overline{x}_2 \vee \overline{x}_4) \wedge (\overline{x}_1 \vee \overline{x}_3 \vee x_4)$$

is satisfied with

$$x_1 = 1$$

$$x_2 = 0$$

$$x_3 = 0$$

$$x_4 = 1$$

since the respective literals satisfy the clauses

Vertex cover is NPC, part 2.

VC Problem: Given a graph $G=(V,E)$, find the *smallest* number of vertexes that cover *each edge*

Decision problem: Does a graph G have a vertex cover of size k ?

Proof of NPC, Reduce: 3SAT to VC.

Reduction: 3SAT to Vertex cover

- Given 3CNF formula P , create a gadget graph G .
- G has Vertex Cover iff P is SAT.
- P has n variables and c clauses, VC has size $n + 2c$.

Example:

3SAT solution to VC solution

Given a solution for P, create a VC for G:

1. Put the TRUE literal in each **variable-gadget** into VC
2. No need to cover this literal again in **clause-gadgets**, as it is already covered above.
3. Put the remaining two unsatisfied literals in each **clause-gadget** in VC.
4. So we have a VC of size $n+2c$.

VC solution to 3SAT solution

Given a VC solution, create a 3SAT solution for P:

1. G has a VC of size $n+2C$, covering
 - A. One variable in each variable-gadget: Make this TRUE.
 - B. Two literals in each clause-gadget: Ignore them.
2. In each clause-gadget, the 3rd literal covered by variable-gadget is TRUE, hence all clauses are TRUE.
3. Hence P is True.

CLIQUE is NPC

3SAT to Clique polynomial-time reduction

We will reduce the 3SAT
(3CNF-satisfiability) problem
to the CLIQUE problem

Given a 3CNF formula:

$$(x_1 \vee \overline{x_2} \vee \overline{x_3}) \wedge (\underbrace{x_3 \vee \overline{x_5} \vee x_6}_\text{clause} \wedge (x_3 \vee \overline{x_6} \vee x_4) \wedge (x_4 \vee x_5 \vee x_6))$$

literal

Each clause has three literals

3CNF-SAT is set of { w: w is a satisfiable 3CNF formula}

A 5-clique in graph G

CLIQUE = { $\langle G, k \rangle$: graph G
contains a k -clique}

Theorem: 3SAT is polynomial time
reducible to CLIQUE

Proof: Give a polynomial time reduction
of one problem to the other.
Transform formula to graph

3SAT to Clique reduction explained

- Given a 3CNF formula
- We will build a gadget (small graph) for each clause.
- Connect each literal in each clause to every other literal in other clauses
- Don't connect literal to its negation: x to $\neg x$
- All the true literals will form a clique.
- There is clique of size equal number of variables iff the formula is Satisfiable.

Transform formula to graph.

Example:

$$(x_1 \vee x_2 \vee \overline{x_4}) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_4}) \wedge (x_1 \vee x_2 \vee x_3) \wedge (x_2 \vee \overline{x_3} \vee \overline{x_4})$$

Create Nodes:

Clause 1

Clause 2

Clause 3

Clause 4

$$(x_1 \vee x_2 \vee \overline{x_4}) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_4}) \wedge (x_1 \vee x_2 \vee x_3) \wedge (x_2 \vee \overline{x_3} \vee \overline{x_4})$$

Add link from a literal ξ to a literal in every other clause, except the complement $\bar{\xi}$

$$(x_1 \vee x_2 \vee \overline{x_4}) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_4}) \wedge (x_1 \vee x_2 \vee x_3) \wedge (x_2 \vee \overline{x_3} \vee \overline{x_4})$$

Resulting Graph

$$(x_1 \vee x_2 \vee \overline{x_4}) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_4}) \wedge (x_1 \vee x_2 \vee x_3) \wedge (x_2 \vee \overline{x_3} \vee \overline{x_4}) = 1$$

$$x_1 = 1$$

$$x_2 = 0$$

$$x_3 = 0$$

$$x_4 = 1$$

The formula is satisfied if and only if

the Graph has a 4-clique

End of Proof

Corollary: CLIQUE is NP-complete

Proof:

- a. CLIQUE is in NP
- b. 3SAT is NP-complete
- c. 3SAT is polynomial reducible to CLIQUE

Clique and
Independent Set
are NPC

Example: Clique is NPC

- CLIQUE = { $\langle G, k \rangle$ | G is a graph with a clique of size k }
- A clique is a subset of vertices that are all connected
- Why is CLIQUE in NP?

Reduce 3SAT to Clique

- Given a 3SAT problem Φ , with k clauses
- Make a vertex for each literal.
- Connect each vertex to the literals in other clauses that are not its negations.
- Any k -clique in this graph corresponds to a satisfying assignment (see example in next slide)

3SAT as a clique problem

Example: Independent Set is NPC

- Definition: An k -IS, is a k subset of k vertices of G with no edges between them.
- Decision problem: Does G have a k -IS?
- To Show k -IS is NPC
- Method: Reduce k -clique to k -IS

Reduce Clique to IS

- Independent set is the *dual problem* of Clique.
- Convert G to G^c (complement graph).
- G has a k -clique iff G^c has k -IS

3SAT is NPC

SAT Reduces to 3SAT

Recall: 3CNF-SAT is a formula where each clause has 3 distinct literals.

Claim. CNF-SAT \leq_p 3CNF-SAT.

Case 1: clause C_j contains only 1 term,
add 4 new terms, and replace C_j with 4 clauses:

$$\begin{array}{llllllll} C_j = \overline{x_3} & \Rightarrow & C_{j1} & = & \overline{x_3} & \vee & y_1 & \vee & y_2 \\ & & C_{j2} & = & \overline{x_3} & \vee & y_1 & \vee & \overline{y_2} \\ & & C_{j3} & = & \overline{x_3} & \vee & \overline{y_1} & \vee & y_2 \\ & & C_{j4} & = & \overline{x_3} & \vee & \overline{y_1} & \vee & \overline{y_2} \end{array}$$

SAT Reduces to 3SAT

- Case 2: clause C_j contains exactly 3 literals,
 - nothing to do.
- Case 3: clause C_j contains 2 literals:
 - add 1 new literal y , and replace C_j with 2 clauses as follows:

$$\begin{aligned} C_j &= \overline{x_3} \vee x_7 \quad \Rightarrow \quad C'_{j1} = \overline{x_3} \vee x_7 \vee y \\ &\quad C'_{j2} = \overline{x_3} \vee x_7 \vee \overline{y} \end{aligned}$$

Case 4 ?

SAT Reduces to 3SAT

Case 4: clause C_j contains $\ell \geq 4$ terms.

- introduce $\ell - 1$ extra Boolean variables
- replace C_j with ℓ clauses as follows:

$$C_j = x_1 \vee \overline{x_3} \vee \overline{x_4} \vee x_5 \vee x_6 \vee \overline{x_9} \Rightarrow \begin{array}{lcl} C'_{j1} & = & x_1 \vee \overline{x_1} \vee y_1 \\ C'_{j2} & = & \overline{y_1} \vee \overline{x_3} \vee y_2 \\ C'_{j3} & = & \overline{y_2} \vee \overline{x_4} \vee y_3 \\ C'_{j4} & = & \overline{y_3} \vee x_5 \vee y_4 \\ C'_{j5} & = & \overline{y_4} \vee x_6 \vee y_5 \\ C'_{j6} & = & \overline{y_5} \vee \overline{x_9} \vee \overline{x_9} \end{array}$$

SAT Reduces to 3SAT

Case 4: clause C_j contains $\ell \geq 4$ terms.

Suppose in LHS, C_j is SAT (true) because of t_{j4} , is true, then in RHS, each of $C'_{j1}..C'_{j\ell}$ can be made true as follows:

SAT Reduces to 3SAT

Proof of case 4 \Rightarrow Suppose SAT instance is satisfiable.

If SAT assignment sets $t_{jk} = 1$, then

3-SAT assignment sets:

- $t_{jk} = 1$
- $y_m = 1$ for all $m < k$;
- $y_m = 0$ for all $m \geq k$

$$C_j = t_{j1} \vee t_{j2} \vee t_{j3} \vee \cdots \vee t_{j\ell} \Rightarrow \begin{aligned} C_{j1} &= \overline{t_{j1}} \vee t_{j1} \vee y_1 \\ C_{j2} &= \overline{y_1} \vee t_{j2} \vee y_2 \\ C_{j3} &= \overline{y_2} \vee t_{j3} \vee y_3 \\ C_{j4} &= \overline{y_3} \vee t_{j4} \vee y_4 \\ C_{j5} &= \overline{y_4} \vee t_{j5} \vee y_5 \\ \vdots &\quad \vdots \quad \vdots \quad \vdots \\ C_{j\ell} &= \overline{y_{\ell-1}} \vee t_{j\ell} \vee t_{j\ell} \end{aligned}$$

SAT Reduces to 3SAT

Case 4 Proof. \Leftarrow Suppose 3-SAT instance is satisfiable, show SAT is true.

If 3SAT sets $t_{jk} = 1$ then

we claim $t_{jk} = 1$ for some k in C_j , because:

- each of $\ell - 1$ new Boolean variables y_j can make $\ell - 2$ of new clauses true.
- ONE remaining clause must be satisfied by an original term t_{jk}

$$\begin{aligned} C_j = t_{j1} \vee t_{j2} \vee t_{j3} \vee \cdots \vee t_{j\ell} &\Rightarrow C'_j = \overline{t_{j1}} \vee t_{j1} \vee y_1 \\ C'_{j2} &= \overline{y_1} \vee t_{j2} \vee y_2 \\ C'_{j3} &= \overline{y_2} \vee t_{j3} \vee y_3 \\ C'_{j4} &= \overline{y_3} \vee t_{j4} \vee y_4 \\ C'_{j5} &= \overline{y_4} \vee t_{j5} \vee y_5 \\ &\vdots && \vdots && \vdots \\ C'_{j\ell} &= \overline{y_{\ell-1}} \vee t_{j\ell} \vee t_{j\ell} \end{aligned}$$

3Coloring is NPC

- 3Coloring a graph is NPC (hard).
- 2Coloring a graph is in P (easy).

Reduce 3SAT to 3Color

- Given a 3SAT formula S , we build a graph G , such at S is SAT iff G is 3-colorable.
- We use the colors { `True` , `False` , `Blue` } to color the graph

3-Coloring a triangle

If the top is colored blue, then there are only two possibilities for the lower nodes:

Case 1. $x=True$, $\neg x=False$

Case 2. $x=False$, $\neg x=True$

Reduce 3SAT to 3Color

- For the variables build this gadget. Color the center node **Blue**, connected to **True** and **False** above it, and the variables connected below it.
- 3 coloring this ensures that each variable x will be colored **True** or **False** only (and $\neg x$ will be opposite of x).

3SAT to 3Color

- For each clause, build this gadget, with output connected to color **True**.
- The only ways to **3-color** this is to use the **color** **True** for at least one of the vertices at the top (so each clause is true).
- Conversely, as long as at least one of top vertex is colored **True**, the rest of the graph can be 3-colored.

Example: $(\neg x_1 \vee x_2 \vee x_4) \vee (x_1 \vee x_2 \vee x_4)$

Connect all the clauses' input to the literals in it,
and join its output to **True**

NP Complete Homework

ILP is Integer Linear Programming

- Give a set of variables $\{x_1..x_n\}$ with values in integers.
- A set of m linear constraints of the form:
 - $a_{11} * x_1 + \dots + a_{1n} * x_n \text{ cmp } b_1$
 - $a_{m1} * x_1 + \dots + a_{mn} * x_n \text{ cmp } b_m$
 - Where $a[1..m, 1..n]$, $b[1..m]$ are integers,
 - cmp is { $<$, $>$, \geq , \leq , $=$ }
- Given an ILP problem, does it have an integer solution?

Q1. Reduce 3SAT to ILP

- Given 3CNF SAT with $\{b_1..b_n\}$ boolean variables, and 3CNF formulas $(b_1 \text{ or } b_2 \text{ or } b_3) \& ...$
- Write these as ILP constraints:
 1. b_1 is 0 or 1 (true or false).
 2. b_1 is opposite of $\neg b_1$.
 3. Each 3CNF $(b_1 \text{ or } b_2 \text{ or } b_3)$ is 1 (true).
- Hence ILP is NPC

Q2. Reduce 3Color to ILP

- Encode color of each vertex as an integer {c₁, c₂, c₃}.
- Add ILP constraints
 1. Each vertex is only one color.
 2. For each edge(v₁, v₂), the color(v₁) != color(v₂).
- Hence ILP is NPC.

Q3. Reduce 2Partition to 3Partition

- *2Partition*: Given a set of integer weights $A=\{w_1 \dots w_n\}$, to partition A into two sets of equal sums is NPC.
- *3Partition*: Divide A into 3 equal sets.
- Hint: To solve 2partition, add a dummy weight to A, and call 3Partition. Afterwards remove the dummy weight from the 3 partitions.

Matrix computation in Excel

Matrix Commands in Excel

Excel can perform some useful matrix operations:

- Addition & subtraction
- Scalar multiplication & division
- Transpose (**TRANSPOSE**)
- Matrix multiplication (**MMULT**)
- Matrix inverse (**MINVERSE**)
- Determinant of matrix (**MDETERM**)

As well as combinations of these operations.

Cells

- Most Excel formula require you to name one or more cell ranges e.g. B2:C3.
- You can type these in directly or select them using the mouse.
- However, it is often better to use a named range.

Naming group of Cells

- To assign a name to a range of cells, highlight it using the mouse and choose **Insert > Name > Define** and enter a name.
- Choose a useful name.
- Remember Excel does not distinguish between the names **MATRIX1**, **Matrix1** and **matrix1**.

Entering a Matrix

- Choose a location for the matrix (or vector) and enter the elements of the matrix.
- Highlight the cells of the matrix and choose **INSERT > NAME > DEFINE**.
- Enter a name for the matrix.
- You can now use the name of the matrix in formulae.

Matrix +- *

To add two **named** 3 x 2 matrices A and B:

Highlight a blank 3 x 2 results area in the spreadsheet. (If the results area is too small, you will get the wrong answer.)

Type **=A+B** in the formula bar and press the **CONTROL-SHIFT-ENTER** keys simultaneously, to get the matrix result.

If you click on any cell in the result, the formula **{=A+B}** will be displayed, the **{ }** brackets indicate a matrix (array) command.

Matrix Transpose

- Suppose B is a 3×2 matrix.
- $B' = B$ transpose is a 2×3 matrix.
- Select a 2×3 results area, type
=TRANSPOSE(A) in the formula
bar and press **CTRL-SHIFT-**
ENTER.
- Choose A and B so that AB exist.
Check that $(AB)' = B'A'$, using
MMULT.

Matrix Multiplication

- Suppose A and B are named 3 x 2 and 2 x 3 matrices.
- Then A^*B is 3 x 3 and B^*A is 2 x 2. In general, $AB \neq BA$.
- Select a blank 3 x 3 area for the result A^*B .
- Type **=MMULT(A,B)** in the formula bar and press **CTRL-SHIFT-ENTER** to compute AB .

Matrix Inverse and determinant

- Suppose B is a square 2×2 matrix.
- Select a 2×2 area for the inverse of B.
- Type **=MINVERSE(B)** in the formula bar and press **CRTL-SHIFT-ENTER**.
- Find $|B|$ =determinant of B using
=MDETERM(B)
- If determinant of B = $|B|=0$, it is not invertible.
- Let A and B be 3×3 , and $|A| \neq 0$, $|B| \neq 0$, Compute and compare $(AB)^{-1} = B^{-1}A^{-1}$.

Linear Algebra

Outline

- Geometric intuition for linear algebra
- Matrices as linear transformations or as sets of constraints
- Linear systems & vector spaces
- Solving linear systems
- Eigenvalues & eigenvectors

Basic concepts

- *Vector* in \mathbb{R}^n is an ordered set of n real numbers.

- e.g. $v = (1, 6, 3, 4)$ is in \mathbb{R}^4
 - “ $(1, 6, 3, 4)$ ” is a column vector:

$$\begin{pmatrix} 1 \\ 6 \\ 3 \\ 4 \end{pmatrix}$$

- as opposed to a row vector:
- *m-by-n matrix* is an object with m rows and n columns, each entry fill with a real number:

$$\begin{pmatrix} 1 & 2 & 8 \\ 4 & 78 & 6 \\ 9 & 3 & 2 \end{pmatrix}$$

Basic concepts

- Transpose: reflect vector/matrix on line:

$$\begin{pmatrix} a \\ b \end{pmatrix}^T = (a \quad b)$$

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}^T = \begin{pmatrix} a & c \\ b & d \end{pmatrix}$$

– Note: $(Ax)^T = x^T A^T$ (We'll define multiplication soon...)

- Vector norms:

– L_p norm of $v = (v_1, \dots, v_k)$ is $(\sum_i |v_i|^p)^{1/p}$

– Common norms: L_1 , L_2

– $L_{\infty} = \max_i |v_i|$

- Length of a vector v is $L_2(v)$

Basic concepts

- Vector dot product: $u \bullet v = (u_1 \ u_2) \bullet (v_1 \ v_2) = u_1 v_1 + u_2 v_2$
 - Note dot product of u with itself is the square of the length of u .

- Matrix product:

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}, B = \begin{pmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \end{pmatrix}$$

$$AB = \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} \end{pmatrix}$$

Vector products

- Dot product: $u \bullet v = u^T v = \begin{pmatrix} u_1 & u_2 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \end{pmatrix} = u_1 v_1 + u_2 v_2$
- Outer product:

$$uv^T = \begin{pmatrix} u_1 \\ u_2 \end{pmatrix} \begin{pmatrix} v_1 & v_2 \end{pmatrix} = \begin{pmatrix} u_1 v_1 & u_1 v_2 \\ u_2 v_1 & u_2 v_2 \end{pmatrix}$$

Matrices as linear transformations

$$\begin{pmatrix} 5 & 0 \\ 0 & 5 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 5 \\ 5 \end{pmatrix}$$

(stretching)

$$\begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

(rotation)

Matrices as linear transformations

$$\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

(reflection)

$$\begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$

(projection)

$$\begin{pmatrix} 1 & c \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x + cy \\ y \end{pmatrix}$$

(shearing)

Matrices as sets of constraints

$$x + y + z = 1$$

$$2x - y + z = 2$$

$$\begin{pmatrix} 1 & 1 & 1 \\ 2 & -1 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

Special matrices

diagonal

$$\begin{pmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{pmatrix}$$

upper-triangular

$$\begin{pmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{pmatrix}$$

tri-diagonal

$$\begin{pmatrix} a & b & 0 & 0 \\ c & d & e & 0 \\ 0 & f & g & h \\ 0 & 0 & i & j \end{pmatrix}$$

lower-triangular

$$\begin{pmatrix} a & 0 & 0 \\ b & c & 0 \\ d & e & f \end{pmatrix}$$

\mathbb{I} (identity matrix)

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Vector spaces

- Formally, a *vector space* is a set of vectors which is closed under addition and multiplication by real numbers.
- A *subspace* is a subset of a vector space which is a vector space itself, e.g. the plane $z=0$ is a subspace of \mathbb{R}^3 (It is essentially \mathbb{R}^2 .).
- We'll be looking at \mathbb{R}^n and subspaces of \mathbb{R}^n

Our notion of planes in \mathbb{R}^3
may be extended to
hyperplanes in \mathbb{R}^n (of
dimension $n-1$)

Note: subspaces must
include the origin (zero
vector).

Linear system and subspaces

$$\begin{pmatrix} 1 & 0 \\ 2 & 3 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$$

$$u \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} + v \begin{pmatrix} 0 \\ 3 \\ 3 \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$$

- Linear systems define certain subspaces
- $Ax = b$ is solvable iff b may be written as a linear combination of the columns of A
- The set of possible vectors b forms a subspace called the *column space* of A

Linear system & subspaces

The set of solutions to " $Ax = 0$ " forms a subspace called the *null space* of A.

$$\begin{pmatrix} 1 & 0 \\ 2 & 3 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \rightarrow \text{Null space: } \{(0,0)\}$$

$$\begin{pmatrix} 1 & 0 & 1 \\ 2 & 3 & 5 \\ 1 & 3 & 4 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} \rightarrow \text{Null space: } \{(c,c,-c)\}$$

Linear independence and basis

- Vectors v_1, \dots, v_k are **linearly independent** if $(c_1v_1 + \dots + c_kv_k = 0)$ implies $(c_1 = \dots = c_k = 0)$

i.e. the nullspace is the origin

$$\begin{pmatrix} | & | & | \\ v_1 & v_2 & v_3 \\ | & | & | \end{pmatrix} \begin{pmatrix} c_1 \\ c_2 \\ c_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 \\ 2 & 3 \\ 1 & 3 \end{pmatrix} \begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

Recall nullspace contained only $(u,v)=(0,0)$.
i.e. the columns are linearly independent.

Linear independence and basis

- If all vectors in a vector space may be expressed as linear combinations of v_1, \dots, v_k , then v_1, \dots, v_k span the space.

$$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = 1.57 \begin{pmatrix} .9 \\ .2 \\ 0 \end{pmatrix} + 1.29 \begin{pmatrix} .3 \\ 1 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} .1 \\ .2 \\ 1 \end{pmatrix}$$

Linear independence and basis

- A *basis* is a set of linearly independent vectors which span the space.
- The *dimension* of a space is the # of “degrees of freedom” of the space; it is the number of vectors in any basis for the space.
- A basis is a maximal set of linearly independent vectors and a minimal set of spanning vectors.

Linear independence and basis

- Two vectors are *orthogonal* if their dot product is 0.
- An *orthogonal basis* consists of orthogonal vectors.
- An *ortho-normal basis* consists of orthogonal vectors of unit length.

$$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = 1.57 \begin{pmatrix} .9 \\ .2 \\ 0 \end{pmatrix} + 1.29 \begin{pmatrix} .3 \\ 1 \\ 0 \end{pmatrix} + 2 \begin{pmatrix} .1 \\ .2 \\ 1 \end{pmatrix}$$

About subspaces

- The *rank* of A is the dimension of the column space of A.
- It also equals the *dimension of the row space* of A (the subspace of vectors which may be written as linear combinations of the rows of A).

$$\begin{pmatrix} 1 & 0 \\ 2 & 3 \\ 1 & 3 \end{pmatrix}$$

$$(1,3) = (2,3) - (1,0)$$

Only 2 linearly independent rows, so rank = 2.

About subspaces

Fundamental Theorem of Linear Algebra:

If A is $(m \times n)$ matrix with rank r ,

Column space(A) has dimension r

Nullspace(A) has dimension $n-r$ ($=$ *nullity* of A)

Row space(A) = Column space(A^T) has dimension r

Left nullspace(A) = Nullspace(A^T) has dimension $m - r$

Rank-Nullity Theorem: rank + nullity = n

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$$

$$\begin{aligned} m &= 3 \\ n &= 2 \\ r &= 2 \end{aligned}$$

Null space, column space

- Null space - it is the orthogonal complement of the row space
- Every vector in this space is a solution to the equation, $Ax = 0$
- Rank - nullity theorem
- Column space
- Compliment of rank-nullity

Non-square matrices

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 3 \end{pmatrix}$$

$$m = 3$$

$$n = 2$$

$$r = 2$$

System $Ax=b$ may not have a solution (x has 2 variables but 3 constraints).

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 2 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 1 & 0 & 2 \\ 0 & 1 & 3 \end{pmatrix}$$

$$m = 2$$

$$n = 3$$

$$r = 2$$

System $Ax=b$ is underdetermined (x has 3 variables and 2 constraints).

$$\begin{pmatrix} 1 & 0 & 2 \\ 0 & 1 & 3 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

Basis transformations

- Before talking about basis transformations, we need to recall matrix inversion and projections.

Matrix inversion

- To solve " $Ax=b$ ", we can write a closed-form solution if we can find a matrix A^{-1}
s.t. $AA^{-1} = A^{-1}A = I$ (identity matrix)
- Then $Ax=b$ iff $x=A^{-1}b$:
$$x = Ix = A^{-1}Ax = A^{-1}b$$
- A is *non-singular* iff A^{-1} exists iff $Ax=b$ has a unique solution.
- Note: If A^{-1}, B^{-1} exist, then $(AB)^{-1} = B^{-1}A^{-1}$,
and $(A^T)^{-1} = (A^{-1})^T$

Projections

Basis transformations

We may write $v=(2,2,2)$ in terms of an alternate basis:

$$\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix}$$

Components of $(1.57, 1.29, 2)$ are projections of v onto new basis vectors, normalized so new v still has same length.

Basis transformations

Given vector v written in standard basis, rewrite as v_Q in terms of basis Q .

If columns of Q are orthonormal, $v_Q = Q^T v$

Otherwise, $v_Q = (Q^T Q)Q^T v$

Special matrices

- Matrix A is *symmetric* if $A = A^T$
- A is *positive definite* if " $x^T A x > 0$ " for all non-zero x (*positive semi-definite* if inequality is not strict)
- Examples:

$$(a \ b \ c) * \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} * \begin{pmatrix} a \\ b \\ c \end{pmatrix} = a^2 + b^2 + c^2$$

$$(a \ b \ c) * \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{pmatrix} * \begin{pmatrix} a \\ b \\ c \end{pmatrix} = a^2 - b^2 + c^2$$

Special matrices

Note: Any matrix of form

$A^T A$ is positive semi-definite because,
 $x^T (A^T A) x = (x^T A^T)(Ax) = (Ax)^T (Ax) \geq 0$

Determinants

- If $\det(A) = 0$, then A is **singular**.
- If $\det(A) \neq 0$, then A is **invertible**.

$$\det \begin{pmatrix} a & b \\ c & d \end{pmatrix} = ad - bc$$

Determinants

- m-by-n matrix A is *rank-deficient* if A has rank $r < m (\leq n)$
- Theorem: $\text{rank}(A) < r$ iff
 $\det(A) = 0$ for all t-by-t submatrices,
 $r \leq t \leq m$

Eigenvalues & eigenvectors

- How can we characterize matrices?
- The solutions to " $Ax = \lambda x$ " in the form of eigenpairs $(\lambda, x) = (\text{eigenvalue}, \text{eigenvector})$ where x is non-zero.
- To solve this, $(A - \lambda I)x = 0$
- λ is an eigenvalue iff $\det(A - \lambda I) = 0$
- The eigenvectors of a matrix are unit vectors that satisfy: $Ax = \lambda x$

Eigenvalues

$$(A - \lambda I) x = 0$$

λ is an eigenvalue iff $\det(A - \lambda I) = 0$

Example:

$$A = \begin{pmatrix} 1 & 4 & 5 \\ 0 & 3/4 & 6 \\ 0 & 0 & 1/2 \end{pmatrix}$$

$$\det(A - \lambda I) = \begin{pmatrix} 1 - \lambda & 4 & 5 \\ 0 & 3/4 - \lambda & 6 \\ 0 & 0 & 1/2 - \lambda \end{pmatrix} = (1 - \lambda)(3/4 - \lambda)(1/2 - \lambda)$$

$$\lambda = 1, \lambda = 3/4, \lambda = 1/2$$

Eigenvector example

$$A = \begin{pmatrix} 2 & 0 \\ 0 & 1 \end{pmatrix} \quad \text{Eigenvalues } \lambda = 2, 1 \text{ with eigenvectors } (1,0), (0,1)$$

Eigenvectors of a linear transformation A are not rotated (but will be scaled by the corresponding eigenvalue) when A is applied.

Solving Ax=b

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ x & & +2z= 1 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 1 & 0 & 2 & 1 \end{pmatrix}$$

Write system of equations in matrix form.

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ -2y + z & = & 1 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 0 & -2 & 1 & 1 \end{pmatrix}$$

Subtract first row from last row.

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ -z & = & 5 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 0 & 0 & -1 & 5 \end{pmatrix}$$

Add 2 copies of second row to last row.

Now solve by back-substitution: $z = -5$, $y = 2-z = -3$, $x = -2y-z = 11$

Solving $Ax=b$ & condition numbers

- Matlab: `linsolve(A,b)`
- How stable is the solution?
- If A or b are changed slightly, how much does it effect x ?
- The *condition number* c of A measures this:
$$c = \lambda_{\max} / \lambda_{\min}$$
- Values of c near 1 are good.

Linear Algebra in Excel

Excel Grid

- Excel file have extension .xls or .xlsx (2007).
- Work book is a 2D matrix/grid of **CELLs** containing data
- Cells are then named by Column+Row, e.g. A1, B5, I2
- Draggable corner to copy cells

Columns are: A,B,C,D

Rows are: 1,2,3,4,...

Matrix: B5:B6;C5:C6

Sheets: 1,2,...

Solving Ax=b

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ x & + & 2z = 1 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 1 & 0 & 2 & 1 \end{pmatrix}$$

Write system of equations in matrix form.

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ -2y + z & = & 1 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 0 & -2 & 1 & 1 \end{pmatrix}$$

Subtract first row from last row.

$$\begin{array}{rcl} x + 2y + z & = & 0 \\ y - z & = & 2 \\ -z & = & 5 \\ \hline \end{array}$$

$$\begin{pmatrix} 1 & 2 & 1 & 0 \\ 0 & 1 & -1 & 2 \\ 0 & 0 & -1 & 5 \end{pmatrix}$$

Add 2 copies of second row to last row.

Now solve by back-substitution: $z = -5$, $y = 2-z = -3$, $x = -2y-z = 11$

Using Excel

1. Enter the numbers (A, b),
2. Name the matrices (A) and arrays (x,b)
3. Call math and matrix functions on your data to compute x.
 $x = A^{-1}b$
4. Compute A^{-1}

The screenshot shows a Microsoft Excel window titled "Microsoft Excel - Book1". The spreadsheet contains the following data:

	A	B	C	D	E	F	G	H
1								
2								
3	A	1	2	1	11	0		
4		0	1	-1	3	2		
5	DATA	1	0	2	-5	1		
6		2	4	3				
7	AINV	1	1	1				
8		1	2	-1				
9								

The formula bar shows the formula $=MMULT(MINVERSE(A),B)$. The cells E3, E4, and E5 contain the values 11, 3, and -5 respectively, which are the result of the matrix multiplication.

Linear Algebra in Excel

- Type in your matrix into Excel cells
- Select matrix and give it a name, e.g. 'A', 'b', 'x'.
- Select the cells you want the result in.
 - click on 'fx' to enter a formula for the result,
 - find your function in the list
 - type in the symbolic arguments,
 - press **Control-Shift-Enter**, not 'OK'.
if the result is a matrix.

Solving $Ax=b$ in Excel

- Select x (E2:E4), click on fx
- Compute $x=MINVERSE(A) * b$
- press **Control-Shift-Enter** instead of ok.

The screenshot shows the Microsoft Excel interface with the following details:

- Cell Selection:** Cell E2 is selected, containing the formula $=MMULT(MINVERSE(A), b)$.
- Function Arguments Dialog:** The "Function Arguments" dialog box is open, showing the "MMULT" function. It has two arguments:
 - Array1:** `MINVERSE(A)` (highlighted with a red arrow from the list item).
 - Array2:** `b` (highlighted with a red arrow from the list item).
- Description:** The tooltip for the MMULT function states: "Returns the matrix product of two arrays, an array with the same number of rows as Array1 and columns as Array2".
- Help:** A link "Help on this function" is visible at the bottom of the dialog.
- Buttons:** The "OK" button is highlighted with a red arrow from the list item, and the "Cancel" button is also visible.

LU Decomposition

LUD of a matrix is a method to solve a set of simultaneous linear equations

Which is better:

- Gauss Elimination
- LUD

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

LUD Method

For a non-singular matrix $[A]$, we can use Naive Gauss Elimination forward elimination steps and write A as

$$[A] = [L][U]$$

Where

$[L]$ = lower triangular matrix

$[U]$ = upper triangular matrix

$$L = \begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix} \quad [U] = \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

How does LUD work?

If solving a set of linear equations

$$[A][X] = [C]$$

If $[A] = [L][U]$ then

$$[L][U][X] = [C]$$

Multiply by

$$[L]^{-1}$$

Which gives

$$[L]^{-1}[L][U][X] = [L]^{-1}[C]$$

Remember $[L]^{-1}[L] = [I]$ which leads to

$$[I][U][X] = [L]^{-1}[C]$$

Now, if $[I][U] = [U]$ then

$$[U][X] = [L]^{-1}[C]$$

Now, let

$$[L]^{-1}[C] = [Z]$$

Which ends with

$$[L][Z] = [C] \quad (1)$$

and

$$[U][X] = [Z] \quad (2)$$

LUD: How can this be used?

Given $[A][X] = [C]$ to solve

1. Decompose $[A]$ into $[L]$ and $[U]$
2. Solve $[L][Z] = [C]$ for $[Z]$
3. Solve $[U][X] = [Z]$ for $[X]$

Is LUD better than Gaussian Elimination?

To solve $[A][X] = [B]$

Table. Time taken by methods

Gaussian Elimination	LU Decomposition
$T\left(\frac{8n^3}{3} + 12n^2 + \frac{4n}{3}\right)$	$T\left(\frac{8n^3}{3} + 12n^2 + \frac{4n}{3}\right)$

where T = clock cycle time and n = size of the matrix

So both methods are equally efficient.

To find inverse of [A]

Time taken by Gaussian Elimination

$$\begin{aligned} &= n(CT|_{FE} + CT|_{BS}) \\ &= T\left(\frac{8n^4}{3} + 12n^3 + \frac{4n^2}{3}\right) \end{aligned}$$

Time taken by LU Decomposition

$$\begin{aligned} &= CT|_{LU} + n \times CT|_{FS} + n \times CT|_{BS} \\ &= T\left(\frac{32n^3}{3} + 12n^2 + \frac{20n}{3}\right) \end{aligned}$$

Table 1 Comparing computational times of finding inverse of a matrix using LU decomposition and Gaussian elimination.

n	10	100	1000	10000
$CT _{\text{inverse GE}} / CT _{\text{inverse LU}}$	3.28	25.83	250.8	2501

Method: [A] Decompose to [L] and [U]

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

[U] is the same as the coefficient matrix at the end of the forward elimination step.

[L] is obtained using the *multipliers* that were used in the forward elimination process

LUD Worked Example

Using the Forward Elimination Procedure of Gauss Elimination

$$A = \begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix}$$

Finding the [U] matrix

Using the Forward Elimination Procedure of Gauss Elimination

$$A = \begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix}$$

Step 1: $\frac{64}{25} = 2.56$; $Row2 - Row1(2.56) = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 144 & 12 & 1 \end{bmatrix}$

$\frac{144}{25} = 5.76$; $Row3 - Row1(5.76) = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix}$

Finding the [U] Matrix

Matrix after Step 1:

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix}$$

Step 2: $\frac{-16.8}{-4.8} = 3.5$; $Row3 - Row2(3.5) =$

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

$$[U] = \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

Finding the [L] matrix

$$\begin{bmatrix} 1 & 0 & 0 \\ \ell_{21} & 1 & 0 \\ \ell_{31} & \ell_{32} & 1 \end{bmatrix}$$

Using the multipliers used during the Forward Elimination Procedure

From the first step
of forward
elimination

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix}$$

$$\ell_{21} = \frac{a_{21}}{a_{11}} = \frac{64}{25} = 2.56$$

$$\ell_{31} = \frac{a_{31}}{a_{11}} = \frac{144}{25} = 5.76$$

Finding the [L] Matrix

From the second
step of forward
elimination

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & -16.8 & -4.76 \end{bmatrix} \quad \ell_{32} = \frac{a_{32}}{a_{22}} = \frac{-16.8}{-4.8} = 3.5$$

$$[L] = \begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix}$$

Does $[L][U] = [A]$?

$$[L]*[U] = \begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} * \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix} =$$

Using LU Decomposition

Solve the following set of linear equations using LU Decomposition

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ 177.2 \\ 279.2 \end{bmatrix}$$

find the $[L]$ and $[U]$ matrices

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

Example

Set $[L][Z] = [C]$

$$\begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ 177.2 \\ 279.2 \end{bmatrix}$$

Solve for $[Z]$

$$z_1 = 10$$

$$2.56z_1 + z_2 = 177.2$$

$$5.76z_1 + 3.5z_2 + z_3 = 279.2$$

Example

Complete the forward substitution to solve for [Z]

$$z_1 = 106.8$$

$$\begin{aligned} z_2 &= 177.2 - 2.56z_1 \\ &= 177.2 - 2.56(106.8) \\ &= -96.2 \end{aligned}$$

$$\begin{aligned} z_3 &= 279.2 - 5.76z_1 - 3.5z_2 \\ &= 279.2 - 5.76(106.8) - 3.5(-96.21) \\ &= 0.735 \end{aligned}$$

$$[Z] = \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ -96.21 \\ 0.735 \end{bmatrix}$$

Example

Set $[U][X] = [Z]$

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 106.8 \\ -96.21 \\ 0.735 \end{bmatrix}$$

Solve for $[X]$

The 3 equations become

$$25a_1 + 5a_2 + a_3 = 106.8$$

$$-4.8a_2 - 1.56a_3 = -96.21$$

$$0.7a_3 = 0.735$$

Now use backward substitution

From the 3rd equation

$$0.7a_3 = 0.735$$

$$a_3 = \frac{0.735}{0.7}$$

$$a_3 = 1.050$$

Substituting in a_3 and using the second equation

$$-4.8a_2 - 1.56a_3 = -96.21$$

$$a_2 = \frac{-96.21 + 1.56a_3}{-4.8}$$

$$a_2 = \frac{-96.21 + 1.56(1.050)}{-4.8}$$

$$a_2 = 19.70$$

To get the solution

Substituting in a_3 and a_2 using
the first equation

$$25a_1 + 5a_2 + a_3 = 106.8$$

$$\begin{aligned}a_1 &= \frac{106.8 - 5a_2 - a_3}{25} \\&= \frac{106.8 - 5(19.70) - 1.050}{25} \\&= 0.2900\end{aligned}$$

Hence the Solution Vector is:

$$\begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix} = \begin{bmatrix} 0.2900 \\ 19.70 \\ 1.050 \end{bmatrix}$$

Matrix Inverse

$$\begin{bmatrix} \cos 90^\circ & \sin 90^\circ \\ -\sin 90^\circ & \cos 90^\circ \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Finding the inverse of a square matrix

The inverse $[B]$ of a square matrix $[A]$ is defined as

$$[A][B] = [I] = [B][A]$$

Finding the inverse of a square matrix

How can LU Decomposition be used to find the inverse?

Assume the first column of $[B]$ to be $[b_{11} \ b_{21} \ \dots \ b_{n1}]^T$

Using this and the definition of matrix multiplication

First column of $[B]$

$$[A] \begin{bmatrix} b_{11} \\ b_{21} \\ \vdots \\ b_{n1} \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Second column of $[B]$ is

$$[A] \begin{bmatrix} b_{12} \\ b_{22} \\ \vdots \\ b_{n2} \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix}$$

The remaining columns in $[B]$ can be found similarly

Example: Inverse of a Matrix

Find the inverse of a square matrix $[A]$

$$[A] = \begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix}$$

Using the decomposition procedure, the $[L]$ and $[U]$ matrices are found to be

$$[A] = [L][U] = \begin{bmatrix} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{bmatrix} \begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix}$$

Example: Inverse of a Matrix

Solving for the each column of $[B]$ requires two steps

- Solve $[L] [Z] = [C]$ for $[Z]$
- Solve $[U] [X] = [Z]$ for $[X]$

$$\text{Step 1: } [L][Z]=[C] \rightarrow \left[\begin{array}{ccc|c} 1 & 0 & 0 \\ 2.56 & 1 & 0 \\ 5.76 & 3.5 & 1 \end{array} \right] \left[\begin{array}{c} z_1 \\ z_2 \\ z_3 \end{array} \right] = \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array} \right]$$

This generates the equations:

$$z_1 = 1$$

$$2.56z_1 + z_2 = 0$$

$$5.76z_1 + 3.5z_2 + z_3 = 0$$

Example: Inverse of a Matrix

Solving for $[Z]$

$$z_1 = 1$$

$$z_2 = 0 - 2.56z_1$$

$$= 0 - 2.56(1)$$

$$= -2.56$$

$$\begin{aligned} z_3 &= 0 - 5.76z_1 - 3.5z_2 \\ &= 0 - 5.76(1) - 3.5(-2.56) \\ &= 3.2 \end{aligned}$$

$$[Z] = \begin{bmatrix} z_1 \\ z_2 \\ z_3 \end{bmatrix} = \begin{bmatrix} 1 \\ -2.56 \\ 3.2 \end{bmatrix}$$

Example: Inverse of a Matrix

Solving $[U][X] = [Z]$ for $[X]$

$$\begin{bmatrix} 25 & 5 & 1 \\ 0 & -4.8 & -1.56 \\ 0 & 0 & 0.7 \end{bmatrix} \begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \end{bmatrix} = \begin{bmatrix} 1 \\ -2.56 \\ 3.2 \end{bmatrix}$$

$$25b_{11} + 5b_{21} + b_{31} = 1$$

$$-4.8b_{21} - 1.56b_{31} = -2.56$$

$$0.7b_{31} = 3.2$$

Example: Inverse of a Matrix

Using Backward Substitution

$$b_{31} = \frac{3.2}{0.7} = 4.571$$

$$\begin{aligned} b_{21} &= \frac{-2.56 + 1.560b_{31}}{-4.8} \\ &= \frac{-2.56 + 1.560(4.571)}{-4.8} = -0.9524 \end{aligned}$$

$$\begin{aligned} b_{11} &= \frac{1 - 5b_{21} - b_{31}}{25} \\ &= \frac{1 - 5(-0.9524) - 4.571}{25} = 0.04762 \end{aligned}$$

So the first column of
the inverse of $[A]$ is:

$$\begin{bmatrix} b_{11} \\ b_{21} \\ b_{31} \end{bmatrix} = \begin{bmatrix} 0.04762 \\ -0.9524 \\ 4.571 \end{bmatrix}$$

Example: Inverse of a Matrix

Repeating for the second and third columns of the inverse

Second Column

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} b_{12} \\ b_{22} \\ b_{32} \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

Third Column

$$\begin{bmatrix} 25 & 5 & 1 \\ 64 & 8 & 1 \\ 144 & 12 & 1 \end{bmatrix} \begin{bmatrix} b_{13} \\ b_{23} \\ b_{33} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} b_{12} \\ b_{22} \\ b_{32} \end{bmatrix} = \begin{bmatrix} -0.08333 \\ 1.417 \\ -5.000 \end{bmatrix}$$

$$\begin{bmatrix} b_{13} \\ b_{23} \\ b_{33} \end{bmatrix} = \begin{bmatrix} 0.03571 \\ -0.4643 \\ 1.429 \end{bmatrix}$$

Example: Inverse of a Matrix

The inverse of $[A]$ is

$$[A]^{-1} = \begin{bmatrix} 0.04762 & -0.08333 & 0.03571 \\ -0.9524 & 1.417 & -0.4643 \\ 4.571 & -5.000 & 1.429 \end{bmatrix}$$

To check your work do the following operation

$$[A][A]^{-1} = [I] = [A]^{-1}[A]$$

LP: Linear Programming

LP: Linear Programming

- Large proportion of all scientific and financial computations
- What is LP: Finding optimal solution under linear constraints.
- LP *is used to allocate resources,*
 - *plan production,*
 - *schedule workers,*
 - *plan investment portfolios and*
 - *formulate marketing (and military) strategies.*
- The versatility and economic impact of LP in today's industrial world is truly astounding.

Important Examples

- *Simplex method*
- *Ford-Fulkerson algorithm for maximum flow problem*
- *Maximum matching of graph vertices*
- *Gale-Shapley algorithm for the stable marriage problem*

maximize	$3x + 5y$
subject to	$x + y \leq 4$
	$x + 3y \leq 6$
$x \geq 0, y \geq 0$	

Example

maximize subject to $x \geq 0, y \geq 0$	$3x + 5y$ $x + y \leq 4$ $x + 3y \leq 6$
--	--

Geometric solution

Extreme Point Theorem Any LP problem with a nonempty bounded feasible region has an optimal solution; moreover, an optimal solution can always be found at an **extreme point** of the problem's feasible region.

Possible outcomes in solving an LP problem

- **has a finite optimal solution**, which may not be unique.
- ***unbounded***: the objective function of maximization (minimization) LP problem is unbounded from above (below) on its feasible region.
- ***infeasible***: there are no points satisfying all the constraints, i.e. the constraints are contradictory.

Graphing 2-Dimensional LPs

Example 1:

Maximize $x + y$

Subject to: $x + 2y \geq 2$

$$x \leq 3$$

$$y \leq 4$$

$$x \geq 0 \quad y \geq 0$$

Graphing 2-D LP – Unique solution

Example 1:

Maximize $x + y$

Subject to: $x + 2y \geq 2$

$x \leq 3$

$y \leq 4$

$x \geq 0 \quad y \geq 0$

Graphing LP multiple solutions

Example 2:

Minimize ** $x - y$

Subject to: $\frac{1}{3}x + y \leq 4$

$-2x + 2y \leq 4$

$x \leq 3$

$x \geq 0 \quad y \geq 0$

Graphing 2-D LP

Example 3:

Minimize $x + 1/3 y$

Subject to: $x + y \geq 20$

$-2x + 5y \leq 150$

$x \geq 5$

$x \geq 0 \quad y \geq 0$

Optimal
Solution

Graphing 2-D LP, Unbounded

Example 4:

Maximize $x + 1/3 y$

Subject to: $x + y \geq 20$

$-2x + 5y \leq 150$

$x \geq 5$

$x \geq 0 \quad y \geq 0$

**Optimal Solutions
unbounded**

Optimal lies on a corner

Extend to Higher Dimensions

To solve an LP

- The constraints of an LP give rise to a polytope.
- If we can determine all the corner points of the polytope, then we can calculate the objective value at these points and take the best one as our optimal solution.
- The *Simplex Method* intelligently moves from corner to corner until it can prove that it has found the optimal solution.

Linear Programs in higher dimensions

maximize

$$z = -4x_1 + x_2 - x_3$$

subject to

$$c1: -7x_1 + 5x_2 + x_3 \leq 8$$

$$c2: -2x_1 + 4x_2 + 2x_3 \leq 10$$

$$x_1, x_2, x_3 \geq 0$$

Linear Programming

- *Linear programming* (LP) problem is to optimize a linear function of several variables subject to linear constraints:

maximize (or minimize) $c_1 x_1 + \dots + c_n x_n$

subject to

$$a_{i1}x_1 + \dots + a_{in}x_n \leq (\text{or } \geq \text{ or } =) b_i ,$$

$$i = 1, \dots, m, x_1 \geq 0, \dots, x_n \geq 0$$

The function $z = c_1 x_1 + \dots + c_n x_n$ is called the

objective function;

constraints $x_1 \geq 0, \dots, x_n \geq 0$ are called

non-negativity constraints

LP Geometry

- n-dimensional polytope
- convex: mid-point of any two feasible solutions is also feasible.

LP Geometry: Plane in the Polytope

- Feasible region: convex polytope
 - given by inequalities)
- Objective function: A plane intersecting this polytope

LP Geometry

- Extreme point theorem: If there exists an optimal solution to an LP Problem, then there exists one extreme point where the optimum is achieved.

LP Algorithms

- Simplex by Dantzig 1947

- Practical solution method that moves from one extreme point to a neighboring extreme point.
- Exponential in worse case complexity
- Number of vertices = $C(n,m)=n!/(m!(n-m)!)$
 - n = number of variables
 - m = number of constraints
- Very fast in practice, steps usually $O(m)$, n effect cost per iteration.
- TWO PHASE simplex:
 1. Phase 1. Finding an initial basic feasible solution may pose a problem
 2. Phase 2. Move from vertex to vertex.
- ❖ Theoretical possibility of cycling

Worst case simplex takes exponential time to complete.

- Imagine N^2 path in 3-Dimension.

Standard form of LP problem

- Must be a **maximization** problem
- All constraints (except the non-negativity constraints) must be in the form of **linear equations**
- All the variables must be required to be **nonnegative**

Thus, the general linear programming problem in standard form with m constraints and n unknowns ($n \geq m$) is

$$\begin{aligned} & \text{maximize } c_1 x_1 + \dots + c_n x_n \\ & \text{subject to } a_{i1}x_1 + \dots + a_{in}x_n = b_i, \quad i = 1, \dots, m, \\ & \qquad \qquad \qquad x_1 \geq 0, \dots, x_n \geq 0 \end{aligned}$$

Every LP problem can be represented in such form

In Matrix terms

$$\text{Max } c^T x$$

subject to $Ax \leq b$

$$A_{n \times d}, c_{d \times 1}, x_{d \times 1}$$

LP Example: Diet problem

The Diet Problem

- Dietician preparing a diet consisting of two foods: Egg and Dal

	Cost	Protein	Fat	Carbohydrate	Buy
Egg	0.60 Rs	20g	12g	30g	x1
Dal	0.40 Rs	30g	6g	15g	x2
daily required		60g	24g	30g	
	Minimize				

Looking for *minimum cost diet*

Diet LP

	Cost	Protein	Fat	Carbohydrate	Buy
Egg	0.60 Rs	20g	12g	30g	x1
Dal	0.40 Rs	30g	6g	15g	x2
daily required		60g	24g	30g	
	Minimize				

$$\min C = 0.60x_1 + 0.40x_2$$

Minimize cost of egg + dal

$$s.t. \quad 20x_1 + 30x_2 \geq 60$$

60gm of protein

$$12x_1 + 6x_2 \geq 24$$

24gm of fat

$$30x_1 + 15x_2 \geq 30$$

30gm of carb

where

$$x_1, x_2 \geq 0$$

Dual of Diet LP

$$\min C = 0.60x_1 + 0.40x_2$$

$$s.t. \quad 20x_1 + 30x_2 \geq 60$$

$$12x_1 + 6x_2 \geq 24$$

$$30x_1 + 15x_2 \geq 30$$

where

$$x_1, x_2 \geq 0$$

$$\max z = 60 u_1 + 24 u_2 + 30 u_3$$

s.t.

$$20 u_1 + 12 u_2 + 30 u_3 \leq 0.6$$

$$30 u_1 + 6 u_2 + 15 u_3 \leq 0.4$$

$$u_1, u_2, u_3 \geq 0$$

	Cost	Protein	Fat	Carbohydrate	Buy
Egg	0.60 Rs	20g	12g	30g	x1
Dal	0.40 Rs	30g	6g	15g	x2
daily required		60g	24g	30g	
	Minimize				

Another Diet and its dual example

	Chocolate	Sugar	Cream	Cheese	Cost
Brownie	3	2	2		50
Cheesecake	0	4	5		80
Requirements	6	10	8		

$$\begin{array}{ll}
 \min_{x_1, x_2} & 50x_1 + 80x_2 \\
 \text{subject to} & 3x_1 \geq 6, \\
 & 2x_1 + 4x_2 \geq 10, \\
 & 2x_1 + 5x_2 \geq 8, \\
 & x_1, x_2 \geq 0,
 \end{array}
 \quad
 \begin{array}{ll}
 \max_{u_1, u_2, u_3} & 6u_1 + 10u_2 + 8u_3 \\
 \text{subject to} & 3u_1 + 2u_2 + 2u_3 \leq 50, \\
 & 4u_2 + 5u_3 \leq 80, \\
 & u_1, u_2, u_3 \geq 0.
 \end{array}$$

Buyer's perspective: “How can I buy cheapest brownie and cheesecake with so much chocolate, sugar, cream cheese?”

Wholesaler's perspective: “How can I set the prices per ounce of chocolate, sugar, and cream cheese so that the baker will buy from me, and so that I will maximize my revenue?”

Exercise: Linear Programming LP

Q. Write Linear programming equations to describe the following optimization problem:

A furniture manufacturer makes two types of furniture:
chairs and sofas.

The production of the sofas and chairs requires three operations:
carpentry, finishing, and upholstery.

Manufacturing a chair requires 3 hours of carpentry, 9 hours of
finishing, and 2 hours of upholstery.

Manufacturing a sofa requires 2 hours of carpentry, 4 hours of finishing,
and 10 hours of upholstery.

The factory has allocated at most 66 labor hours for carpentry, 180
labor hours for finishing, and 200 labor hours for upholstery.

The profit per chair is Rs 900 and the profit per sofa is Rs 750.

What are the variables?

What are we optimizing?

What are the constraints?

LP Farm Example

LP Farm Example

- Farmer produces (Apples,Oranges)=(x,y)
- Each crop needs { land, fertilizer, time }.

LP example to help a farmer

We have following linear constraints:

- 6 acres of land: $3x + y \leq 6$
- 6 tons of fertilizer: $2x + 3y \leq 6$
- 8 hour work day: $x + 5y \leq 8$
- Apples sell for twice as much as oranges
- We want to maximize profit: $z = 2x + y$
- Production is positive: $x \geq 0, y \geq 0$

Maximize profit

Apples sell for twice as much as oranges

We want to maximize profit (z): $2x + y = z$

Traditional Method

$$\begin{aligned}x &= 1.71 \\y &= .86 \\z &= 4.29\end{aligned}$$

- Graph the inequalities
- Look at the line we're trying to maximize.

Convert to linear program

- $-z + 2x + y = 0$:Objective Equation
- $s_1 + x + 5y = 8$: C1
- $s_2 + 2x + 3y = 6$: C2
- $s_3 + 3x + y = 6$: C3
- Initial feasible solution
- $\{s1,s2,s3\}$ = slack variables
- z is the objective function to optimize
- $\{C1,C2,C3\}$ are the linear constraints.

More definitions

- Non-basic: { x, y }
- Basic variables: { s_1, s_2, s_3, z }
- First solution: non-basic variables $(x,y)=0$
means z is also zero in $-z + 2x + y = 0$
- Start with zero profit z , and improve on z .

Next step...

Select a non-basic variable with largest coeff,
ie. x, increasing this will give most profit (x
gives twice the profit of y):

$$-\text{z} + 2x + 1y = 0$$

Select the basic variable with the smallest
positive ratio to exit (s3 go from 6 to 0):

$$1x + 5y + s1 = 8 \quad \text{ratio=8}$$

$$2x + 3y + s2 = 6 \quad \text{ratio=3}$$

$$3x + y + s3 = 6 \quad \text{ratio=2}$$

Algorithm

Step 1. Add slack variables, convert \leq to $=$.

Step 2. Write the tableau (combined matrix)

Step 3. Find pivot element

Step 3a. Pivot column is the most negative coefficient of the objective row. If there is column with negative entry, you have the solution, exit.

Step 3b. Compute ratios of last column divided by pivot column.

Pick the row with the minimum positive ratio as the pivot row.

Step 4. Make the pivot element 1 (by dividing the row by the pivot element).

Step 5. Make remaining elements in the pivot column '0', using only row operations.

Reading the tableau: Unit columns are basic variables, whose values are given by the last column, in row with '1'. Other variables are '0' (non-basic).

Goto step 3.

Simplex using Maple package

Put the equations into a tableau (matrices):

```
x  y  s1  s2  s3 // x,y = 0 (non basic)
[1  5  1  0  0] // s1 = 8
A := [2  3  0  1  0]  // s2 = 6
[3  1  0  0  1]  // s3 = 6
```

```
[8]
b := [6]
[6]
```

```
c := [-2 -1 0 0 0] // optimization function, note signs
change
z := 0 // optimal value
```

Use row 3, column 1 as pivot

- > ratios(1); // enter x into basic, find who will leave.
- row 1: Upper bound = 8.0000
- row 2: Upper bound = 3.0000
- row 3: Upper bound = 2.0000 // smallest + ratio, so s3 will leave
- > pivot(3,1); // enter x into basic, leave s3.

x	y	s1	s2	s3		b
0.00	4.66	1.00	0.00	-.33		6.00
0.00	2.33	0.00	1.00	-.66		2.00
1.00	.33	0.00	0.00	.33		2.00
0.00	-.33	0.00	0.00	.66		4.00 = z

- The optimal $z = 4$, at $(x,y)=(2,0)$, can be further improved
- Because of negative value in last row: -0.33, y can enter.

Use row 2, column 2 as pivot

- > ratios(2); // enter y, find who will leave
- row 1: Upper bound = 1.2857
- row 2: Upper bound = .8571 // smallest +ve, so s2 will leave
- row 3: Upper bound = 6.0000
- > pivot(2,2); // enter y into basic, leave s2.

x	y	s1	s2	s3		b
0.00	0.00	1.00	-2.00	1.00		2.00
0.00	1.00	0.00	.42	-.28		.85
1.00	0.00	0.00	-.14	.42		1.71
0.00	0.00	0.00	.14	.57		4.28 = z

- No more negative values in last row
- So $z = 4.28$ is optimal, at $(x,y)=(1,0.85)$

Homework

- Download glpk (gnu linear programming package) and solve the above problem.
- Use Microsoft Excel to solve the problem.

Simplex Algorithm Example

LP Example, convert to std form

maximize $3x + 5y$

subject to

$$x + y \leq 4$$

$$x + 3y \leq 6$$

$$x \geq 0, \quad y \geq 0$$

maximize $3x + 5y + 0u + 0v$

subject to

$$x + y + u = 4$$

$$x + 3y + v = 6$$

$$x \geq 0, \quad y \geq 0, \quad u \geq 0, \quad v \geq 0$$

Variables u and v , transforming inequality constraints into equality constraints, are called **slack variables**

Basic feasible solutions

A *basic solution* to a system of m linear equations in n unknowns ($n \geq m$) is obtained by setting $n - m$ variables to 0 and solving the resulting system to get the values of the other m variables.

The variables set to 0 are called *nonbasic*,
the variables obtained by solving the system are called *basic*.

A basic solution is called *feasible* if all its (basic) variables are nonnegative.

Example $x + y + u = 4$
 $x + 3y + v = 6$

(0, 0, 4, 6) is basic feasible solution
(x, y are non-basic; u, v are basic)

Simplex Tableau

maximize

$$z = 3x + 5y + 0u + 0v$$

subject to

$$x + y + u = 4$$

$$x + 3y + v = 6$$

$$x \geq 0, y \geq 0, u \geq 0, v \geq 0$$

basic variables

objective row:

	x	y	u	v	
u	1	1	1	0	4
v	1	3	0	1	6
	-3	-5	0	0	0

basic feasible solution

$$(0, 0, 4, 6)$$

value of z at $(0, 0, 4, 6)$

Outline of the Simplex Method

Step 0 [Initialization] Present a given LP problem in standard form and set up initial tableau.

Step 1 [Optimality test] If all entries in the objective row are nonnegative, then stop: the tableau represents an optimal solution.

Step 2 [Find entering variable] Select (the most) negative entry in the objective row.

Mark its column to indicate the **entering variable** and the pivot column.

Outline of the Simplex Method

Step 3 [Find departing variable]

- For each positive entry in the pivot column, calculate the **θ -ratio** by dividing that row's entry in the rightmost column by its entry in the pivot column. (If there are no positive entries in the pivot column then stop: the problem is unbounded.)
- Find the row with the **smallest positive θ -ratio**, mark this row to indicate the departing variable and the pivot row.

Step 4 [Form the next tableau]

- Divide all the entries in the **pivot row** by its entry in the pivot column.
- Subtract from each of the other rows, including the objective row, the new pivot row multiplied by the entry in the pivot column of the row in question.
- Replace the label of the pivot row by the variable's name of the pivot column and go back to Step 1.

maximize

$$3x + 5y + 0u + 0v = z$$

subject to

$$x + y + u = 4$$

$$x + 3y + v = 6$$

$$x \geq 0, y \geq 0, u \geq 0, v \geq 0$$

Example of Simplex Method

	x	y	u	v	
u	1	1	1	0	4
$\leftarrow v$	1	3	0	1	6
	-3	-5	0	0	0
					z

↑

$$\text{BFS: } (0, 0, 4, 6)$$

$$z = 0$$

Pivot column 2

$$\text{Ratios: } 4/1=4, 6/3=\underline{2}$$

Pivot row 2

	x	y	u	v	
u	$\frac{2}{3}$	0	1	$-\frac{1}{3}$	2
y	$\frac{1}{3}$	1	0	$\frac{1}{3}$	2
	$-\frac{4}{3}$	0	0	$\frac{5}{3}$	10
					z

↑

$$\text{BFS: } (0, 2, 2, 0)$$

$$z = 10$$

Pivot column 1

$$\text{Ratios: } 2/(2/3)=3, 2/(1/3)=6$$

Pivot row: 1

	x	y	u	v	
x	1	0	$\frac{3}{2}$	$-\frac{1}{2}$	3
y	0	1	$-\frac{1}{2}$	$\frac{1}{2}$	1
	0	0	2	1	14
					z

$$\text{BFS: } (3, 1, 0, 0)$$

$$z = 14$$

LP Theory

Theory of Linear Optimization

Terminology:

- Feasible vector
- Feasible basic vector
- Optimal feasible vector

Faster LP Algorithms

- Ellipsoid. ([Khachian 1979, 1980](#))
 - Solvable in polynomial time: $O(n^4 L)$ bit operations.
 - $n = \# \text{ variables}$
 - $L = \# \text{ bits in input}$
 - Theoretical tour de force.
 - Not remotely practical.
- Karmarkar's algorithm. ([Karmarkar 1984](#))
 - $O(n^{3.5} L)$.
 - Polynomial and reasonably efficient implementations possible.
- Interior point algorithms.
 - $O(n^3 L)$.
 - Competitive with simplex!
 - Dominates on simplex for large problems.
 - Extends to even more general problems.

Theory

- *Feasible region* is convex and bounded by hyperplanes
- Feasible vectors that satisfy N of the original constraints are termed *feasible basic vectors*.
- *Optimal* occur at boundary (gradient vector of objective function is always nonzero)
- *Combinatorial problem*: determining which N constraints (out of the $N+M$ constraints) would be satisfied by the optimal feasible vector

Duality

- Primal problem

maximize $c^T x$

subject to $Ax \leq b$, $x \geq 0$

- Dual problem

minimize $b^T y$

subject to $A^T y \geq c$, $y \geq 0$

Duality

- If a linear program has a finite optimal solution then so does the dual.
Furthermore, *the optimal values of the two programs are the same.*
- If either problem has an unbounded optimal solution, then the other problem has no feasible solutions.

Original

Maximize $u = 5x + 2y$, s.t.

$$\begin{array}{l} 1x + 3y \leq 12 \\ 3x - 4y \leq 9 \\ 7x + 8y \leq 20 \end{array}$$

$$x, y \geq 0$$

Dual

Minimize $w =$

$$12a + 9b + 20c$$

$$a + 3b + 7c \geq 5$$

$$3a - 4b + 8c \geq 2$$

$$a, b, c \geq 0$$

Original constraints

$$\begin{array}{rcl} 1 & x + & 3 \\ 3 & x - & 4 \\ 7 & x + & 8 \end{array} \begin{array}{l} y \leq 12 \\ y \leq 9 \\ y \leq 20 \end{array}$$

Dual constraints

$$1a + 3b + 7c \geq 5$$

$$3a - 4b + 8c \geq 2$$

But an Integer Program is different and much harder

1. Feasible region is a set of discrete points.
2. Can't be assured a corner point solution.
3. There are no "efficient" ways to solve an IP.
4. Solving it as an LP provides a relaxation and a bound on the solution.

Rounding ILP solutions can cause infeasibility

Maximize

$$Z = x_2,$$

such that:

$$-x_1 + x_2 \leq 1/2$$

$$x_1 + x_2 \leq 3.5$$

$$\text{int } x_1, x_2 \geq 0.$$

From Hillier and Lieberman

Rounded ILP solutions can be very far from integer solutions

Maximize

$$Z = x_1 + 5x_2,$$

such that:

$$x_1 + 10x_2 \leq 20$$

$$x_1 \leq 2$$

$$\text{int } x_1, x_2 \geq 0.$$

From Hillier and Lieberman

LP Homework

- Download glpk (gnu linear programming package) and
- Solve all the problems discussed in class.

Solve with GLPK

```
C:\mosh> cat cormen29-3.mod
```

```
var x1 >= 0;  
var x2 >= 0;  
var x3 >= 0;  
maximize obj: 3 * x1 + 1 * x2 + 2 * x3 ;  
s.t. c1: 1 * x1 + 1 * x2 + 3 * x3 <= 30;  
s.t. c2: 2 * x1 + 2 * x2 + 5 * x3 <= 24;  
s.t. c3: 4 * x1 + 1 * x2 + 2 * x3 <= 36;  
solve;  
display x1, x2, x3;  
end;
```

- C:\> glpsol --math cormen29-3.mod

GLPSOL: GLPK LP/MIP Solver, v4.47

Parameter(s) specified in the command line:

--math cormen29-3.mod

Reading model section from cormen29-3.mod...

18 lines were read

Generating obj...

Generating c1...

Generating c2...

Generating c3...

Model has been successfully generated

GLPK Simplex Optimizer, v4.47

4 rows, 3 columns, 12 non-zeros

Preprocessing...

3 rows, 3 columns, 9 non-zeros

Scaling...

A: min|aij| = 1.000e+00 max|aij| = 5.000e+00 ratio = 5.000e+00

Problem data seem to be well scaled

Constructing initial basis...

Size of triangular part = 3

* 0: obj = 0.000000000e+00 infeas = 0.000e+00 (0)

* 3: obj = 2.800000000e+01 infeas = 0.000e+00 (0)

OPTIMAL SOLUTION FOUND

Time used: 0.0 secs

Memory used: 0.1 Mb (108677 bytes)

Display statement at line 17

x1.val = 8

x2.val = 4

x3.val = 0

1. Model has been successfully processed

Solve with Mathematica

```
In[9] = Maximize[ {  
 3 x1 + x2 + 2 x3,  
  x1 + x2 + 3 x3 <= 30 &&  
 2 x1 + 2 x2 + 5 x3 <= 24 &&  
 4 x1 + x2 + 2 x3 <= 36,  
 x1 >= 0 && x2 >= 0 && x3 >= 0 },  
 { x1, x2,x3} ]
```

```
Out[9] = {28, {x1 -> 8, x2 -> 4, x3 -> 0}}
```

Mathematica Interior Point

```
In = LinearProgramming[ {-3, -1, -2},  
{{{-1, -1, -3}, {-2, -2, -5}, {-4, -1, -2}}},  
{-30, -24, -36},  
Method -> "InteriorPoint"]
```

```
Out = {8., 4., 9*10-7}
```

Solve with Maple V.4 simplex

```
Maple> with(simplex);
maximize(3*x1+x2+2*x3, {
 x1+ x2+3*x3<=30,
 2*x1+2*x2+5*x3<=24,
 4*x1+ x2+2*x3<=36
}, NONNEGATIVE);
```

$$\{x_3 = 0, x_1 = 8, x_2 = 4\}$$

Using python pysimplex

```
C:\> cat example.py
```

```
from pysimplex import *
if __name__ == '__main__':
 set_printoptions(precision=2)
 t = Tableau([-3,-1,-2]) # max z = 3x + 1y + 2z
 t.add_constraint([1, 1, 3], 30) # x + y + 3z <= 30
 t.add_constraint([2, 2, 5], 24) # 2x + 2y + 5z <= 24
 t.add_constraint([4, 1, 2], 36) # 4x + 1y + 2z <= 36
 t.solve(5)
```

Output of example.py

solve:

```
[[ -3 -1 -2 0 0 0 0]
 [ 1 1 3 1 0 0 30]
 [ 2 2 5 0 1 0 24]
 [ 4 1 2 0 0 1 36]]
```

ratios: [30, 12, 9]

step=1, pivot column: 2, row: 4

```
[[ 0 -0.25 -0.5 0 0 0.75 27]
 [ 0 0.75 2.5 1 0 -0.25 21]
 [ 0 1.5 4. 0 1 -0.5 6]
 [ 1 0.25 0.5 0 0 0.25 9]]
```

ratios: [8.4, 1.5, 18]

step=2, pivot column: 4, row: 3

```
[[ 0 -0.06 0 0 0.13 0.69 27.75]
 [ 0 -0.19 0 1 -0.63 0.06 17.25]
 [ 0 0.38 1 0 0.25 -0.13 1.5 ]
 [ 1 0.06 0 0 -0.13 0.31 8.25]]
ratios: [1724999982.75, 4, 132]
```

step=3, pivot column: 3, row: 3


```
[[ 0 0 0.17 0 0.17 0.67 28 ]
 [ 0 0 0.5 1 -0.5 0. 18 ]
 [ 0 1 2.67 0 0.67 -0.33 4 ]
 [ 1 0 -0.17 0 -0.17 0.33 8 ]]
Solved in 4 steps
```

Solving LP with MS Excel

LP example to help a farmer

We have following linear constraints:

- 6 acres of land: $3x + y \leq 6$
- 6 tons of fertilizer: $2x + 3y \leq 6$
- 8 hour work day: $x + 5y \leq 8$
- Apples sell for twice as much as oranges
- We want to maximize profit: $z = 2x + y$
- Production is positive: $x \geq 0, y \geq 0$

Enter the data into Excel

x : apple

y : orange

Price apple = 2 price orange

maximize profit: $z = 2x + y$

Constraints:

6 acres of land: $3x + y \leq 6$

6 tons of fertilizer: $2x + 3y \leq 6$

8 hour work day: $x + 5y \leq 8$

Production is positive: $x \geq 0, y \geq 0$

The screenshot shows a Microsoft Excel window titled "Microsoft Excel - Farmer.xls". The menu bar includes File, Edit, View, Insert, Format, and Tools. The ribbon has icons for file operations, including a dropdown labeled "profit". The formula bar shows the formula =SUMPRODUCT(B3:C3,B4:C4). The spreadsheet contains the following data:

	A	B	C	D	E	F	G	H
1	maximize	0						
2	var	x	y					
3	profit	2	1					
4	values	0	0					
5			total		limit			
6	c1	3	1	0 <=	6	land		
7	c2	2	3	0 <=	6	fertilizer		
8	c3	1	5	0 <=	8	labour		
9								

At the bottom, the status bar shows "Sheet1" and "Ready".

Naming a cell

- Select B1
- Click on "name box",
- Type "*profit*",
- Press "*Control-Shift-Enter*" to name B1 profit.

Input the objective function, (equation for profit)

Select cell **B1**, Click on **fx**, Select **sumproduct**, Array1=B3:C3

Array2=B4:C4

So profit is

$$z = 2 * x + 1 * y$$

$$B1 = B3 * B4 + C3 * C4$$

Enter the formula for constraints

- D6=SUMPRODUCT(B6:C6,\$B\$4:\$C\$4)
- D7=SUMPRODUCT(B7:C7,\$B\$4:\$C\$4)
- D8=SUMPRODUCT(B8:C8,\$B\$4:\$C\$4)

Tools > Solver

	A	B	C	D	E	F	G
1	maximize	0					
2	var	x	y				
3	profit	2	1				
4	values	0	0				
5				total		limit	
6	c1	3	1	0 <=		6 land	
7	c2	2	3	0 <=		6 fertilizer	
8	c3	1	5	0 <=		8 labour	

Solver > Options

- Defaults solver options are good.

Solved

- $x=1.714$
- $y=0.857$
- $z = 4.28$

The screenshot shows a Microsoft Excel spreadsheet and a 'Solver Results' dialog box.

Excel Spreadsheet Data:

	A	B	C	D	E	F	G	H
1	maximize	4.285714						
2	var	x	y					
3	profit			2	1			
4	values		1.714266	0.857143				
5				total		limit		
6	constraint1		3	1	6 <=	6	land	
7	constraint2		2	3	6 <=	6	fertilizer	
8	constraint3		1	5	6 <=	8	labour	

Solver Results Dialog Box:

Solver found a solution. All constraints and optimality conditions are satisfied.

Keep Solver Solution
 Restore Original Values

Reports:
Answer
Sensitivity
Limits

OK Cancel Save Scenario... Help

Answer report

Microsoft Excel - Farmer.xls

File Edit View Insert Format Tools Data Window Help

B25

	A	B	C	D	E	F	G
1	Microsoft Excel 11.0 Answer Report						
2	Worksheet: [farmer.xls]Sheet1						
3	Report Created: 04/29/13 7:43:00 PM						
4							
5							
6	Target Cell (Max)						
7	Cell	Name	Original Value	Final Value			
8	\$B\$1	profit	4.285714286	4.285714286			
9							
10							
11	Adjustable Cells						
12	Cell	Name	Original Value	Final Value			
13	\$B\$4	values x	1.714285714	1.714285714			
14	\$C\$4	values y	0.857142857	0.857142857			
15							
16							
17	Constraints						
18	Cell	Name	Cell Value	Formula	Status	Slack	
19	\$D\$6	constraint1 total	6	\$D\$6<=\$F\$6	Binding	0	
20	\$D\$7	constraint2 total	6	\$D\$7<=\$F\$7	Binding	0	
21	\$D\$8	constraint3 total	6	\$D\$8<=\$F\$8	Not Binding	2	

Answer Report 1 / Sensitivity Report 1 / Limits Report 1 / Sheet1 /

Ready

Sensitivity report

Microsoft Excel - Farmer.xls

File Edit View Insert Format Tools Data Window Help

C21

	A	B	C	D	E	F	G	H
1	Microsoft Excel 11.0 Sensitivity Report							
2	Worksheet: [farmer.xls]Sheet1							
3	Report Created: 04/29/13 7:43:00 PM							
4								
5								
6	Adjustable Cells							
7	Cell	Name	Final Value	Reduced Cost	Objective Coefficient	Allowable Increase	Allowable Decrease	
9	\$B\$4	values x	1.714285714	0	2	1	1.333333333	
10	\$C\$4	values y	0.857142857	0	1	2	0.333333333	
11								
12	Constraints							
13	Cell	Name	Final Value	Shadow Price	Constraint R.H. Side	Allowable Increase	Allowable Decrease	
15	\$D\$6	constraint1 total	6	0.571428571	5	3	2	
16	\$D\$7	constraint2 total	6	0.142857143	6	1	2	
17	\$D\$8	constraint3 total	6	0	8	1E+30	2	
18								
< < > >> Answer Report 1 Sensitivity Report 1 Limits Report 1 Sheet1 /								
Ready								

Limits Report

Microsoft Excel - Farmer.xls

File Edit View Insert Format Tools Data Window Help

D17 E

A	B	C	D	E	F	G	H	I	J
1	Microsoft Excel 11.0 Limits Report								
2	Worksheet: [farmer.xls]Limits Report 1								
3	Report Created: 04/29/13 7:43:00 PM								
4									
5									
6	Target								
7	Cell	Name	Value						
8	\$B\$1	profit	4.285714286						
9									
10									
11	Adjustable								
12	Cell	Name	Value	Lower Limit	Target Result	Upper Limit	Target Result		
13	\$B\$4	values x	1.714285714	0	0.857142857	1.714285714	4.285714286		
14	\$C\$4	values y	0.857142857	0	1.428571429	0.857142857	4.285714286		
15									
16	◀ ▶ ↻	Answer Report 1	Sensitivity Report 1	Limits Report 1	Sheet1	◀ ▶ ↻			
17	Ready								

Aproximation Algorithms

Cormen chapter 35

NP-completeness is not the end

Coping With NP-Hardness

Brute-force algorithms.

- Develop clever enumeration strategies.
- Guaranteed to find optimal solution.
- No guarantees on running time.

Heuristics

Develop intuitive algorithms.

Guaranteed to give some correct solution in polynomial time.

No guarantees on quality of solution.

Approximation algorithms (AA)

- Guaranteed to run in polynomial time.
- Guaranteed to find "high quality" solution, say within 1% of optimum.
How to prove a solution's value is close to optimum,
without even knowing what optimum value is?

Approaches

Special cases of graph may have faster algorithms

e.g. vertex cover for bipartite graphs.

Fixed parameter problems, may have faster algorithms

e.g. graph coloring, for $k=2$.

Average case

find an algorithm which works well on average,

e.g. simplex for LP.

Approximation algorithms

find an algorithm which return solutions that are
guaranteed to be close to an optimal solution.

Approx ratio $\rho(n)$

An AA is **bounded by $\rho(n)$** (Rho) if cost of the AA solution c (for input size n) is within a factor $\rho(n)$ of the optimal c^* , that is:

An AA has an **approximation ratio** $\rho(n)$ if for any input of size n

$$\max(C/C^*, C^*/C) \leq \rho(n)$$

where C = cost of solution produced by the AA.

C^* = cost of optimal solution > 0

for both minimization and maximization problems.

Definitions: PTAS, FPTAS

Approximate Scheme: AA that takes $\varepsilon > 0$ as input and is a $(1 + \varepsilon)$ -approximation algorithm.
That is, we can get as near to the optimal as we wish.

PTAS (Polynomial-time approximate scheme):

For fixed ε , AA scheme runs in polynomial time for input size n . That is, a constant decrease in ε , will result in a constant increase in running time.

Fully PTAS: polynomial time in n and $1/\varepsilon$.

E.g. of FPTAS: $O((1/\varepsilon)^2 n^3)$

AA examples

- Vertex cover, using greedy
- TSP_{Δ} , using MST.
- TSP, Hamiltonian path, NO AA.
- Set Cover,
- 3CNF, randomized $7/8$ algorithm.
- Weighted vertex cover, using LP.
- Subset sum (partition), FPTAS divide and conquer.

Aproximation Algorithm for Vertex Cover using LP

Cormen chapter 35

- Approximating weighted vertex cover using linear programming.
- Minimum-weight VC problem:

Given an undirected graph $G = (V, E)$, where each $v \in V$ has an associated positive weight $w(v)$. For any vertex cover V' , $w(V') = \sum_{v \in V'} w(v)$. The goal is to find a vertex cover of minimum weight.

- Associate a variable $x(v)$ with each $v \in V$, and let $x(v) \in \{0, 1\}$.
 $x(v) = 1$ means v is in the VC; $0 \leq 0/w$.
- For each edge (u, v) , at least one of u and v must be in VC.
Thus $x(u) + x(v) \geq 1$.
- 0-1 linear program:

$$\min \sum_{v \in V} w(v)x(v)$$

Subject to $x(u) + x(v) \geq 1$ for each $(u, v) \in E$

$x(v) \in \{0, 1\}$ for each v

- Linear-programming relaxation:

$$\min \sum_{v \in V} w(v)x(v)$$

s.t. $x(u) + x(v) \geq 1$ for each $(u, v) \in E$

$x(v) \leq 1$ for each $v \in V$

$x(v) \geq 0$ for each $v \in V$

- Approximating weighted vertex cover using linear programming.
- Minimum-weight VC problem:

$$\sum_{v \in V'} w(v)$$

Given an undirected graph $G = (V, E)$, where each $v \in V$ has an associated positive weight $w(v)$. For any vertex cover V' , $w(V') = \sum_{v \in V'} w(v)x(v)$. The goal is to find a vertex cover of minimum weight.
- Associate a variable $x(v)$ with each $v \in V$, and let $x(v) \in \{0, 1\}$.
 - $x(v) = 1$ means v is in the VC; $0 \leq 0/w$.
 - For each edge (u, v) , at least one of u and v must be in VC.

Thus $x(u) + x(v) \geq 1$.

- 0-1 linear program:

\min

$$\sum_{v \in V'} w(v)$$

Subject to $x(u) + x(v) \geq 1$ for each $(u, v) \in E$

$x(v) \in \{0, 1\}$ for each v

- Linear-programming relaxation:

\min

s.t. $\sum_{v \in V} w(v)x(v) + x(v) \geq 1$ for each $(u, v) \in E$

$x(v) \leq 1$ for each $v \in V$

$x(v) \geq 0$ for each $v \in V$

Aproximation Algorithms for Vertex Cover

Cormen chapter 35

Vertex Cover

Vertex cover: a subset of vertices which “**covers**” every edge.

An edge is **covered** if one of its endpoint is chosen.

The Minimum Vertex Cover Problem:

Find a vertex cover with minimum number of vertices.

Vertex Cover AA

Approx-VC(G)

$C = \{ \}$

$E' = E[G]$

while $E' \neq \{ \}$ do

 pick edge (u,v) in E'

$C = C \cup \{u,v\};$

 remove from E' every edge incident on either u or v

return $C //$ cover.

Example: Vertex cover AA

Example

Example

Example

Example

Vertex cover produced by the algorithm
(6 vertices in VC)

Example

Optimal vertex cover
(3 vertices in VC)

VC AA Ratio is 2

VC AA finds upto twice the optimal number of vertices.

Proof:

Let A = set of edges selected by AA.

Notice: That no two edges in A have a common endpoint,
So our solution size is $|C| = 2|A|$.

The optimal cover C^* must include one the two endpoints.
hence $|A| \leq |C^*|$.

Combining: $|C| = 2|A| \leq 2|C^*|$.

So our solution is at most twice the optimal. QED

Note: We don't know the optimal value, but we do know
lower bound on C^* .

Aproximation Algorithm for TSP

Cormen chapter 35

\triangle Triangle Inequality

Given complete, undirected graph.

For all vertices, u, v, w , require:

$$c(u,w) \leq c(u,v) + c(v,w) \dots \triangle \text{inequality}$$

Distances on the euclidean plane obey the triangle inequality.

TSP Δ (with Triangle Inequality)

TSP Δ remains NP-complete even with Δ inequality.

Note that a TSP tour with any one edge removed is a MST of the graph

Approx-TSP is $O(V^2)$, solution is within twice the optimal.

Approx- TSP(G, c)

select $r \in v[G]$

call MST-Prim(G, c, r) to construct MST with root r

let L = vertices on preorder walk of MST

// This step needs triangle inequality to skip duplicate visits.

let H = cycle that visits vertices in the order L

return H

Example TSP AA

Example TSP MST prim

Example: Pre-order walk of MST

Example: TSP solution

Computed Tour

Example: TSP optimal tour

The Optimal tour is 23% shorter, than the AA

Claim: Approximation Ratio is 2

Proof:

Let H^* = optimal tour, T = MST.
Deleting an edge of H^* yields a spanning tree.
So, $c(T) \leq c(H^*)$.

Consider full walk W of T .
Ex: a,b,c,b,h,b,a,d,e,f,e,g,e,d,a.
Visits each edge twice
 $\Rightarrow c(W) = 2c(T)$.

Hence, $c(W) \leq 2c(H^*)$.

Triangle inequality \Rightarrow can delete any vertex from W and cost doesn't increase.

Deleting all but first appearance of each vertex yields **preorder walk**.

Ex: a,b,c,h,d,e,f,g.

Corresponding cycle $H = W$ with some edges removed.

Ex: a,b,c,h,d,e,f,g,a.

$c(H) \leq c(W)$.

Implies $c(H) \leq 2c(H^*)$.

General TSP has no AA

Theorem 35.3: If $P \neq NP$ and approximation ratio $\rho \geq 1$,
There is no polynomial-time AA with ρ for the general TSP.

Proof:

Suppose \exists polynomial-time a.a. A with approximation ratio ρ .

WLOG, assume ρ is an integer.

We use A to solve the Hamiltonian Circuit (HC) Problem
in polynomial time.

Proof: solving HC using TSP AA.

Given $G = (V, E)$ to find a HCP,

Create a new complete graph G' of G

$G' = (V, E')$ be the complete graph on V .

For each $(u, v) \in E'$, the cost is:

$$c(u, v) = \begin{cases} 1 & \text{if } (u, v) \in E \\ \rho|V|+1 & \text{otherwise (very large)} \end{cases}$$

We run TSP AA on instance (G', c) .

Proof Continued

If G has a H.C., then G' has a tour of cost $|V|$.

If G does not have a H.C., then any tour in G' uses an edge not in E , and costs at least $(\rho|V|+1) + (|V| - 1) > \rho|V|$.

Now, consider running AA on (G', c) , to find a tour of cost at most ρ times cost of optimal.

Thus, if G has a HC, A must return it.

If G has no HC, then A returns a tour of cost $> \rho|V|$.

Therefore, can use A to solve HC in polynomial time.

But HC is NPC, [Contradiction] so this is impossible, so TSP AA is also impossible.

Randomization: MAX-3CNF

A randomized algorithm has an approximation ratio of $\rho(n)$ as before, but C is interpreted as an expected cost.

Example: MAX-3CNF Satisfiability. Given an expression in 3CNF, want an assignment that makes as many clauses as possible true.

Assume: Each clause consists of exactly three distinct literals, and no clause contains both a variable and its negation.

Approximation Algorithm: Randomly (with equal probability of 0 and 1) assign values to variables.

Claim: Approximation Ratio is 8/7

Proof:

First, note that

$$\begin{aligned} P[\text{clause } i \text{ satisfied}] \\ = 1 - P[\text{all 3 literals are 0}] \\ = 1 - (1/2)^3 = 7/8. \end{aligned}$$

Define the indicator random variable $Y_i = I\{\text{clause } i \text{ is satisfied}\}$.

$$\begin{aligned} \text{Then, } E[Y_i] &= P[\text{clause } i \text{ satisfied}] \\ &= 7/8. \end{aligned}$$

$$\text{Let } Y = \sum_i Y_i.$$

Expected number of satisfied clauses is:

$$\begin{aligned} E[Y] &= E\left[\sum_{i=1}^m Y_i\right] \\ &= \sum_{i=1}^m E[Y_i] \\ &= \sum_{i=1}^m 7/8 \\ &= 7m/8 \end{aligned}$$

Optimal solution is upper bounded by m . So, approx. ratio is at most $m/(7m/8) = 8/7$.

Approx Algorithm for Set covering

-

SC Problem and example

Given a set X and a F family of subset of X .

$$F = \{f_1, f_2, \dots\}, \quad \text{Union}(F) = X$$

Find C , the minimal subset of F : $\text{Union}(C) = X$.

This problem is **NP-Complete**.

Example: Given: $X = \{1, 2, 3, 4\}$

$$F = \{ \{1, 2\}, \{1, 2, 3\}, \{2, 3\}, \{2, 4\}, \{1, 4\} \}$$

One solution: $C = \{ \{1, 2, 3\}, \{2, 4\} \}$

$\text{Size}(C)=2$, $\text{Size}(F) = 4$.

Note: $\text{Union}(F) = \text{Union}(C) = X$.

F is also a solution but not the smallest.

SC Example

Input: X, F

Output: C set cover of X

Set Cover: Greedy AA algorithm

Greedy-SC(X, F)

$U = X$

$C = \{ \}$

while $U \neq \{ \}$ **do**

 select $S \in F$ that maximizes $|S \cap U|$;

$U = U - S$;

$C = C \cup \{S\}$

do:

return C

Family of Sets.

Each set consists of elements from X .

Example

Example

Example

Example

Example

Computed cover consists of 4 sets.

Example

Optimal cover consists of **3 sets**.

Claim: Approx. Ratio is Logarithmic

Let $H(d)$ be d^{th} harmonic number

$$\sum_{i=1,\dots,d} \frac{1}{i} = 1 + 1/2 + 1/3 + \dots + 1/d = O(\ln(d))$$

Claim: Greedy-SC has an approx. ratio of $H(\max\{|S| : S \in F\})$.

Note: approx. ratio is $\ln|X|+1$

Proof: Let

C = set cover returned by the algorithm.

C^* = optimal S.C.

S_i = i^{th} set selected by the algorithm.

Claim: Approx. Ratio is Logarithmic

Let cost of C be $|C|$, i.e., **charge** 1 for each S_i .

Distribute this cost to elements of X.

If $x \in X$ is covered for the first time by S_i , then

Example: S1 has cost 1/6 per 6 elements covered:

Computed cover consists of 4 sets.

Example: S_3 has cost $1/3$ per 3 new elements covered

Computed cover consists of 4 sets.

Example S2 has cost 1/2 for 2 new elements covered

Computed cover consists of 4 sets.

Example: S₄ has cost 1 for the last element covered

Computed cover consists of 4 sets = {S₁, S₃, S₂, S₄}

Proof continued

We have the following bound on $|C|$:

$$\begin{aligned} |C| &= \sum_{x \in X} c_x \\ &\leq \sum_{S \in C^*} \sum_{x \in S} c_x \end{aligned}$$

This follows because $x \in X$ may appear in multiple sets in C^* .
And each such x appears in at least one such set.(See example.)

Proof Continued

Claim: For any S in F , total cost

$$\sum_{x \in S} c_x \leq H(|S|)$$

By claim:

$$|C| \leq \sum_{S \in C^*} H(|S|)$$

$$\leq |C^*| \cdot H(\max\{|S| : S \in F\})$$

So, approx. ratio is as claimed.

Proof of Claim

Consider any $S \in F$.

For $i = 1, 2, \dots, |C|$, let

$$u_i = |S - (S_1 \cup S_2 \cup \dots \cup S_i)|$$

= no. of uncovered elements in S after S_1, \dots, S_i have been selected.

Let $u_0 = |S|$.

Let k be s.t. S completely covered after S_k .

$u_{i-1} - u_i =$ no. of elements of S covered for the first time by S_i .

Proof of Claim

$$\sum_{x \in S} c_x = \sum_{i=1}^k (u_{i-1} - u_i) \cdot \frac{1}{|S_i - (S_1 \cup \dots \cup S_{i-1})|}$$

Greedy Choice \Rightarrow

$$|S_i - (S_1 \cup \dots \cup S_{i-1})| \geq |S - (S_1 \cup \dots \cup S_{i-1})| \\ = u_{i-1}$$

Thus,

$$\sum_{x \in S} c_x \leq \sum_{i=1}^k (u_{i-1} - u_i) \cdot \frac{1}{u_{i-1}}$$

For $a < b$,

$$H(b) - H(a) = \sum_{i=a+1}^b \frac{1}{i} \\ \geq (b-a) \frac{1}{b}$$

(For $a = b > 0$, $H(b) - H(a) = (b-a)(1/b)$.)

Thus,

$$\sum_{x \in S} c_x \leq \sum_{i=1}^k (H(u_{i-1}) - H(u_i)) \\ = H(u_0) - H(u_k) \\ = H(u_0) - H(0) \\ = H(u_0) \\ = H(|S|)$$

Aproximation Algorithm for Subset sum

Cormen chapter 35

Recall: Bin packing problem is NPC

Can k bins of capacity t each, store a finite set of weights $S = \{x_1, \dots, x_n\}$?

Example:

We have $k=4$ bins with capacity $t=10$ each.
and weights $S = \{1, 9, 3, 7, 6, 4, 1, 2, 2, 5\}$.
How to pack S into k bins?

Subset-Sum Problem

Problem: Pack as many of S into box of size t, without overflow.

ie. Find one subset of $S=\{x_1, \dots, x_n\}$ (positive integers) whose sum is as large as possible but not larger than the capacity t.

Subset-Sum Brute force Exp Algorithm

Notation:

If $L = [y_1, \dots, y_k]$, then $L + x$ means $[y_1 + x, \dots, y_k + x]$.

If S is a set, then $S + x$ means $\{ s + x : s \text{ in } S \}$.

Exact-SubsetSum(S, t) // Exp because Length(L) can be 2^n .

$n = |S|$

$L_0 = [0]$

for $i = 1$ **to** n **do**

$L_i = \text{Merge}(L_{i-1}, L_{i-1} + x_i)$; /* like Merge Sort */

Remove from L_i every element $> t$

return largest element in L_n .

Example

```
Li = Merge (Li-1, Li-1 + xi ); /* like Merge Sort */
```

E.g. if L1 = [0, 1, 2] and x2 = 10 then

L2 = Merge(L1, L1 + 10)

L2 = Merge([0,1,2], [10,11,12])

L2 = [0, 1, 2, 10, 11, 12]

So the list size can double in each step

A Fully-PT-Approximation-Scheme

Goal: Modify exponential algorithm to make it a fully polynomial-time approximation scheme.

Idea: “Trim” elements from L_i that are near other elements.

Given: trim parameter δ , $0 < \delta < 1$. (will depend on ε .)

Remove y from list if there is z nearby it: $\exists z : y/(1 + \delta) \leq z \leq y$.

Example: If $\delta = 0.1$ and $L = [10, 11, 12, 15, 20, 21, 22, 23, 24, 29]$,
 $\text{trim}(L) = L' = [10, 12, 15, 20, 23, 29]$.

Intuition: Deleted values 21 & 22 are approximated by 20.

Trim the list L of nearby numbers

```
Trim (L, δ) // L = [y1, y2, ..., ym]
 m = |L|;
 L' = [y1];
 last = y1;
 for i = 2 to m do
 if yi > last · (1 + δ) then
 append yi onto end of L';
 last = yi
 fi
 od
 return L'
```

Approx Subset Sum

Example:

$S = \{104, 102, 201, 101\}$, $\varepsilon = 0.40$, $\delta = 0.05$

$t = 308$

line 2: $L_0 = <0>$

line 4: $L_1 = <0, 104>$

line 5: $L_1 = <0, 104>$

line 6: $L_1 = <0, 104>$

line 4: $L_2 = <0, 102, 104, 206>$

line 5: $L_2 = <0, 102, 206>$

line 6: $L_2 = <0, 102, 206>$

line 4: $L_3 = <0, 102, 201, 206, 303, 407>$

line 5: $L_3 = <0, 102, 201, 303, 407>$

line 6: $L_3 = <0, 102, 201, 303>$

line 4: $L_4 = <0, 101, 102, 201, 203, 302, 303, 404>$

line 5: $L_4 = <0, 101, 201, 302, 404>$

line 6: $L_4 = <0, 101, 201, 302>$

Algorithm returns 302.

Optimal answer is $307 = 104 + 102 + 101$.

Approx-Subset-Sum(S, t, ε)

1 $n = |S|;$

2 $L_0 = [0];$

3 **for** $I = 1$ **to** n **do**

4 $L_i = \text{Merge}(L_{i-1}, L_{i-1} + x_i);$

5 $L_i = \text{Trim}(L_i, \varepsilon/2n);$

6 remove from L_i every element $> t$

od;

7 **return** largest element in L_n

Theorem: Approx-SS is a fully-PTAS.

Proof: We consider the solution space P_i at step i .

Let P_i = set of all values that can be obtained by selecting a (possibly empty) subset of $\{x_1, x_2, \dots, x_i\}$ and summing its members.

In Exact-SS, $L_i = P_i$ (with items $> t$ removed).

In Approx-SS, $\forall y \in P_i \quad (y \leq t)$,
 $\exists z \in L_i : \frac{y}{(1 + \varepsilon/2n)^i} \leq z \leq y$.

Proof: By induction on i .

Proof continued

Let $y^* \in P_n$ denote the optimal solution, and let z^* denote the solution returned by SSAA. Then, $z^* \leq y^*$.

TPT. $y^*/z^* \leq 1 + \varepsilon$.

By previous observation, $\exists z \in L_n$ s.t.

$y^*/(1 + \varepsilon/2n)^n \leq z \leq y^*$, and hence, $y^*/z \leq (1 + \varepsilon/2n)^n$.

Because z^* is the largest value in L_n , we have $y^*/z^* \leq (1 + \varepsilon/2n)^n$.

$d/dn (1 + \varepsilon/2n)^n > 0$, so $(1 + \varepsilon/2n)^n$ increases with n . Its limit is $e^{\varepsilon/2}$.

Thus, $(1 + \varepsilon/2n)^n \leq e^{\varepsilon/2}$

$$\begin{aligned} &\leq 1 + \varepsilon/2 + (\varepsilon/2)^2 && \{e^x \leq 1 + x + x^2 \text{ — see Ch. 3}\} \\ &\leq 1 + \varepsilon && \{0 < \varepsilon < 1\} \end{aligned}$$

Proof: Time complexity

Show time complexity is polynomial in length[I] and $1/\varepsilon$.

Want to bound the length of L_i .

After trimming, successive z and z' satisfy $z'/z > 1 + \varepsilon/2n$.

Thus, each list contains [0 to $\lfloor \log_{1+\varepsilon/2n} t \rfloor$] other values.

So, time complexity is polynomial in length(I) and $1/\varepsilon$.

Because:

$$\begin{aligned}\log_{1+\varepsilon/2n} t &= \frac{\ln t}{\ln(1 + \varepsilon/2n)} \\ &\leq \frac{2n(1 + \varepsilon/2n) \ln t}{\varepsilon} && \{x/(1+x) \leq \ln(1+x) \text{ -- see Ch. 3}\} \\ &\leq \frac{4n \ln t}{\varepsilon} && \{0 < \varepsilon < 1\}\end{aligned}$$

**TSP: Travelling
salesman problem**

TSP

Given:

Set of cities $\{c_1, c_2, \dots, c_N\}$.

For each pair of cities $\{c_i, c_j\}$, a distance $d(c_i, c_j)$.

Find: Permutation π of $\{1..n\}$
that **minimizes** the total

$$\sum_{i=1}^{N-1} d(c_{\pi(i)}, c_{\pi(i+1)}) + d(c_{\pi(N)}, c_{\pi(1)})$$

Example of TSP instances

n=100

n=10000

n=1000

Other Instances of TSP

- X-ray crystallography
 - **Cities:** orientations of a crystal
 - **Distances:** time for motors to rotate the crystal from one orientation to the other
- High-definition video compression
 - **Cities:** binary vectors of length 64 identifying the summands for a particular function
 - **Distances:** Hamming distance (the number of terms that need to be added/subtracted to get the next sum)

No-Wait Floor shop Scheduling

- **Cities:** Length-4 vectors $\langle c_1, c_2, c_3, c_4 \rangle$ of integer task lengths for a given job that consists of tasks that require 4 processors that must be used in order, where the task on processor $i+1$ must start as soon as the task on processor i is done).
- **Distances:** $d(c, c') =$ Increase in the finish time of the 4th processor if c' is run immediately after c .
- **Note:** Not necessarily symmetric: may have $d(c, c') \neq d(c', c)$.

How Hard is TSP?

- NP-Hard for all the above applications and many more
 - [Karp, 1972]
 - [Papadimitriou & Steiglitz, 1976]
 - [Garey, Graham, & Johnson, 1976]
 - [Papadimitriou & Kanellakis, 1978]

How Hard?

Number of possible tours:

$$N! = 1 \times 2 \times 3 \times \dots \times (N-1) \times N = \Theta(2^N \log N)$$

$$10! = 3,628,200$$

$$20! \sim 10^{18} \text{ (quadrillion)}$$

Dynamic Programming Solution:

$$O(N^2 * 2^N) = o(2^{N * \log N})$$

Dynamic Programming Algorithm

- For each subset C' of the cities containing c_1 , and each city $c \in C'$,
- let $f(C', c) = \text{Length of shortest path from } c_1 \text{ to } c \text{ that is a permutation of } C'$. So $f(\{c_1\}, c_1) = 0$
- For $x \notin C'$, $f(C' \cup \{x\}, x) = \text{Min}_{c \in C'} f(C', c) + d(c, x)$.
- Optimal tour length = $\text{Min}_{c \in C} f(C, c) + d(c, c_1)$.
- Running time: $\sim (N-1)2^{N-1}$ items to be computed, at time N for each = $O(N^2 2^N)$

DP is how Hard?

Number of possible tours:

$$N! = 1 \times 2 \times 3 \times \dots \times (N-1) \times N = \Theta(2^{N \log N})$$

$$10! = 3,628,200$$

$$20! \sim 2.43 \times 10^{18} \text{ (2.43 quadrillion)}$$

Dynamic Programming Solution:

$$O(N^2 2^N)$$

$$10^2 2^{10} = 102,400$$

$$20^2 2^{20} = 419,430,400$$

Planar Euclidean Application #1

- Cities: Holes to be drilled in printed circuit boards

$N = 2392$

Planar Euclidean Application #2

Cities: Wires to be cut in a "Laser Logic" programmable circuit

$N = 7397$

$N = 33,810$

$N = 85,900$

Standard Approach to Coping with NP-Hardness:

- Approximation Algorithms
 - Run quickly (polynomial-time for theory, low-order polynomial time for practice)
 - Obtain solutions that are guaranteed to be close to optimal
 - Euclidean TSP, the triangle inequality holds:
 $d(a,c) \leq d(a,b) + d(b,c)$

Travelling Salesman Problem (TSP)

A Salesman wishes to travel around a given set of cities, and return to the beginning, covering the smallest total distance

Easy to State

Difficult to Solve

If there is no condition to return to the beginning. It can still be regarded as a TSP.

Suppose we wish to go from A to B visiting all cities.

If there is no condition to return to the beginning. It can still be regarded as a TSP.

Connect A and B to a ‘dummy’ city at zero distance
(If no stipulation of start and finish cities connect all to dummy at zero distance)

If there is no condition to return to the beginning. It can still be regarded as a TSP.

Create a TSP Tour around all cities

A route returning to the beginning is known as a
Hamiltonian Circuit

A route not returning to the beginning is known as a
Hamiltonian Path

Essentially the same class of problem

Applications of the TSP

Routing around Cities

Computer Wiring

- connecting together computer components using minimum wire length

Archaeological Seriation

- ordering sites in time

Genome Sequencing

- arranging DNA fragments in sequence

Job Sequencing

- sequencing jobs in order to minimise total set-up time between jobs

Wallpapering to Minimise Waste

Note: First three applications are *symmetric*, Last three *asymmetric* 7

Major Practical Extension of the TSP

Vehicle Routing - Meet customers demands within given *time windows* using lorries of limited capacity

History of TSP

- 1800's Irish Mathematician, Sir William Rowan Hamilton**
- 1930's Studied by Mathematicians Menger, Whitney, Flood etc.**
- 1954 Dantzig, Fulkerson, Johnson, 49 cities (capitals of USA states) problem solved**
- 1971 64 Cities**
- 1975 100 Cities**
- 1977 120 Cities**
- 1980 318 Cities**
- 1987 666 Cities**
- 1987 2392 Cities (Electronic Wiring Example)**
- 1994 7397 Cities**
- 1998 13509 Cities (all towns in the USA with population > 500)**
- 2001 15112 Cities (towns in Germany)**
- 2004 24978 Cities (places in Sweden)**

But many smaller instances not yet solved (to proven optimality)

Recent TSP Problems and Optimal Solutions

from

Web Page of William Cook,
Georgia Tech, USA

with Thanks

Printed Circuit Board 2392 cities

1987 Padberg and Rinaldi

2004

n=24978

USA Towns of 500 or more population
13509 cities 1998 Applegate, Bixby,
Chvátal and Cook

Towns in Germany 15112 Cities

2001 Applegate, Bixby, Chvátal and Cook

Sweden 24978 Cities 2004 Applegate, Bixby, Chvátal, Cook and Helsgaun

Solution Methods

I. Try every possibility

$(n-1)!$ possibilities – grows faster than exponentially

If it took 1 microsecond to calculate each possibility
takes 10^{140} centuries to calculate all possibilities when $n = 100$

II. Optimising Methods

obtain **guaranteed** optimal solution, but can take a very, very, long time

III. Heuristic Methods

obtain ‘good’ solutions ‘quickly’ by intuitive methods.
No guarantee of optimality

(Place problem in newspaper with cash prize)

The Nearest Neighbour Method (Heuristic) – A ‘Greedy’ Method

1. Start Anywhere
2. Go to Nearest Unvisited City
3. Continue until all Cities visited
4. Return to Beginning

A 42-City Problem The Nearest Neighbour Method (Starting at City 1)

The Nearest Neighbour Method (Starting at City 1)

The Nearest Neighbour Method (Starting at City 1)

Length 1498

Remove Crossovers

Remove Crossovers

Remove Crossovers

Length 1453

Christofides Method (Heuristic)

1. Create Minimum Cost Spanning Tree (Greedy Algorithm)
2. ‘Match’ Odd Degree Nodes
3. Create an Eulerian Tour - Short circuit cities revisited

Christofides Method

42 – City Problem

Minimum Cost Spanning Tree

Length 1124

Minimum Cost Spanning Tree by Greedy Algorithm

Match Odd Degree Nodes

Match Odd Degree Nodes in Cheapest Way – Matching Problem

1. Create Minimum Cost Spanning Tree (Greedy Algorithm)
2. ‘Match’ Odd Degree Nodes
3. Create an Eulerian Tour - Short circuit cities revisited

Create a Eulerian Tour – Short Circuiting Cities revisited

Length 1436

Optimising Method

1. Make sure every city visited once and left once – in cheapest way (Easy)

-The Assignment Problem

- Results in subtours

Put in extra constraints to remove subtours (More Difficult)

Results in new subtours

Length 1154

Remove new subtours

Results in further subtours

Length 1179

Further subtours

Length 1189

Further subtours

Length 1192

Further subtours

Length 1193

Optimal Solution

Length 1194

Command Line shells

- Cmd on Windows
- Bash on Linux (and cygwin on Windows)

CMD Command line

Windows Disk consist of drives:

C:\ D:\ E:\

And each disk has directories,

e.g. C:\windows and

C:\Documents and Settings\...\Desktop

And each directory contains files.

Files have a name and extension, e.g.

C:\WINDOWS\system32\system.ini

Create shortcut for cmd

- Right click -> new -> shortcut -> cmd
- Right click -> properties -> quick-edit

Cmd (console) window

Only text, no graphics

- Start -> Run -> cmd

Cmd icon
and name

cd and dir commands

Buttons to
- Minimize
[] Maximize
X Close window

Title bar

```
c:\>cd \  
c:\>cd windows  
c:\WINDOWS>dir system32\drivers\etc  
Volume in drive C is c72_junko  
Volume Serial Number is 648D-7A1A  
  
Directory of c:\WINDOWS\system32\drivers\etc  
  
03/01/2011 12:37 PM <DIR>  
03/01/2011 12:37 PM <DIR>  
03/01/2011 12:37 PM <DIR>  
04/14/2008 12:00 PM 621,127 hosts  
04/14/2008 12:00 PM 9,683 lmhosts.sam  
04/14/2008 12:00 PM 407 networks  
04/14/2008 12:00 PM 799 protocol  
04/14/2008 12:00 PM 7,116 services  
04/14/2008 12:00 PM 633,132 bytes  
04/14/2008 12:00 PM 5 File(s) 43,141,951,488 bytes free  
04/14/2008 12:00 PM 2 Dir(s)  
  
c:\WINDOWS>
```


Prompt
Shows the
current dir

Cursor to type
next command

Command and argument

Scroll bar

Folders and files

Folder cabinets (File System)

C: ← Primary Disk volume

C:\ ← Root directory

C:\windows\ ← Windows Folder

C:\Document and Settings\

D: Secondary Disk

E: DVD drive

F: USB disk

Filesystems: Fat32, NTFS, ext2, etc

Disk volumes

`/dev/hda` (linux disk #1)

- Partition #1
 - C: boot partition (primary dos/windows)
- Partition #2 (ext dos)
 - D: logical drive, FAT32
 - E: logical drive, NTFS
 - F: logical drive, CDFS
- Partition #3, Non dos
 - Bootable, Linux
- Partition #4, non dos
 - OS/2 or BSD

Hard disk partitions

Filenames

- Files have a name and extension
 - Avoid non-ascii chars in filenames
 - Extension indicate type of file
 - eg. **readme.txt, photo.jpg, pic.gif, song.mp3, movie.avi**
- Extensions can be wrong, e.g. **photo.mp3**

File attributes

Permissions:

- Readable, writable, readonly, execute
- Which users or groups can access it?

Timestamps:

- Time of creation, modified, access date

Size: in bytes

Type:

- text, binary, symbolic link
- stream, seekable, pipe, socket, lock

Paths

- Filesystems contain folders and files
- Folders and files have names
- Charset: Ascii, German, Unicode
- Paths are locations of Folders and files.
- Backslash is the DOS path separator
- Avoid non-ascii chars in paths, so it is easier to type in commands.
- Eg. **C:\home\john** is better than "**C:\document and settings\john will**"

Paths

Paths can be

- **Absolute**, example:
`C:\home\john\cc`
- **Relative** to current folder

- . dot refers to the current folder
- .. dot-dot refers to the parent folder
- ...\. Refers to the grand-parent folder

Example: `..\readme.txt`

cmd keys

- Arrow-keys: command history editing
- **F7 .. F8**: command history
- **TAB** .. complete directory/filename
- **Control-C** (C-c) .. kill current command
- **Control-Z** (C-z) .. EOF (end of file).

Folder (directory) commands

C:\windows> cd ← Shows current dir

“C:\windows”

C:\windows> cd \ ← Change-dir to root

C:\> mkdir tmp ← Make dir C:\tmp

C:\> rmdir tmp ← Remove dir C:\tmp

Getting help

1. Google search

2. C:\> cd /?

Displays the name of or changes the current directory.

CHDIR [/D] [drive:][path]

CHDIR [..]

CD [/D] [drive:][path]

CD [..] .. Specifies that you want to change to the parent directory.

Type CD drive: to display the current directory in the specified drive.

Type CD without parameters to display the current drive and directory.

Use the /D switch to change current drive in addition to changing current directory for a drive.

...

Command syntax

**prompt> command [/switches]
[arguments]**

**Command completion, press [TAB]
repeatedly till the right word appears**

C:\> cd C:\do<TAB><TAB>

C:\> cd c:\document and settings\<TAB>

C:\> cd c:\document and settings\john

File operations

C:\> Copy oldfile newfile

1 file(s) copied.

C:\> Copy oldfile directory

C:\> Rename oldfile newfile

C:\> Move oldfile folder

C:\> Delete oldname

Find dirs (folders)

C:\Documents and Settings> **dir /s /b /ad goo***

C:\Documents and Settings\b\Application Data\Google

C:\Documents and Settings\Default User\Application Data\Google

C:\Documents and Settings\Default User\Local Settings\Application Data\Google

Options to commands:

Dir command takes following options (switches):

/s .. search Sub-directories also

/b .. just print Bare names

/ad .. result Attribute must be Directory (we don't want files)

Arguments to commands:

After switches, we type arguments to the dir command,
here we want folder names starting with goo..

Find files

Find files name 'Hosts' in C:\windows

C:\windows> dir /s/b hosts

C:\WINDOWS\I386\HOSTS

C:\WINDOWS\system32\drivers\etc\hosts

Search with wildcards:

C:\WINDOWS> dir/s/b *socket*.*

C:\WINDOWS\I386\MFSOCKET.IN_

C:\WINDOWS\inf\mfsocket.inf

C:\WINDOWS\inf\mfsocket.PNF

Saving output of commands

Search all doc files in c: drive and save the result to list-docs.txt file

```
C:\> dir /s/b *.doc > list-docs.txt
```

Save standard error output of gcc to a file

```
C:\> gcc bigfact.c 2> error.txt
```

Wildcards

Copy all files in . with .c extension to C:\tmp

C:\> copy *.c c:\tmp\

List all algo c file files:

C:\> dir algo*.c

List all algo files in any folder:

C:\> dir /s/b algo*.*

cmd wildcards to match filenames

- * matches any chars (zero or more)
- ? matches exactly one character

Examples:

- a*.? matches algo.c, algo.h, aah.c aaaa.c
a.c
- a*b.d matches ab.d, axb.d, aabb.d, ...
- *.* matches anything
- ?.? matches a.b, x.y, etc.

Search files, Regular expressions

Using GNU grep to find all c files containing the regular expression ‘Random...Numbers’:

C:\> grep -Pins random.*numbers *.c

- -P regular expression is perl syntax
- -i Ignore case,e.g. RANDOMNumber
- -n Print line number of match
- -s Ignore errors while searching

Regular (regexp) expressions

- Used to match strings in PERL, Python, C, Java, Vim, Emacs (text editor).

- Regexp syntax:

case sensitive

. any one char

^ beginning of line

\$ end of line

\n newline

tom | jerry tom OR jerry

“a(b | c)d” grouping with parenthesis: abd or acd.

[a-zA-Z@#] any char: a to z, A to Z, @, #.

[^a-z] any char except a-z

Search output of a command

- C:\> dir | grep –Pi “(notes|exam)”
- Search the output of dir command for Notes or Exam, ignore case (perl regular expression)
- C:\> dir /s/b . | grep –Pi “(algo.*notes|number.*the.*oo)”
- Matches files names like “Algorithm Notes” and “Number-theory is good”.

Cmd Environment

Every process has an environment, it is a
Env is a list of variable=value, string pairs

C:\> set

```
SystemDrive=C:  
SystemRoot=C:\WINDOWS  
TEMP=C:\temp  
USER=john
```

C:\> echo %TEMP%

```
TEMP=C:\temp
```

Beware of hidden spaces in env variable, e.g.

c:\> set tmp=c:\tmp<space>

c:\> rm -rf %tmp%/* .. this will delete everything: rm -rf c:\tmp<space>/*

cmd aliases (shortcuts)

Make 'ls' mean the same as 'dir'


```
C:\> doskey ls=dir $*
```

```
C:\> ls desktop.ini .... dir desktop.ini
```

IO Streams

Every process is connected to IO-streams:

0. `stdin`, standard input (keyboard).
1. `stdout`, standard output (monitor).
2. `stderr`, standard error (monitor).

PATH

- How does cmd find the commands you type?

C:\> set PATH ... Show the PATH

Path=C:\windows;C:\windows\system32;....

To Change the PATH

C:\> set path=C:\cygwin\bin;%PATH%

cmd batch files

```
C:\> more my.bat
```

```
@echo off
```

```
@rem this is a comment
```

```
echo Hello %USER%
```

```
C:\> my.bat
```

```
Hello john
```

```
C:\>
```


Bash shell

Bash shell

Default terminal shell (command interpreter)
on Linux is **/bin/bash**

Windows users can download
c:/cygwin/bin/bash with cygwin.

History:

sh (ATT unix) → ksh → **bash** (current)

Obselete: zsh, csh, tcsh (bad design)

Start bash in a terminal

- start > terminal

ls – list directory and files

bash\$ ls -l will .. –l option for long details

cat (concatenate, print file)

cat filename .. prints the filename to stdout, which is the terminal screen, also called /dev/tty.


```
[root@localhost ~]# cat /etc/shells
/bin/sh
/bin/bash
/sbin/nologin
/bin/dash
[root@localhost ~]#
```

A screenshot of a terminal window titled 'Terminal'. The window shows the command 'cat /etc/shells' being run by a user with root privileges ('root@localhost'). The output of the command is displayed, listing several shell executables: '/bin/sh', '/bin/bash', '/sbin/nologin', and '/bin/dash'. The terminal window has a dark background with light-colored text and a green scroll bar on the right side.

Environment

```
# echo $HOME
```

```
# ps -p $$ .. process info
```

\$\$.. Is the pid (process id) of this shell.

TTY .. is the controlling terminal of this bash


```
root@bt:~# echo $SHELL
/bin/bash
root@bt:~# ps -p $$
```


PID	TTY	TIME	CMD
4481	pts/0	00:00:00	bash

```
root@bt:~#
```

Unix filenames

- / is the root
- /dev/ .. are the devices, like keyboard, tty, harddisks.
- /bin .. are the programs
- /home/john .. user directory
- /etc .. system configuration (like registry)
- /usr .. user applications
- Symlinks, one link can point to another

Unix file system

Common terminal keys

- Control-Z .. suspend command
 - fg .. restart command in foreground
 - bg .. send command into background
- Control-C .. interrupt current command
- Control-\ .. Kill current command
- Control-D .. EOF to logout
- Control-S .. Stop screen output
- Control-Q .. continue screen output.

Readline (Command line editing) in bash

- C-a .. beginning of line
- C-e .. end of line
- C-r .. search history
- Up-arrow .. previous history command
- Down-arrow .. next history commands
- C-k .. delete to end of line

See google, same as Emacs editor keys,
can remap keys in ~/.inputrc

Common Unix commands

- **ls files** .. list file or directory
- **cat files** .. print files to stdout
- **man xyz** .. show manual help page for xyz
- **cp source target** .. copy source to target
- **mv source target** .. move
- **rm source** .. remove source
- **cd /usr/local** .. change directory to
- **pwd** .. show present working dir
- **grep regexp file** .. search regexp in files
- **more files** .. show files page by page.

More Unix commands

- **ps** ... show processes
- **who** ... show who is logged on
- **date** .. show date
- **cal** .. show calendar
- **stty** .. terminal settings
- **chmod** .. change dir/file permissions
- **vim files** .. vi improved editor
- **emacs files** .. emacs editor

Network commands

- **ping host ..** check network connection to host
- **tracert host ..** trace route to host
- **nslookup ..** DNS name lookup
- **mail ..** read or send email
- **ftp ..** file transfer
- **wget urls ..** download urls
- **telnet host ..** login to host
- **ssh host ..** secure shell login to host
- **finger user@host ..** find out about user on host

Process and its IO

Saving output to a file

Count number of lines in /etc/shells and save it to x

```
$ wc -l /etc/shells > x
```

```
$ cat x
```

16 /etc/shells .. number of lines in file

Save errors to a file (stderr is fd2):

```
$ gcc -Wall bigfact.c 2> errors.txt
```

```
$ more errors.txt ... show the file page by page
```

Reading input from a file

```
$ wc -l < /etc/shells
```

16 lines

Redirect input and output

```
$ wc -l < /etc/shells > x
```

Saving outputs

Save output, redirect stdout to a file.

```
$ wc /etc/shells > /tmp/y
```

```
$ cat /tmp/y
```

```
16 16 186 /etc/shells
```

(means 16 lines, 16 words, 186 chars in /etc/shells)

Save output and error messages of gcc, send
stdout to file x, and also redirect stderr/2 to
stdout/1.

```
$ gcc -Wall bigfac.c > x 2>&1
```


pipe, and io redirection

\$ command1 | command2

command1's file descriptors

command2's file descriptors

Piping ‘|’

Pipe output of first cmd
to next cmd, example

```
$ cat /etc/shells | wc  
16 16 186
```


Pipe example with 3 commands

Example: Count
number of lines in
file containing the
string 'sh' or 'SH' ..

```
$ cat /etc/shells |  
grep -i sh |  
wc -l
```

2

Running cmd in background

```
$ wc /etc/shells > /tmp/x &
```

```
[1] 2804
```

... process number of background job.

```
$ ls
```

```
[1]+ Done
```

... later background job is done

Quoting arguments

\$ echo * .. '*' is globbed into matches

home etc usr

\$ echo “*” .. prevent globbing of *.

*

\$ echo * .. backslash quotes next char

*

Quoting Variables

```
$ echo $HOME
```

```
 /home/john
```

```
$ echo 22${HOME}99
```

```
22/home/john99
```

```
$ echo '$HOME'
```

```
 $HOME
```

```
$ echo \$HOME
```

```
 $HOME
```

Bash aliases

Make 'dir' same as 'ls –al' command

```
$ alias dir='ls –al'
```

```
$ alias date-is='date +%Y-%m-%d'
```

```
$ date-is
```

```
2013-04-13
```

Bash functions

```
$ function dates(){
 echo DATE_SECONDS=$(perl -e "print time")
 echo DATE_YESTERDAY=$(date --date="1 days ago" +%Y-%m-%d)
 echo DATE_TODAY=$(date --date="0 days ago" +%Y-%m-%d)
 echo DATE_TOMORROW=$(date --date="1 days" +%Y-%m-%d)
}
$ dates
DATE_SECONDS=1365864924
DATE_YESTERDAY=2013-04-12
DATE_TODAY=2013-04-13
DATE_TOMORROW=2013-04-14
```

bash scripting

```
$ cat script
```

```
#!/bin/bash
```

```
# my first comment in this file.
```

```
echo "My first script, hello $USER"
```

```
$ chmod +x script
```

```
$ ./script
```

```
My first script, hello john
```

```
$ bash -x -v script .. To debug verbose
```

```
My first script, hello john
```

Bash script commands, if then

```
$ cat myscript1.sh # comment.  
if [[ file1 –nt file2 ]] ;then  
 echo “file1 is newer”  
;elseif [[ 20 –gt 5 ]] ;then  
 echo “20 is greater than 5”  
;else  
 true; # dummy stmt.  
; fi
```

case stmt

```
$ cat myscript2.sh
case $# in
 0) echo You typed no arguments ;;
 1) echo You typed $1 ;;
 2) echo You typed $1 and $2 ;;
 *) echo You type $* ;;
esac
```

for loop

```
$ for user in a b c ;do  
 ls -l /home/$user  
; done > list.txt
```

while loop

```
$ file=/tmp/x.log
$ while [[ ! -s $file ]] ; do
 echo waiting for $file to fill up
 sleep 1
; done
```

Perl power user

Fix spelling of 'thier' to 'their' in all c files

```
$ perl -p -i.bak -e 's/\bthier\b/their/g' *.c
```

s/// is Substitute/search-regexp/replacement/

Options:

-p print .. print each line after substitute

-i.bak .. save original as file.bak

-e expr .. to execute perl expression on each line

Windows / Unix differences

	Dos/Windows	Unix/Linux/Bsd
File separator	\	/
Root	C:\	/
Line ending (Fix dos2unix, unix2dos)	\r\n	\n
Shell	cmd	bash
File case	dir == DIR	ls != LS
Syntax	Inconsistent	Perfect
variables	%USER%	\$USER

Broken windows commands with same names as unix commands:

- echo
- find
- date
- time
- for
- if
- mkdir
- link

Debugging with

GDB

Compiling for gdb

On MS-Windows, install codeblocks or cygwin:

```
C:\> set path=c:\codeblocks\mingw\bin;%path%
```

Linux should have gdb pre-installed.

Must compile with gcc '**-g**' debug flag
and **-Wall** to see all warnings:

```
$ gcc -g -Wall test1.c -o test1.exe
```

```
$ g++ -g -Wall test2.cpp -o test2.exe
```

Using gdb

```
$ gdb test1.exe
```

```
(gdb) help # to see all the commands
```

```
(gdb) run [args to test1.exe]
```

```
Hello world
```

```
(gdb) kill # if program is not done
```

```
(gdb) quit
```

```
$
```

Stack

- (gdb) **bt** # backtrace
 - #0 func2 (x=30) at test.c:5
 - #1 0xe6 in func1 (a=30) at test.c:10
 - #2 0x80 in main (argc=1, argv=0xbff) at test.c:19
 - #3 0xf23 in __libc_start_main () from /lib/libc.so.6
- (gdb) **frame 2**
 - #2 0x814 in main (argc=1, argv=0xf4) at test.c:19 ..

What's on the stack

- (gdb) **info frame**
 - Stack level 2, frame at 0xbffffa8c:
 - eip = 0x8048414 in main (test.c:19);
 - saved eip 0x40037f5c
 - called by frame at 0xbffffac8,
 - caller of frame at 0xbffffa5c source language c.
 - Arglist at 0xbffffa8c, args: argc=1, argv=0xbffffaf4
 - Locals at 0xbffffa8c,
 - Previous frame's sp is 0x0
 - Saved registers: ebp at 0xbffffa8c, eip at 0xbffffa90
- (gdb) **info locals**
 - x = 30
 - s = 0x8048484 "Hello World!\n"
- (gdb) **info args**
 - argc = 1
 - argv = (char **) 0xbffffaf4

Breakpoints

- (gdb) **break** test.c:19 # break filename:linenumber
 - Breakpoint 2 at 0x80483f8: file test.c, line 19
- (gdb) **break** func1
 - Breakpoint 3 at 0x80483ca: file test.c, line 10
- (gdb) **break** TestClass::testFunc(int)
 - Breakpoint 1 at 0x80485b2: file cpptest.cpp, line 16.
- (gdb) **tbreak** main
 - Will stop once in main
- (gdb) **info breakpoints**
- (gdb) **disable** 2
- (gdb) **enable** 2
- (gdb) **ignore** 2 5
 - Will ignore next 5 crossings of breakpoint 2.

Running

- (gdb) **run**
- You Press <Control-C>
 - Program received signal SIGINT, Interrupt.
- (gdb) **bt** # show call stack
- (gdb) **list** # show near source code.
- (gdb) **print** x # show variable value

Stepping

- (gdb) **call** your_c_function(3)
- (gdb) **next** # go line by line of source code.
 - (gdb) **step** # go into function also.
 - (gdb) **finish** # step out of function
- (gdb) **continue**

Viewing data, **x/format**

- (gdb) **x/s** ptr # print var as a string.
- (gdb) **x/4c** ptr # as 4 chars.
- (gdb) **x/t** ptr # in binary bits
- (gdb) **x/3x** ptr # as 3 hex bytes
- (gdb) **set var** ptr = 0 # change var
- (gdb) **info registers**

Watching data

(gdb) **watch** x

Hardware watchpoint 4: x, will print message
whenever x is changed.

(gdb) **rwatch** y # read

(gdb) **awatch** z # access.

Viewing asm code

```
(gdb) dis main # disassemble exe
```

```
C:\> gcc -S file.c  # Generate asm file
```

```
C:\> cat file.S # view it
```

...

Other options

- C:\> **gdb –tui ..** START gdb with GUI
- **Codeblocks** debugger has a gdb command line.
- **Emacs:** **M-x gdb** (For linux and emacs)

Also see

- **gdb** – most systems.
- MS Windows:
 - Visual studio
 - kernel – **windbg**, softice
- Linux kernel - **kgdb**, kdb
- GUI – **codeblock**, **ddd**
- **Valgrind**, **purify** – Runtime memory errors
- **Lint** - Static bad style warnings

Using GPG

- Making your public key
- Signing
- SSL

Making your own public key

GPG : GNU Privacy Guard

MS-Windows cygwin has pgp
Linux should have gpg installed.
If not, download and install it.

Online help:

<https://help.ubuntu.com/community/GnuPrivacyGuardHowto>

<http://www.gnupg.org/gph/en/manual.html>

Using GnuPG to generate your keys

- Open a [terminal](#) and enter:
 \$ gpg --gen-key
- Please select what kind of key you want:
 - (1) RSA and RSA (default)
 - (2) DSA and Elgamal
 - (3) DSA (sign only)
 - (4) RSA (sign only)
- Your selection? **1**
 - RSA keys may be between 1024 and 4096 bits long.
- What keysize do you want? (**2048**)
 - Requested keysize is 2048 bits
- Please specify how long the key should be valid.
 - 0 = key does not expire
 - <n> = key expires in n days
 - <n>w = key expires in n weeks
 - <n>m = key expires in n months
 - <n>y = key expires in n years
- Key is valid for? (**0**)
 - Key does not expire at all
- Is this correct? (y/N) **y**

- You need a user ID to identify your key; the software constructs the user ID
- Real name: **Mohsin Ahmed**
- Email address: **moshahmed@gmail.com**
- Comment: NITK demo
- You selected this USER-ID:
 - "Mohsin Ahmed (NITK demo) <moshahmed@gmail.com>"
- Change (N)ame, (C)omment, (E)mail or (O)kay/(Q)uit? **O**
 - You need a Passphrase to protect your secret key.
- Passphrase: ******* (e.g. a short sentence)
- Repeat Passphrase: *******
 - Forgetting your passphrase will result in your key being useless. Carefully memorize your passphrase.

Key pair is created

- ..+++++
-++++
- gpg: /cygdrive/c/mosh/.gnupg/trustdb.gpg: trustdb created
- gpg: key B30E2394 marked as ultimately trusted
- public and secret key created and signed.
- gpg: checking the trustdb
- gpg: 3 marginal(s) needed, 1 complete(s) needed, PGP trust model
- gpg: depth: 0 valid: 1 signed: 0 trust: 0-, 0q, 0n, 0m, 0f, 1u
- pub 2048R/**B30E2394** 2013-02-09 ([your public key](#))
- Key fingerprint = FB38 60F1 DAD5 0F64 A8E4 465D 249B
A4E8 B30E 2394
- uid Mohsin Ahmed (NITK demo) <moshahmed@gmail.com>
- sub 2048R/3B0695DE 2013-02-09

Upload your public key

```
$ gpg --keyserver pgp.mit.edu  
--send-key B30E2394
```

Print your key

```
$ gpg -v --fingerprint B30E2394
```

- pub 2048R/B30E2394 2013-02-09
- Key fingerprint = FB38 60F1 DAD5 0F64 A8E4 465D 249B A4E8
B30E 2394
- uid Mohsin Ahmed (NITK demo) moshahmed@gmail.com
- Print the fingerprint, and give the printout to your friends (who know you), ask them to sign it and certify it as your key.
- You will do the same for people you know well.

Signing someone's key

- Download their key (e.g. 00AA11BB) or from their email (verify their fingerprint).

```
$ gpg --keyserver pgp.mit.edu --recv-keys  
00AA11BB
```

Check their fingerprint:

```
$ gpg --fingerprint 00AA11BB
```

Sign it:

```
$ gpg --sign-key 00AA11BB
```

Send them their signed certificate

```
$ gpg --armor --output cert1.txt --export  
00AA11BB  
$ mail friend < cert1.txt
```

Update your signed keys

When you receive your cert2.txt signed from
a friend:

```
$ gpg --import cert2.txt
```

Update your key in the server:

```
$ gpg --keyserver pgp.mit.edu --send-key  
B30E2394
```

Send someone a locked file

```
$ gpg --output locked.txt --encrypt  
--recipient friend@gmail.com poem.txt
```

Now mail the file ‘locked.txt’ to friend.

Friend can read the attached file with the command:

```
$ gpg --output poem.txt --decrypt locked.txt
```

Sign a cheque

Create cheque.txt and then sign it:

```
$ gpg --output check.sig --clearsign  
check.txt
```


Mail the signed check.sig to your friend.

Friend can verify your signature:

```
$ gpg --verify check.sig
```

Using Code::Blocks IDE

(integrated development environment)

Install Codeblocks

- Codeblocks is the free IDE for C/C++ programming, it comes with the gcc and g++ compilers and libraries.
- It works well on Windows. Windows gcc is called mingw gcc
- Download and Install Codeblocks (with gcc compiler) on your computer.

Run Codeblock

- Run codeblocks, then click on the menu:
- File > New>Project > Console Application > Select C or C++ application >
- Pick a new folder to create your application, give the directory a good name, so you can find it again.
- Click next to finish the wizard

Create project

Console application

Type of program

Directory to save files

Compiler to use

Workspace

Now you can start
programming,
click on the left
pane on

- Workspace >
- project name >
- Sources >
- main.cpp

Settings>Compiler: enable -g for debug symbols

Settings>Compiler: enable –Wall to see all warnings during compiling.

Settings > Debugger

Build and run

- Now we can run the hello-world console application:

Compiler output

- You will see the compiler output in the build log pane on the bottom right window.
- If there are no errors, the program will run and a console window will pop up, with the output “hello world”.

Run

Debugging with Codeblocks

Why debug?

- Programming without a debugger is like driving a car without knowing how to use brakes.
- Whenever there is a problem, you just break (brake) and see what is wrong in the source code, along with the variable values. It is much easier than guessing what is wrong by staring at the code.

Before you debug

1. Compile your code with gcc –Wall and fix all warnings.
2. Add assertions to the code to check your assumptions. E.g.


```
#include <assert.h>  
...  
g = gcd(3,7);  
assert(g == 1);  
...
```

3. Use the latest Codeblocks (with gcc).
4. Don't use obsolete Turbo-C or Dev-Cpp.

Example C++ program

- Type the following program into codeblock main.cpp

```
1. #include <iostream>
2. using namespace std;
3. int main() {
4. for(int i=0;i<5;i++)
5. cout << i*i;
6. return 0;
7. }
```


A screenshot of the Code::Blocks IDE showing a file named "in.cpp". The code is identical to the one above. A blue arrow points from the text "Click next to the number '5' to create a breakpoint (red dot in the image)." to the line number 5 in the editor. A red dot is visible on the left margin next to the line number 5, indicating a breakpoint.

```
#include <iostream>
using namespace std;
int main() {
 for(int i=0;i<5;i++)
 cout << i*i;
 return 0;
}
```

- Click next to the number '5' to create a breakpoint (red dot in the image).
- Then from the Build menu, select build to compile the program and ensure there are no errors.
- If there is an error, you will see a red mark and the error message will be shown in the build-log.

Build main.cpp

The screenshot shows a C++ development environment with the following interface elements:

- Projects View:** Shows a workspace named "p16" containing a source file "main.cpp".
- Code Editor:** Displays the content of "main.cpp". The code prints the first 5 squares (1, 4, 9, 16, 25) to the console. A red dot at line 5 indicates a break point.
- Build Log:** Shows the build output:

```
----- Build: Debug in p16 -----
Compiling: main.cpp
Linking console executable: bin\Debug\p16.exe
Output size is 913.06 KB
Process terminated with status 0 (0 minutes, 2 seconds)
0 errors, 0 warnings
```


Watch variables

- Click on ‘debug > edit watches’

Watch 'i'

- In ‘Edit debugger watches’,
- click on ‘Add’ and
- in the ‘add watch window’
- type ‘i’ to see the
- variable i’s value
- during debugging:

Start debugging:

Stopping at a breakpoint

- Now the program has stopped at the breakpoint, in the image, the red-dot has a yellow-arrow, showing that it is the current statement:

Go line by line

- To run to ‘next line’ you can press F7 or click on the icon shown on the image:

Step until condition

- Press Control-F7, few times till 'i=4' appears in the watch window.
- Then press F7 to till 'i=5' appears in the watch window.
- Now press Alt-F7 to run the next instruction.
- You will see the 'Disassembly' window.

Stop debugging

- Also look at the console window of the running program.
To finish, click on debug > stop debugging.

Advanced breakpoints

```
1. #include <stdio.h>
2. #include <stdlib.h>
3. void g(int i, int * f){
4. while(i++ <= 10)
5. f[-i*2+1]++;
6. }
7. int main(){
8. int i=2, f[21];
9. g(i, f);
10. return 0;
11. }
```


Debug > Run > Crash

Conditional breakpoint

Add expression to break
when array index out of
bounds.
Run program until breakpoint
is triggered.

select expression inside
`f[...]` >
right click > watch > view
index

Data breakpoint

Select f with mouse

- right click
- add data-breakpoint
- Edit data bp to 'break on write' of f[21]

GDB commands in codeblock

If you enable gdb log window, you can see the gdb command generated by your GUI actions:

```
[debug]> break "C:/src/codeblock/bt/main.c:5"
[debug]Breakpoint 3 at 0x401339: file C:\src\codeblock\bt\main.c, line
5.
[debug]>>>>>cb_gdb:
[debug]> condition 3 -i*2+1 < 0 || -i*2+1 >= 21
[debug]>>>>>cb_gdb:
[debug]> output &f[21]
[debug](int *) 0x22ff4c>>>>>cb_gdb:
[debug]> awatch *0x22ff4c
[debug]Hardware access (read/write) watchpoint 4: *0x22ff4c
```

Debugging tips

1. If your program crashes on some input, make a testcase:
hardcode the data causing the problem, so you can debug it quickly many times (without having to type in the inputs during each debug sessions).
2. Use **binary search** to locate the cause of problems.
3. **Step over** hairy code, and watch the variables are as you expect them to be.
4. Make a **testcase**, learn how to write unittests. Run the unittest everytime you make changes to the code.
5. Use **CVS** or **GIT** to keep older versions of your program, so that you can revert to an older version of the code, if the new version doesn't work. Then use diff to find out what changes are causing the failure.
6. For really hard inconsistent problems, use **valgrind**, **purify**, and a different compiler.
7. Make notes, add comments explaining the problems.
8. Search **Google** to see if others had the same problem and how they fixed it.

Using Microsoft MSDev VC6 IDE

(Integrated Developer Environment)

Using VC6

- Visual Studio from Microsoft is an IDE for C/C++ programming, msdev comes with the Microsoft C and C++ compilers and libraries and works on Windows only.
- (*Other option is to download Codeblock with GCC (works on Linux and Windows). GCC supports C99 features, while VC++ is more useful for developing complex Windows applications*).
- This assumes you have installed msdev vc 6.0 on your computer, with vc6 sp2 (service-pack 2 is required to compile newer C++) .
- Run msdev, then click on the menu:
File > New > Win32 Console Application
- Pick a new folder (**c:\vc6\demo\hello**) to create the application, call it hello.
- click '**OK**' to continue the wizard.

Creating a new application

- Select “An empty project” and click on “Finish”.

- Click 'OK'

- Now click on: File > New > C++ source file > Type filename: hello.cpp

Building the application

- Type the following program as hello.cpp, and click on: **Build** > Build hello.exe, or press **F7**.
- In the build pane at the bottom, you will see “compiling hello.exe”. If there are any typos correct them
- Till you get zero errors and warnings.

Running the application

- Now we can run the hello-world console application: Build > Execute (C-F5)

Building until no errors

- You will see the compiler output in the build log pane on the bottom right window.
- If there are no errors, the program will run and a console window will pop up, with the output “**hello world**” (with no extra spaces around it).

Running the application

- Build > Execute "Hello.exe"

Debugging with MS VC6

Microsoft Visual
C++ 6.0

Debug main.cpp

Type the following program into vc6, as main.cpp

```
1 #include <iostream>
2 using namespace std;
3 int main() {
4 for(int i=0;i<5;i++)
5 cout << i*i;
6 return 0;
7 }
```


MSDev IDE

Creating a Breakpoint

- To create a breakpoint on line 4, click on “Edit > Breakpoints...”, And pick ‘line 4’ from the breakpoint dialog.
- And click on ‘Build > Build main.cpp’, make sure it compiles with no errors.

Accessing the breakpoints

Setting a BP

Go, Start debugging

- Start debug by clicking on:
- Build > Start debug > Go (or press F5).

Step by Step debugging

- It will stop at the breakpoint, click on: “**Debug > Step over**” to go to next line:

Watching variables

- Below you see the value of i is ‘0’ in the ‘Auto’ pane (local variables).
- You can add any variable, e.g. ‘i’ to the watch pane, to view it’s value during debugging.
- You can also click on the ‘context’ dropdown menu to change the stackframe:

Changing the Context (Stack frame, activation record)

The debug windows

To view all the debug information, click on:

**View > Debug windows > call-stack or
disassembly:**

Dis-assembly view of source code during debugging

The screenshot shows the Microsoft Visual Studio debugger interface in 'Disassembly' mode. The assembly code is displayed in the main pane, with source code lines 2 through 4 visible above the assembly instructions. A yellow arrow points to the assembly instruction at line 4, which corresponds to the C++ code `for(int i=0;i<5;i++)`. The assembly instructions show the setup of the stack frame and the loop body. The bottom pane displays the 'Locals' window, which shows a variable named 'i' with its value set to 1. The status bar at the bottom indicates the program is 'Ready'.

```
2: using namespace std;
3: int main() {
00401540 push ebp
00401541 mov ebp,esp
00401543 sub esp,44h
00401546 push ebx
00401547 push esi
00401548 push edi
00401549 lea edi,[ebp-44h]
0040154C mov ecx,11h
00401551 mov eax,0CCCCCCCCCh
00401556 rep stos  dword ptr [edi]
4: for(int i=0;i<5;i++)
00401558 mov dword ptr [ebp-4],0
0040155F jmp main+2Ah (0040156a)
00401561 mov eax,dword ptr [ebp-4]
00401564 add eax,1
00401567 mov dword ptr [ebp-4],eax
0040156A cmp dword ptr [ebp-4],5
0040156F inc main+44h (00401584)
}
Context: main()
Name
i
main() line 4
mainCRTStartup() line 206 + 25
KERNEL32! 7c817077()
```


Stack during recursion

Now type the factorial program to see the call stack during recursion.

```
1. #include <iostream>
2. using namespace std;
3. int factorial(int i){
4. if (i<2) return 1;
5. else return i * factorial(i-1);
6. }
7. int main() {
8. cout << factorial(4);
9. }
```


Recursion

- Build and put a breakpoint on line 4 as shown in the image.
- Then start debugging.
- Display of ‘**call stack**’, as you step through the program,
- you will see the recursion go deeper into the factorial function until $i=1$ is seen in the call stack.


```
Factorial(int 1) line 4
Factorial(int 2) line 5 + 12 bytes
Factorial(int 3) line 5 + 12 bytes
Factorial(int 4) line 5 + 12 bytes
main() line 8 + 7 bytes
mainCRTStartup() line 206 + 25 bytes
KERNEL32! 7c817077()
```

Recursive call stack

Computing 4!

- Now step ahead couple of times to see the call stack unwind, and the main function will print '24' (4! is 1*2*3*4).

The screenshot shows the Microsoft Visual Studio debugger interface during a debug session. The title bar reads "debug - Microsoft Visual C++ [break] - [fact.cpp]". The menu bar includes File, Edit, View, Insert, Project, Debug, Tools, Window, Help. The toolbar has various icons for file operations like Open, Save, and Build. The Globals tool window shows "main" selected. The code editor displays the following C++ code:

```
#include <iostream>
using namespace std;
int Factorial(int i){
 if (i<2) return 1;
 else return i * factorial(i-1);
}
void main() {
 cout << factorial(4);
}
```

The cursor is at the start of the first line of the Factorial function. The status bar at the bottom left says "Context: main()", and the status bar at the bottom right shows memory addresses and sizes: "main() line 8 + 7 bytes", "mainCRTStartup() line 206 + 25 bytes", and "KERNEL32! 7c817077()".

Name	Value
Factorial	returns 24

Computed $4! = 24$.

The screenshot shows a debugger interface with the following details:

- Code View:** Displays C++ code for calculating the factorial of 4. A red dot marks the current line (cout), and a yellow arrow marks the closing brace of the main function.
- Context:** Set to "main()".
- Watch Window:** Shows a table with one entry: std::basic_ostream<...>.
- Output Window:** Displays the command "C:\VC6\demo\debug\Debug\debug.exe" followed by the output "24".

Hardware breakpoints

Visual C++ only supports **write-only data breakpoints**, e.g. to find out "*Who is corrupting our data structure?*"

Consider this program, why is it printing k=202, i=301 (not k=201)?

```
1. #include <stdio.h>
2. #include <stdlib.h>
3. //
4. void update(int mr[]) {
5. int i;
6. for(i=0;i<=3;i++)
7. mr[i]++;
8. }
9. int main( ) {
10. int k=201, ar[3] = {10,20,30}, i=301;
11. update(ar);
12. printf("k=%d, i=%d",k,i);
13. return 0;
14. }
```


Debug registers

- The Intel x86 CPUs have some special registers which are intended for debugging use only. By storing special values into these registers, a program can ask the CPU to execute an INT 1 (interrupt 1) instruction immediately whenever a specified memory location is read from or written to.
- INT 1 also happens to be the interrupt that's executed by the CPU after a debugger asks the CPU to single-step one assembly line of the program.

Watching memory for change

- Determine what address you want to watch
- Open the new **breakpoint** dialog, and switch to the data tab
- Enter the address that you want to watch in the variable column
- The context is ignored. You can clear this if you want.
- Set the item count. If you are using an address, this should be the number of bytes (example: 4 for a integer type)

Stop after k is allocated, find its address,
and put a **Data change breakpoint** on 4 bytes of k

Breakpoint hit in update(), when k is changed

At the bp i=3 and mr[3]++=k++

hwbp - Microsoft Visual C++ [break] - [hw-bp.c]

File Edit View Insert Project Debug Tools Window Help

(Globals) (All global members) update

```
#include <stdio.h>
#include <stdlib.h>

void update(int mr[]) {
 int i;
 for(i=0;i<=3;i++)
 mr[i]++;
}

int main( ) {
 int k=201, ar[3] = {10,20,30}, i=301;
 update(ar);
 printf("k=%d, i=%d",k,i);
 return 0;
}
```

Context: update(int *)

Name	Value
i	3
mr[i]	202

Watch

Name	Value
k	CXX0017: Error: symbol "k"
&k	CXX0017: Error: symbol "k"

Ln 7, Col 1 REC/COL DM/R/READ

View the disassembly and call stack

Right click to see the source

Conditional Breakpoint

- We want to stop in the loop, only when $i=3$

Hardcoded Breakpoint: asm int 3

VC Command line setup

After Installing VC6 in c:\vc6,

Start > Run > Cmd

```
C:\> c:\vc6\VC98\bin\VCVARS32.BAT
set VSCommonDir=C:\vc6\common
set MSDevDir=C:\vc6\common\msdev98
set MSVCDir=C:\vc6\VC98
set PATH=%MSDevDir%\BIN;%MSVCDir%\BIN;
 %VSCommonDir%\TOOLS\WINNT;
 %VSCommonDir%\TOOLS;
 %PATH%
set INCLUDE=%MSVCDir%\ATL\INCLUDE;
 %MSVCDir%\INCLUDE;
 %MSVCDir%\MFC\INCLUDE;
 %INCLUDE%
set LIB=%MSVCDir%\LIB;
 %MSVCDir%\MFC\LIB;
 %LIB%
```

VC Command line compiler

```
C:\> cl /W4 /ZI /GZ hello.c .. To compile debug hello.exe  
C:\> cl /W4 hello.c | gvim -q - .. Quick-Fix errors with vim
```

```
-----  
C:\> cl /? .. help with c compiler
```

Useful Flags:

- /GX .. enable C++ Exception Handler
- /W4 .. all warnings
- /ZI .. incremental debugger
- /GZ .. runtime debug checks


```
C:\> ntsd .. command line debugger (if gcc doesn't work)
```

C Program Execution

- Stack
- Heap memory
- Operation system

Compiler

- User edits hello.c
- Preprocessing
- Compiling hello.c to hello.s
- Assembling hello.s to hello.o
- Linking hello.o + libs to hello.exe on disk
- Loader hello.exe + dll or so into RAM
- Running on CPU

Compiler

hello.c → hello.exe

- Preprocessing
- Compiling
- Assembling
- Linking
- Loader
- Running

GCC commands

- `gcc -E file.c` # run only preprocessor
- `gcc -S file.c` # creates asm file.s
- `gcc -c file.c` # compiles to file.o
- `readelf -a file.o` # (linux)
- `dumpbin /all file.o` # (windows)

Memory contents

- Stack (local variables, return address)
- Heap (globals, malloc)
- Data (static)
- Text (exe,dll,so)
- Kernel

Memory

- stack
- dll libraries
- global data
- functions

Stack frames

- Function **call** creates a new *frame* on the stack.
- **return** deletes the current frame, and we return to previous frame.

Agastya for Wikipedia
Public Domain 2006

What's in a frame on the stack?

- Local variables
- Parameters
- Return address

push 'abcd' on the stack

- Push 'ABCD'
- Register word size is 4 bytes

Function call example


```
#include <stdio.h>

int func_A(int x, int y )
{
 int s, t; // automatic variables
 return 3;
}

int main(int argc,
 char *argv[ ] )
{
 int i, k; // automatic variables
 func_A( 1, 2 );
 return 0;
}
```


Function call

Stack during nested function calls

```
#include <stdio.h>


int c( ){ return 'c'; }
int b( ){ return 'b'; }
int a( ){ b( ); c( ); return 'a'; }
int main( ){ a( ); return 0; }
```


Calling a cdecl function

- `TestFunc(1, 2, 'A'); // call`

```
0x08048388 <main+28>: movb $0x41, 0xffffffff(%ebp) ; prepare the byte of 'A'  
0x0804838c <main+32>: movsbl 0xffffffff(%ebp), %eax ; put into eax  
0x08048390 <main+36>: push %eax ; push the third parameter, 'A' prepared  
 ; in eax onto the stack, [ebp+16]  
0x08048391 <main+37>: push $0x2 ; push the second parameter, 2 onto  
 ; the stack, [ebp+12]  
0x08048393 <main+39>: push $0x1 ; push the first parameter, 1 onto  
 ; the stack, [ebp+8]
```


Stack before the push

Params on the stack in reverse order

Calling TestFunc(...)

```
0x08048395 <main+41> : ; assembler comment
 call 0x8048334 <TestFunc> ; function call.
 ; Push the return address [0x0804839a]
 ; onto the stack, [ebp+4]
```


Before

Ready to call

Entering TestFunc(...)

```
0x08048334 <TestFunc+0>: push %ebp ;push the previous stack frame  
 ;pointer onto the stack, [ebp+0]  
0x08048335 <TestFunc+1>: mov %esp, %ebp ;copy the ebp into esp, now the ebp and esp  
 ;are pointing at the same address,  
 ;creating new stack frame [ebp+0]  
0x08048337 <TestFunc+3>: push %edi ;save/push edi register, [ebp-4]  
0x08048338 <TestFunc+4>: push %esi ;save/push esi register, [ebp-8]  
0x08048339 <TestFunc+5>: sub $0x20, %esp ;subtract esp by 32 bytes for local  
 ;variable and buffer if any, go to [ebp-40]
```


Pushing the EBP onto the stack, saving the previous stack frame.

Exercises

1. Debug this file **abc.c** in CodeBlocks:

```
#include <stdio.h>
int c( ){ return 'c'; }
int b( ){ return 'b'; }
int a( ){ b( ); c( ); return 'a'; }
int main( ){ a( ); return 0; }
```

2. Put breakpoints on all the functions
3. Run it step by step, and watch the stack.
4. Generate assembly using gcc
5. Optionally use ms-vc6 to do the same.

Solution: gcc assembly file

```
$ gcc -S abc.c
```

```
$ cat abc.s
```

a:

```
pushl %ebp  
movl %esp, %ebp  
call _b  
call _c  
movl $97, %eax ; return 'a'  
popl %ebp  
ret
```

. main:

```
pushl %ebp  
movl %esp, %ebp  
andl $-16, %esp  
call __main  
call _a  
movl $0, %eax  
movl %ebp, %esp  
popl %ebp  
ret
```

Solution: vc6 assembly file

```
c:\tmp> cl /FAs abc.c
c:\tmp> cat abc.asm
; line 4 : int a( ){ b( ); c( ); return 'a'; }
 push ebp
 mov ebp, esp
 call _b
 call _c
 mov eax, 97; 00000061H
 pop ebp
 ret 0
```

```
c:\tmp> cl /Fc abc.c
c:\tmp> cat abc.cod
; line 4 : int a( ){ b( ); c( ); return 'a'; }
00014 55 push ebp
00015 8b ec mov ebp, esp
00017 e8 00 00 00 00  call _b
0001c e8 00 00 00 00  call _c
00021 b8 61 00 00 00  mov eax, 97; 00000061H
00026 5d pop ebp
00027 c3 ret 0
```

Stack of abc.c in Codeblocks

The screenshot shows the Codeblocks IDE interface with the following windows:

- main.c**: The code editor window containing the following C code:

```
#include <stdio.h>
int c() { return 'c'; }
int b() { return 'b'; }
int a() { b(); c(); return 'a'; }
int main() { a(); return 0; }
```
- Disassembly**: The assembly output for the function `b`.

Function	Frame start
<code>b (C:\temp\abc.c:3)</code>	<code>0022FF48</code>

```
0x0040133E push %ebp
0x0040133F mov %esp,%ebp
0x00401341 mov $0x62,%eax
0x00401346 pop %ebp
0x00401347 ret
```
- Call-stack**: A table showing the call stack.

Nr	Address	Fun...	File
0		<code>b ()</code>	C:\temp
1	00401350	<code>a()</code>	C:\temp
2	0040136C	<code>main()</code>	C:\temp
- CPU Registers**: A table showing CPU register values.

Name	Value
esi	
ecx	
edx	0x77c61
ebx	0x7ffdf
... (others)	

MAPLE

mathematical

software

Maple V Release
5.1

Maple

Symbolic and Numerical Mathematics

C:\> start C:\tools\MAPLEV4\BIN.WIN\WMAPLE32.exe

CRT: Chinese Remainder Theorem

Solve for x , given these modular equations:

- $x \equiv 2 \pmod{3}$
- $x \equiv 3 \pmod{5}$
- $x \equiv 2 \pmod{7}$

```
C:\> c:\tools\maplev4\bin.win\cmaple.exe
>> ?? # General help
>> ??chinese # Search for help on CRT
Calling Sequence: chrem(u, m)
Parameters: u - the list of evaluations [u0, u1,..., un]
 m - the list of moduli [m0,m1,...,mn]
> chrem( [2,3,2], [3,5,7] );
23
> quit;
C:\>
```

Powermod (used in RSA)

Ordinary arithmetic power and then mod

> $7^{**}123456 \bmod 101;$

16

Powermod is faster and handles larger input

> $7\&^1234567891 \bmod 101;$

98

Graphing

```
> f := x -> 10*x^5 - 30*x +10;  
> plot(f,-3..3);
```

- Stmt ends in semi-colon
- Assignment is "colon equal"

Java

Java programming

- Install java in easy to type toplevel directory (name without spaces), e.g.

C:\java\jdk16

C:\java\jre16

To compile and run a java file:

C:\> javac BinarySearch.java

C:\> java -cp . BinarySearch < input.txt

command	arguments	purpose
javac	.java file name	compile Java program
java	.class file name (no extension) and command-line arguments	run Java program

Java programming reference

- Textbook "CoreJava", Vol 1 and 2, by Horstmann and Cornell,
<http://www.horstmann.com/corejava.html>

BinarySearch.java

Java Class Example

```
import a Java library (see page 27)
import java.util.Arrays;


public class BinarySearch
{
 public static int rank(int key, int[] a)
 {
 int lo = 0;
 int hi = a.length - 1;
 while (lo <= hi)
 {
 int mid = (lo + (hi - lo)) / 2;
 if (key < a[mid]) hi = mid - 1;
 else if (key > a[mid]) lo = mid + 1;
 else return mid;
 }
 return -1;
 }

 public static void main(String[] args)
 {
 no return value; just side effects (see page 14)
 int[] whitelist = In.readInts(args[0]);
 Arrays.sort(whitelist);
 while (!StdIn.isEmpty())
 {
 int key = StdIn.readInt();
 if (rank(key, whitelist) == -1)
 StdOut.println(key);
 }
 }
}
```

Annotations explaining code elements:

- import java.util.Arrays;**: code must be in file `BinarySearch.java` (see page 26)
- public class BinarySearch**: parameter variables, static method (see page 22)
- public static int rank(int key, int[] a)**: return type, parameter type
- int lo = 0;**: initializing declaration statement (see page 16)
- int hi = a.length - 1;**: declaration statement (see page 16)
- while (lo <= hi)**: loop statement (see page 15)
- int mid = (lo + (hi - lo)) / 2;**: expression (see page 11)
- if (key < a[mid]) hi = mid - 1;**: conditional statement (see page 15)
- else if (key > a[mid]) lo = mid + 1;**: conditional statement (see page 15)
- else return mid;**: return statement (see page 14)
- return -1;**: return statement (see page 14)
- int[] whitelist = In.readInts(args[0]);**: call a method in a Java library (see page 27)
- Arrays.sort(whitelist);**: call a method in our standard library; need to download code (see page 27)
- if (rank(key, whitelist) == -1)**: call a local method (see page 27)
- StdOut.println(key);**: system pushes argument value "whitelist.txt" to `main()`

Java functions syntax

Anatomy of a static method

LaTeX Typesetting Software

LA^TE_X

Latex

- **LaTeX** is a document preparation system for high-quality typesetting.
- It is most often used for medium-to-large technical or scientific documents but it can be used for almost any form of publishing.
- **LaTeX** is *not* a word processor!
- **LaTeX** encourages authors *not* to worry too much about the appearance of their documents but to concentrate on getting the right content.

Installation

- Already installed on Linux
- Windows: install **Miktex** in `c:\miktex`

For LaTeX commands:

- *search google "latex tex tutorial"*

Or start here:

- *<http://www.tug.org/begin.html>*

Sample Document

```
c:\> cat test.tex
```

```
\documentclass{article}
\title{Algorithm assignment}
\author{John Doe}
\date{29 February 2013}
\begin{document}
  \maketitle
  Hello world!
\end{document}
```

Compiling file.tex to file.dvi

C:\> **latex test.tex**

...

Output written on test.dvi (1 page, 424 bytes).

Transcript written on test.log.

View the dvi file

C:\> yap test.dvi .. View the output

Printing dvi file

```
C:\> dvipdfm test.dvi # dvi to pdf  
test.dvi -> test.pdf
```

Greek letters and Symbols

- Search google for Latex manual in pdf.

α	<code>\alpha</code>	θ	<code>\theta</code>	σ	<code>\sigma</code>	τ	<code>\tau</code>
β	<code>\beta</code>	ϑ	<code>\vartheta</code>	π	<code>\pi</code>	υ	<code>\upsilon</code>
γ	<code>\gamma</code>	ι	<code>\iota</code>	ϖ	<code>\varpi</code>	ϕ	<code>\phi</code>
δ	<code>\delta</code>	κ	<code>\kappa</code>	ρ	<code>\rho</code>	φ	<code>\varphi</code>
ϵ	<code>\epsilon</code>	λ	<code>\lambda</code>	ϱ	<code>\varrho</code>	χ	<code>\chi</code>
ε	<code>\varepsilon</code>	μ	<code>\mu</code>	σ	<code>\sigma</code>	ψ	<code>\psi</code>
ζ	<code>\zeta</code>	ν	<code>\nu</code>	ς	<code>\varsigma</code>	ω	<code>\omega</code>
η	<code>\eta</code>	ξ	<code>\xi</code>				
Γ	<code>\Gamma</code>	Λ	<code>\Lambda</code>	Σ	<code>\Sigma</code>	Ψ	<code>\Psi</code>
Δ	<code>\Delta</code>	Ξ	<code>\Xi</code>	Υ	<code>\Upsilon</code>	Ω	<code>\Omega</code>
Θ	<code>\Theta</code>	Π	<code>\Pi</code>	Φ	<code>\Phi</code>		

Arrows

$\geq \backslash geq \gg \backslash gg \leq \backslash leq \ll \backslash ll \neq \backslash neq$

\Downarrow	<code>\Downarrow</code>	\Longleftarrow	<code>\longleftarrow</code>	\nwarrow	<code>\nwarrow</code>
\downarrow	<code>\downarrow</code>	\Longleftarrow	<code>\Longleftarrow</code>	\Rightarrow	<code>\Rightarrow</code>
\leftarrowtail	<code>\leftarrowtail</code>	\Longleftarrowtail	<code>\Longleftarrowtail</code>	\rightarrowtail	<code>\rightarrowtail</code>
\curvearrowleft	<code>\curvearrowleft</code>	\Longleftarrowtail	<code>\Longleftarrowtail</code>	\searrowtail	<code>\searrowtail</code>
\leadsto	<code>\leadsto</code>	\longmapsto	<code>\longmapsto</code>	\swarrowtail	<code>\swarrowtail</code>
\leftarrowarrow	<code>\leftarrowarrow</code>	\Longrightarrow	<code>\Longrightarrow</code>	\uparrowarrow	<code>\uparrowarrow</code>
\Leftarrowarrow	<code>\Leftarrowarrow</code>	\longrightarrow	<code>\longrightarrow</code>	\Updownarrow	<code>\Updownarrow</code>
\Leftrightarrowarrow	<code>\Leftrightarrowarrow</code>	\mapsto	<code>\mapsto</code>	\updownarrowarrow	<code>\updownarrowarrow</code>
\leftrightarrowarrow	<code>\leftrightarrowarrow</code>	\nearrowtail	<code>\nearrowtail</code>	\Updownarrowarrow	<code>\Updownarrowarrow</code>

$\arccos \cos \csc \exp \ker \limsup \min \sinh$
 $\arcsin \cosh \deg \gcd \lg \ln \Pr \sup$
 $\arctan \cot \det \hom \lim \log \sec \tan$
 $\arg \coth \dim \inf \liminf \max \sin \tanh$

$\pi \backslash pi \rho \backslash rho$
 $\vartheta \backslash varpi \varrho \backslash varrho$
 $\varpi \backslash varvarpi \varrho \backslash varvarrho$

Vectors

\widetilde{abc}	<code>\widetilde{abc}*{}</code>	\widehat{abc}	<code>\widehat{abc}*{}</code>
\overleftarrow{abc}	<code>\overleftarrow{abc}†{}</code>	\overrightarrow{abc}	<code>\overrightarrow{abc}†{}</code>
\overline{abc}	<code>\overline{abc}</code>	\underline{abc}	<code>\underline{abc}</code>
\overbrace{abc}	<code>\overbrace{abc}</code>	\underbrace{abc}	<code>\underbrace{abc}</code>
\sqrt{abc}			<code>\sqrt{abc}‡{}</code>

\aleph	<code>\aleph</code>	\diamond	<code>\Diamond</code> *	∞	<code>\infty</code>	\prime	<code>\prime</code>
\angle	<code>\angle</code>	\lozenge	<code>\diamondsuit</code>	\circ	<code>\circ</code>	\sharp	<code>\sharp</code>
\backslash	<code>\backslash</code>	\emptyset	<code>\emptyset</code>	∇	<code>\nabla</code>	\spadesuit	<code>\spadesuit</code>
\Box	<code>\Box</code> †	\flat	<code>\flat</code>	\natural	<code>\natural</code>	\surd	<code>\surd</code>
\clubsuit	<code>\clubsuit</code>	\heartsuit	<code>\heartsuit</code>	\neg	<code>\neg</code>	\triangle	<code>\triangle</code>

Math

TABLE 67: Binary Relations

\approx	<code>\approx</code>	\equiv	<code>\equiv</code>	\perp	<code>\perp</code>	\smile	<code>\smile</code>
\asymp	<code>\asymp</code>	\supseteq	<code>\frown</code>	\prec	<code>\prec</code>	\succ	<code>\succ</code>
\bowtie	<code>\bowtie</code>	\bowtie	<code>\Join^*</code>	\preceq	<code>\preceq</code>	\succeq	<code>\succeq</code>
\cong	<code>\cong</code>	\mid	<code>\mid</code>	\propto	<code>\propto</code>	\vdash	<code>\vdash</code>
\dashv	<code>\dashv</code>	\models	<code>\models</code>	\sim	<code>\sim</code>		
\doteq	<code>\doteq</code>	\parallel	<code>\parallel</code>	\simeq	<code>\simeq</code>		

Latex Math Examples

% Example 1

```
\begin{equation*}R = \frac{\displaystyle\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\left[ \sum_{i=1}^n (x_i - \bar{x})^2 \sum_{i=1}^n (y_i - \bar{y})^2 \right]^{1/2}}\end{equation*}
```

% Example 2

```
$$c = \sqrt{a^2 + b^2} \\ \int_{-\infty}^{\infty} \frac{1}{x} dx \\ f(x) = \sum_{n=0}^{\infty} \alpha_n x^n \\ x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ \hat{a} \bar{b} \vec{c} \dot{x} \ddot{x} \\ $$
```

$$R = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\left[\sum_{i=1}^n (x_i - \bar{x})^2 \sum_{i=1}^n (y_i - \bar{y})^2 \right]^{1/2}}$$

$$c = \sqrt{a^2 + b^2}$$

$$\int_{-\infty}^{\infty} \frac{1}{x} dx$$

$$f(x) = \sum_{n=0}^{\infty} \alpha_n x^n$$

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$\hat{a} \bar{b} \vec{c} \dot{x} \ddot{x}$$

Python

- Python is a scripting language with lots of libraries
- Classes and objects
- Indent to arrange code

Python

- Useful for small calculations, scripts
- Install python33 / python26 / numpy superpack
- Usage:

```
C:\> C:\python33\python.exe
```

```
>>> 2+2
```

```
4
```

```
>>> ^Z # (^D on unix) EOF to exit
```

```
C:\> # back to DOS prompt
```

Python calculator


```
C:\> c:\python33\python.exe
>>> import math
>>> dir(math) # see what's in math
>>> math.pi # math object has attribute pi with value=...
3.141592653589793
>>> math.log2(math.pi)  # math object has member function log2
1.6514961294723187
-----
>>> from math import * # Make all math functions are global
>>> sin(pi/4)
0.70710678118654746
>>> log2(pi)
1.6514961294723187
```

Functions, quicksort

```
>>> def quicksort(arr):
... """quicksort in python3"""
... if len(arr) <= 1: return arr
... pivot = arr[0]
... return quicksort([x for x in arr[1:] if x < pivot]) + [pivot]
... +
... quicksort([x for x in arr[1:] if x >= pivot])
...
>>> print(quicksort([4,5,1,3,2]))
[1, 2, 3, 4, 5]
```

- '...' means python is prompting for more input

Don't use tabs, indent with 4 spaces

Linear Algebra in Python

- Install Python
- Install NumPy superpack python library

Python Linear Algebra calculator

```
C:\> python
>>> import numpy as np
>>> x = np.array( ((2,3), (3, 5)) )
>>> y = np.matrix( ((1,2), (5, -1)) )
>>> np.dot(x,y)
matrix([[17,  1], [28,  1]])
```


Python solver and graphics

Solve the system of equations

$$\begin{aligned}3 * x + 1 * y &= 9 \\1 * x + 2 * y &= 8\end{aligned}$$

C:\> **python**

- `>>> import numpy as np`
- `>>> a = np.array([[3,1], [1,2]])`
- `>>> b = np.array([9,8])`
- `>>> x = np.linalg.solve(a, b)`
- `>>> x`
- `array([2., 3.])`
- `>>> (np.dot(a, x) == b).all()`
- `True`
- `import matplotlib.pyplot as plt`
- `>>> >>> plt.plot(x, 5*x + 2, 'r')`
- `>>> plt.show()`

Matrix inverse

1. `>>> import numpy as np`
2. `>>> from scipy import linalg`
3. `>>> A = np.mat('1 3 5; 2 5 1; 2 3 8')`
4. `>>> linalg.inv(A)`
5. `array([-1.48, 0.36, 0.88],`
6. `[0.56, 0.08, -0.36],`
7. `[0.16, -0.12, 0.04]])`
8. `>>> linalg.det(A)`
9. `-25.`

When Matrix $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$

$$A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

Exercise

Compute inverse of A using python


```
>>> A = [ [ 3, 4 ],  
 [2, 3] ]
```

```
>>>
```


Solution

```
>>> from numpy import *
>>> A = [[ 3, 4 ], [2, 3]]
>>> B = linalg.inv(A)
array([[ 3., -4.],[-2., 3.]])
>>> dot(A,B) # Not A*B
array([[ 1., 0.], [ 0., 1.]])
```

Python Turtle Graphics


```
C:\> c:\python33\python.exe
>>> import turtle # load a library
>>> dir(turtle) # lists members of turtle
>>> turtle.circle(100)  # draws a circle
```


Turtle Graphics in Python3

C:\> cat random-walk.py


```
1.  #!python3
2.  import turtle, random
3.  wn = turtle.Screen()
4.  turtle.colormode(255)
5.  turtle.speed(0)
6.  for i in range(1000):
7. turtle.forward(5)
8. turtle.left(random.random() * 180 - 90)
9. turtle.color(i%255,(i+100)%255,(i+200)%25
10. wn.mainloop()
```

C:\> c:\python33\python.exe random-walk.py

Hilbert space-filling curve (animation)

C:\> c:\python33\python.exe hilbert.py

Sierpinski triangles

- Originally constructed as a curve, this is one of the basic examples of self-similar sets, i.e. it is a mathematically generated pattern that can be reproducible at any magnification or reduction.
- The Sierpinsky Triangle is a fractal created by taking a triangle, decreasing the height and width by 1/2, creating 3 copies of the resulting triangle, and place them such each triangle touches the other two on a corner. This process is repeated over and over again with the resulting triangles to produce the **Sierpinski** triangle:

Coordinate Transformations

Given a point $p = \text{vector}(x_1, y_1, 1)$, we can do:

Translation

$$\begin{vmatrix} x_2 \\ y_2 \\ 1 \end{vmatrix} = \begin{vmatrix} 1 & 0 & tx \\ 0 & 1 & ty \\ 0 & 0 & 1 \end{vmatrix} * \begin{vmatrix} x_1 \\ y_1 \\ 1 \end{vmatrix}$$

Scaling

$$\begin{vmatrix} x_2 \\ y_2 \\ 1 \end{vmatrix} = \begin{vmatrix} sx & 0 & 0 \\ 0 & sy & 0 \\ 0 & 0 & 1 \end{vmatrix} * \begin{vmatrix} x_1 \\ y_1 \\ 1 \end{vmatrix}$$

Rotation

$$\begin{vmatrix} x_2 \\ y_2 \\ 1 \end{vmatrix} = \begin{vmatrix} \cos(v) & -\sin(v) & 0 \\ \sin(v) & \cos(v) & 0 \\ 0 & 0 & 1 \end{vmatrix} * \begin{vmatrix} x_1 \\ y_1 \\ 1 \end{vmatrix}$$

We can combine several matrix operations into a single matrix, because matrix multiplication is associative.

Wallpaper patterns, only 17
different symmetric tilings are
possible

The 17 Wallpaper groups

Penrose non-periodic tilings

Bézier curve

drawing.bezier 20,120, 20,20, 320,20, 320,120

drawing.bezier 25,125, 100,25, 400,25, 325,125

drawing.bezier 100,150, 25,50, 475, 50, 400,150

Drawing a bezier curve

$$P(t) = (1-t)^3 P_0 + 3(1-t)^2 t P_1 + 3(1-t)t^2 P_2 + t^3 P_3$$

with $t=[0..1]$.

```
1. #!python3
2. import turtle
3. def turtle_cubic_bezier(x0, y0, x1, y1, x2, y2, x3, y3, n=20):
4. turtle.penup()
5. turtle.goto(x0,y0)
6. turtle.pendown()
7. for i in range(n+1):
8. t = i / n
9. a = (1. - t)**3
10. b = 3. * t * (1. - t)**2
11. c = 3.0 * t**2 * (1.0 - t)
12. d = t**3
13. x = int(a * x0 + b * x1 + c * x2 + d * x3)
14. y = int(a * y0 + b * y1 + c * y2 + d * y3)
15. turtle.goto(x,y)
16. turtle.goto(x3,y3)
17. turtle_cubic_bezier(0,0, 0,100, 100,0, 100,100)
```


Homework

- Install python33
- Use turtle graphics to draw a figure recursively.
- Example, the H tree:

Python 2.X

Reference

(or use google)

Data types

- Numbers -- 3.1415, 1234, 999L, 3+4j
- Strings -- 'spam', "guido's"
- Lists -- [1, [2, 'three'], 4]
- Dict -- {'food':'spam', 'taste':'yum'}
- Tuples -- (1,'spam', 4, 'U')
- Files -- text = open('eggs', 'r').read()

Constants

- 1234, -24, 0 -- integers (C longs)
- 999999999999L -- Long integers (unlimited size)
- 1.23, 3.14e-10, 4E210, 4.0e+210 -- Floats (C doubles)
- 0177, 0x9ff -- Octal and hex
- 3+4j, 3.0+4.0j, 3J -- Complex number

Operators

- Operators -- Description
- lambda args: expression -- anonymous function
- x or y, -- Logical 'or' short-circuit
- x and y -- Logical 'and' short-circuit
- not x -- Logical negation
- in, not in -- sequence membership
- x | y -- Bitwise or
- x ^ y -- Bitwise exclusive or
- x & y -- Bitwise and
- x << y, x >> y -- Shift x left or right by y bits
- x + y, x - y -- Addition(concat, sub)
- x * y, x / y, x % y -- Mult/repeat, div, mod/format
- -x, +x, ~x -- Unary negation, ident, bit complement
- x[i], x[i:j], x.y, x(...) -- Indexing, slicing, member, calls
- (...), [...], {...}, `...` -- Tuple, list, dictionary, to-string

String operations

- `s1 = ""` -- Empty string
- `s2 = "spam's"` -- Double quotes
- `block = """..."""` -- Triple-quoted blocks
- `s1 + s2,` -- Concatenate,
- `s2 * 3` -- repeat
- `s2[i],` -- Index,
- `s2[i:j],` -- slice,
- `len(s2)` -- length
- `"a %s parrot" % 'dead'` -- String formatting
- `for x in s2,` -- Iteration,
- `'m' in s2` -- membership

Slicing

```
>>> S = 'spam'  
>>> S[0], S[-2] # indexing, front or end  
('s', 'a')  
>>> S[1:3], S[1:], S[:-1] # slice  
('pa', 'pam', 'spa')
```

String formatting

```
>>> exclamation = "Hi"
```

```
>>> "Who said %s!" % exclamation
```

```
'Who said Hi!'
```

```
>>> "%d %s %d you" % (1, 'like', 4)
```

```
'1 like 4 you'
```

```
>>> "%s -- %s -- %s" % (42, 3.14, [1, 2, 3])
```

```
'42 -- 3.14 -- [1, 2, 3]'
```

Format specifiers

- % -- String (or any object's print format)
- %X -- Hex integer (uppercase)
- %c -- Character
- %e -- Floating-point format 1[6]
- %d -- Decimal (int)
- %E -- Floating-point format 2
- %i -- Integer
- %f -- Floating-point format 3
- %u -- Unsigned (int)
- %g -- Floating-point format 4
- %o -- Octal integer
- %G -- Floating-point format 5
- %x -- Hex integer
- %% -- Literal %

Escaping chars

- `\newline` -- Ignored (a continuation)
- `\n` -- Newline (linefeed)
- `\\"` -- Backslash (keeps one \)
- `\v` -- Vertical tab
- `\'` -- Single quote (keeps ')
- `\t` -- Horizontal tab
- `\"` -- Double quote (keeps ")
- `\r` -- Carriage return
- `\a` -- Bell
- `\f` -- Formfeed
- `\b` -- Backspace
- `\0XX` -- Octal value XX
- `\e` -- Escape (usually)
- `\xXX` -- Hex value XX
- `\000` -- Null (doesn't end string)
- `\other` -- Any other char (retained)

List operations

- `L1 = []` -- An empty list
- `L2 = [0, 1, 2, 3]` -- Four items: indexes 0..3
- `L3 = ['abc', ['def', 'ghi']]` -- Nested sublists
- `L2[i], L3[i][j]` -- Index,
- `L2[i:j]`, -- slice,
- `len(L2)` -- length
- `L1 + L2,` -- Concatenate,
- `L2 * 3` -- repeat
- `for x in L2,` -- Iteration,
- `3 in L2` -- membership
- `L2.append(4),` -- Methods: grow,
- `L2.sort(),` -- sort,
- `L2.index(1),` -- search,
- `L2.reverse()` -- reverse, etc.
- `del L2[k],` -- Shrinking
- `L2[i:j] = []` -- slice assignment
- `L2[i] = 1,` -- Index assignment,
- `L2[i:j] = [4,5,6]` -- range(4), xrange(0, 4)

Dictionary/Hash table operations

- `d1 = {}` -- Empty dictionary
- `d2 = {'spam': 2, 'eggs': 3}` -- Two-item dictionary
- `d3 = {'food': {'ham': 1, 'egg': 2}}` -- Nesting
- `d2['eggs'], d3['food']['ham']` -- Indexing by key
- `d2.has_key('eggs')`,
test, -- Methods: membership
- `d2.keys()`, -- keys list,
- `d2.values()` -- values list, etc.
- `len(d1)`
entries -- Length (number stored
- `d2[key] = new`, -- Adding/changing,
- `del d2[key]` -- deleting

Tuple operations

- `()` -- An empty tuple
- `t1 = (0,)` -- A one-item tuple (not an expression)
- `t2 = (0, 1, 2, 3)` -- A four-item tuple
- `t2 = 0, 1, 2, 3` -- Another four-item tuple (same as prior line)
- `t3 = ('abc', ('def', 'ghi'))` -- Nested tuples
- `t1[i], t3[i][j]` -- Index, slice, length
- `t1 + t2` -- Concatenate
- `t2 * 3` -- Repeat
- `for x in t2,` -- membership
- `3 in t2` -- Iteration,

File operations

- `output = open('/tmp/spam', 'w')` -- Create output file ('w' means write)
- `input = open('data', 'r')` -- Create input file ('r' means read)
- `S = input.read()` -- Read entire file into a single string
- `S = input.read(N)` -- Read N bytes (1 or more)
- `S = input.readline(marker)` -- Read next line (through end-line marker)
- `L = input.readlines()` -- Read entire file into list of line strings
- `output.write(S)` -- Write string S onto file
- `output.writelines(L)` -- Write all line strings in list L onto file
- `output.close()` -- Manual close (or it's done for you when collected)

Mutable (can change)

- Object type -- Category--Mutable?
- Numbers -- Numeric--No
- Strings -- Sequence--No
- Lists -- Sequence--Yes
- Dictionaries -- Mapping--Yes
- Tuples -- Sequence--No
- Files -- Extension--N/A

Booleans

- Object -- Value
- "text" -- True (any non empty string)
- "" -- False (empty string).
- [] -- False (empty list)
- {} -- False (empty set)
- 1 -- True
- 0.0 -- False (float number)
- None -- False

Statements

- Statement -- Role -- Examples
- Assignment -- references -- curly, moe, larry = 'good', 'bad', 'ugly'
- Calls -- functions -- stdout.write("spam, ham, toast\n")
- Print -- Printing objects -- print 'The Killer', joke
- If/elif/else -- Selecting actions -- if "python" in text: print text
- For/else -- iteration -- for x in mylist: print x
- While/else -- General loops -- while 1: print 'hello'
- Pass -- placeholder -- while 1: pass
- Continue -- Loop jumps -- while 1: if not line: break
- Try/except/finally -- exceptions -- try: action() except: print 'error'
- Raise -- exception -- raise endSearch, location
- Import, From -- Module access -- import sys; from sys import stdin
- Def, Return -- functions -- def f(a, b, c=1, *d): return a+b+c+d[0]
- Class -- Building objects -- class subclass: staticData = []
- Global -- Namespaces -- def function(): global x, y; x = 'new'
- Del -- Deleting things -- del data[k]; del data[i:j]; del obj.attr
- Exec -- Running code strings -- exec "import " + modName in gdict, Idict
- Assert -- Debugging checks -- assert X > Y

keywords

and -- assert -- break -- class -- continue
def -- del -- elif -- else -- except
exec -- finally -- for -- from -- global
if -- import -- in -- is -- lambda
not -- or -- pass -- print -- raise
return -- try -- while

Syntax

- Operation -- meaning
- cook(eggs, cheese) -- Function call
- eggs.cook() -- Method calls
- print eggs() -- Interactive print
- a < b and c != d -- Compound expression
- a < b < c -- Range tests

Control: for, if, else

Printing prime numbers less than 10

```
>>> \n\n... for n in range(2, 10):\n... for x in range(2, n):\n... if n % x == 0:\n... print(n, 'factors', x, '*', n/x)\n... break # not a prime\n... else:\n... print(n, 'is a prime number')
```

