

Course: Analysis of Algorithms

Code: CS33104

Branch: MCA -3rd Semester

Lecture – 3 : Divide and Conquer Strategy

Faculty & Coordinator : Dr. J Sathish Kumar (JSK)

Department of Computer Science and Engineering

Motilal Nehru National Institute of Technology Allahabad,
Prayagraj-211004

Introduction

- Divide-and-conquer is probably the best-known general algorithm design technique.
- Quite a few very efficient algorithms are specific implementations of this general strategy.
- Divide-and-conquer algorithms work according to the following general plan:
 1. A problem is divided into several subproblems of the same type, ideally of about equal size.
 2. The subproblems are solved (typically recursively, though sometimes a different algorithm is employed, especially when subproblems become small enough).
 3. If necessary, the solutions to the subproblems are combined to get a solution to the original problem

Divide-and-conquer technique

Divide-and-conquer technique is ideally suited for **parallel computations**, in which each subproblem can be solved simultaneously by its own processor

Comparative Sorting the Array Elements

- Insertion sort – $O(n^2)$
- Selection sort - $O(n^2)$
- Bubble sort - $O(n^2)$
- Heap sort – $O(n \log n)$
- Merge sort - $O(n \log n)$
- Quick sort - $O(n^2)$
- Non –comparative Sorting
 - Counting sort – $O(n)$
 - Radix sort – $O(n)$
 - Bucket sort – $O(n)$

Mergesort

- Mergesort is a perfect example of a successful application of the divide-and-conquer technique.
- It sorts a given array $A[0..n - 1]$ by dividing it into two halves $A[0.....(n/2 - 1)]$ and $A[n/2....(n - 1)]$,
 - sorting each of them recursively.
 - merging the two smaller sorted arrays into a single sorted one.

Mergesort

MERGE-SORT(A, p, r)


```
1  if  $p < r$ 
2 $q = \lfloor (p + r)/2 \rfloor$ 
3 MERGE-SORT( $A, p, q$ )
4 MERGE-SORT( $A, q + 1, r$ )
5 MERGE( $A, p, q, r$ )
```

$$T(n) = 2T(n/2) + \theta(n)$$

MERGE(A, p, q, r)

```
1 $n_1 = q - p + 1$ 
2 $n_2 = r - q$ 
3  let  $L[1..n_1 + 1]$  and  $R[1..n_2 + 1]$  be new arrays
4  for  $i = 1$  to  $n_1$ 
5 $L[i] = A[p + i - 1]$ 
6  for  $j = 1$  to  $n_2$ 
7 $R[j] = A[q + j]$ 
8 $L[n_1 + 1] = \infty$ 
9 $R[n_2 + 1] = \infty$ 
10  $i = 1$ 
11  $j = 1$ 
12 for  $k = p$  to  $r$ 
13 if  $L[i] \leq R[j]$ 
14 $A[k] = L[i]$ 
15 $i = i + 1$ 
16 else  $A[k] = R[j]$ 
17 $j = j + 1$ 
```

Efficiency!

O(nlogn)

Quicksort

- Unlike mergesort, which divides its input elements according to their position in the array, quicksort divides them according to their value.
- **Divide:**
 - Partition (rearrange) the array $A[p \dots r]$ into two (possibly empty) subarrays $A[p \dots (q - 1)]$ and $A[(q + 1) \dots r]$
 - Each element of $A[p \dots (q - 1)]$ is less than or equal to $A[q]$,
 - $A[q]$ is less than or equal to each element of $A[(q + 1) \dots r]$.
 - Compute the index q as part of this partitioning procedure.
- **Conquer:** Sort the two subarrays $A[p : : (q - 1)]$ and $A[(q + 1) \dots r]$ by recursive calls to quicksort.
- **Combine:** Because the subarrays are already sorted, no work is needed to combine them: the entire array $A[p \dots r]$ is now sorted

Quick Sort

QUICKSORT(A, p, r)

```
1  if  $p < r$ 
2 $q = \text{PARTITION}(A, p, r)$ 
3 QUICKSORT( $A, p, q - 1$ )
4 QUICKSORT( $A, q + 1, r$ )
```

PARTITION(A, p, r)

```
1 $x = A[r]$ 
2 $i = p - 1$ 
3  for  $j = p$  to  $r - 1$ 
4 if  $A[j] \leq x$ 
5 $i = i + 1$ 
6 exchange  $A[i]$  with  $A[j]$ 
7  exchange  $A[i + 1]$  with  $A[r]$ 
8  return  $i + 1$ 
```

Quick Sort

The operation of PARTITION on a sample array. Array entry $A[r]$ becomes the pivot element x . Lightly shaded array elements are all in the first partition with values no greater than x . Heavily shaded elements are in the second partition with values greater than x . The unshaded elements have not yet been put in one of the first two partitions, and the final white element is the pivot x . (a) The initial array and variable settings. None of the elements have been placed in either of the first two partitions. (b) The value 2 is “swapped with itself” and put in the partition of smaller values. (c)–(d) The values 8 and 7 are added to the partition of larger values. (e) The values 1 and 8 are swapped, and the smaller partition grows. (f) The values 3 and 7 are swapped, and the smaller partition grows. (g)–(h) The larger partition grows to include 5 and 6, and the loop terminates. (i) In lines 7–8, the pivot element is swapped so that it lies between the two partitions.

Worst-case partitioning

- The worst-case behavior for quicksort occurs when the partitioning routine produces one subproblem with $n - 1$ elements and one with 0 elements.
- The partitioning costs $\Theta(n)$ time.
- Recurrence relationship is as follows

$$\begin{aligned} T(n) &= T(n - 1) + T(0) + \Theta(n) \\ &= T(n - 1) + \Theta(n) . \end{aligned}$$

- Above recurrence yields to arithmetic series leads to $\Theta(n^2)$

Best-case partitioning

- In the most even possible split, PARTITION produces two subproblems, each of size no more than $n/2$, since one is of size $n/2$ and one of size $(n/2)-1$.
- In this case, quicksort runs much faster.
- The recurrence for the running time is then

$$T(n) = 2T(n/2) + \Theta(n) ,$$

Quick Sort Observations

- Choosing a pivot element is crucial in quicksort
- Complexity of the quick sort will always yield $O(n \log n)$ complexity if you choose the median of the given array.
- The catch is if you have to know the median, the elements should be in sorted order!!!
- The average case of quick sort is $O(n \log n)$, using a clear notion of the randomized behavior.

Matrix Multiplication

```
SQUARE-MATRIX-MULTIPLY( $A, B$ )
1 $n = A.\text{rows}$ 
2  let  $C$  be a new  $n \times n$  matrix
3  for  $i = 1$  to  $n$ 
4 for  $j = 1$  to  $n$ 
5 $c_{ij} = 0$ 
6 for  $k = 1$  to  $n$ 
7 $c_{ij} = c_{ij} + a_{ik} \cdot b_{kj}$ 
8  return  $C$ 
```

- SQUARE-MATRIX-MULTIPLY procedure takes $\Theta(n^3)$ time.
- Strassen's remarkable recursive algorithm for multiplying $n \times n$ matrices runs in $\Theta(n^{\lg 7})$ time.
- Since $\lg 7$ lies between 2.80 and 2.81, Strassen's algorithm runs in $O(n^{2.81})$ time.
- Asymptotically Strassen's Matrix Multiplication better than the simple SQUARE-MATRIXMULTIPLY procedure.

Matrix Multiplication

- Divide-and-conquer algorithm to compute the matrix product $C = A \cdot B$, only if n is an exact power of 2 in each of the $n \times n$ matrices.
- This assumption is necessary because in each divide step, the matrix divide $n \times n$ matrices into four $n/2 \times n/2$ matrices, and by assuming that n is an exact power of 2.

$$A = \begin{bmatrix} a_{11} & a_{12} & | & a_{13} & a_{14} \\ a_{21} & a_{22} & | & a_{23} & a_{24} \\ \hline a_{31} & a_{32} & | & a_{33} & a_{34} \\ a_{41} & a_{42} & | & a_{43} & a_{44} \end{bmatrix} \quad B = \begin{bmatrix} b_{11} & b_{12} & | & b_{13} & b_{14} \\ b_{21} & b_{22} & | & b_{23} & b_{24} \\ \hline b_{31} & b_{32} & | & b_{33} & b_{34} \\ b_{41} & b_{42} & | & b_{43} & b_{44} \end{bmatrix}$$

$\frac{4}{2} \times \frac{4}{2}$. $\frac{4}{2} \times \frac{4}{2}$

Matrix Multiplication

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}, \quad B = \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix}, \quad C = \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix},$$

so that we rewrite the equation $C = A \cdot B$ as

$$\begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix} = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \cdot \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix}.$$

$$C_{11} = A_{11} \cdot B_{11} + A_{12} \cdot B_{21},$$

$$C_{12} = A_{11} \cdot B_{12} + A_{12} \cdot B_{22},$$

$$C_{21} = A_{21} \cdot B_{11} + A_{22} \cdot B_{21},$$

$$C_{22} = A_{21} \cdot B_{12} + A_{22} \cdot B_{22}.$$

Matrix Multiplication

SQUARE-MATRIX-MULTIPLY-RECURSIVE(A, B)

```
1 $n = A.\text{rows}$ 
2  let  $C$  be a new  $n \times n$  matrix
3  if  $n == 1$ 
4 $c_{11} = a_{11} \cdot b_{11}$ 
5  else partition  $A$ ,  $B$ , and  $C$  as in equations
6 $C_{11} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{11})$ 
 +  $\text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{12}, B_{21})$ 
7 $C_{12} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{12})$ 
 +  $\text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{12}, B_{22})$ 
8 $C_{21} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{11})$ 
 +  $\text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{22}, B_{21})$ 
9 $C_{22} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{12})$ 
 +  $\text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{22}, B_{22})$ 
10 return  $C$ 
```

Matrix Multiplication

- Time Complexity
 - In the base case, when $n = 1$, we perform just the one scalar multiplication i.e., $c1=[a1].[b1] \Rightarrow c1=[a1*b1] \Rightarrow T(1) = \Theta(1)$.
 - The recursive case occurs when $n > 1$.
 - Recursive function called 8 times $\Rightarrow T(n') = 8T(n/2)$.
 - number of matrix additions is a constant \Rightarrow complexity $\Rightarrow T(n'') = \Theta(n^2)$.
 - $$\begin{aligned} T(n) &= \Theta(1) + 8T(n/2) + \Theta(n^2) \\ &= 8T(n/2) + \Theta(n^2). \end{aligned} \Rightarrow T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 8T(n/2) + \Theta(n^2) & \text{if } n > 1. \end{cases}$$

$$T(n) = \Theta(n^3)$$

Strassen's Method Matrix Multiplication

$$P_1 = A_{11} \cdot S_1 = A_{11} \cdot B_{12} - A_{11} \cdot B_{22},$$

$$P_2 = S_2 \cdot B_{22} = A_{11} \cdot B_{22} + A_{12} \cdot B_{22},$$

$$P_3 = S_3 \cdot B_{11} = A_{21} \cdot B_{11} + A_{22} \cdot B_{11},$$

$$P_4 = A_{22} \cdot S_4 = A_{22} \cdot B_{21} - A_{22} \cdot B_{11},$$

$$P_5 = S_5 \cdot S_6 = A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22},$$

$$P_6 = S_7 \cdot S_8 = A_{12} \cdot B_{21} + A_{12} \cdot B_{22} - A_{22} \cdot B_{21} - A_{22} \cdot B_{22},$$

$$P_7 = S_9 \cdot S_{10} = A_{11} \cdot B_{11} + A_{11} \cdot B_{12} - A_{21} \cdot B_{11} - A_{21} \cdot B_{12}.$$

$$C_{11} = P_5 + P_4 - P_2 + P_6 \qquad C_{12} = P_1 + P_2$$

$$C_{21} = P_3 + P_4$$

$$C_{22} = P_5 + P_1 - P_3 - P_7$$

$$S_1 = B_{12} - B_{22},$$

$$S_2 = A_{11} + A_{12},$$

$$S_3 = A_{21} + A_{22},$$

$$S_4 = B_{21} - B_{11},$$

$$S_5 = A_{11} + A_{22},$$

$$S_6 = B_{11} + B_{22},$$

$$S_7 = A_{12} - A_{22},$$

$$S_8 = B_{21} + B_{22},$$

$$S_9 = A_{11} - A_{21},$$

$$S_{10} = B_{11} + B_{12}.$$

Strassen's Method Matrix Multiplication

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

which describes the running time of Strassen's algorithm. Here, we have $a = 7$, $b = 2$, $f(n) = \Theta(n^2)$, and thus $n^{\log_b a} = n^{\log_2 7}$. Rewriting $\log_2 7$ as $\lg 7$ and recalling that $2.80 < \lg 7 < 2.81$, we see that $f(n) = O(n^{\lg 7 - \epsilon})$ for $\epsilon = 0.8$. Again, case 1 applies, and we have the solution $T(n) = \Theta(n^{\lg 7})$.

Strassen's Method Matrix Multiplication

$$C_{11} = P_5 + P_4 - P_2 + P_6$$

$$\begin{array}{r} A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22} \\ \quad - A_{22} \cdot B_{11} \qquad \qquad + A_{22} \cdot B_{21} \\ - A_{11} \cdot B_{22} \qquad \qquad \qquad - A_{12} \cdot B_{22} \\ \hline - A_{22} \cdot B_{22} - A_{22} \cdot B_{21} + A_{12} \cdot B_{22} + A_{12} \cdot B_{21} \\ \hline A_{11} \cdot B_{11} \qquad \qquad \qquad \qquad + A_{12} \cdot B_{21} , \end{array}$$

$$\begin{array}{r} C_{12} = P_1 + P_2 \qquad A_{11} \cdot B_{12} - A_{11} \cdot B_{22} \\ \qquad \qquad + A_{11} \cdot B_{22} + A_{12} \cdot B_{22} \\ \hline A_{11} \cdot B_{12} \qquad \qquad + A_{12} \cdot B_{22} , \end{array}$$

Strassen's Method Matrix Multiplication

$$C_{21} = P_3 + P_4$$

makes C_{21} equal

$$\begin{array}{r} A_{21} \cdot B_{11} + A_{22} \cdot B_{11} \\ - A_{22} \cdot B_{11} + A_{22} \cdot B_{21} \\ \hline A_{21} \cdot B_{11} & + A_{22} \cdot B_{21} , \end{array}$$

$$C_{22} = P_5 + P_1 - P_3 - P_7 ,$$

so that C_{22} equals

$$\begin{array}{r} A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22} \\ - A_{11} \cdot B_{22} & + A_{11} \cdot B_{12} \\ - A_{22} \cdot B_{11} & - A_{21} \cdot B_{11} \\ - A_{11} \cdot B_{11} & - A_{11} \cdot B_{12} + A_{21} \cdot B_{11} + A_{21} \cdot B_{12} \\ \hline A_{22} \cdot B_{22} & + A_{21} \cdot B_{12} , \end{array}$$

Strassen's Method Matrix Multiplication

1. Divide the input matrices A and B and output matrix C into $n/2 \times n/2$ submatrices, as in equation . This step takes $\Theta(1)$ time by index calculation, just as in **SQUARE-MATRIX-MULTIPLY-RECURSIVE**.
2. Create 10 matrices S_1, S_2, \dots, S_{10} , each of which is $n/2 \times n/2$ and is the sum or difference of two matrices created in step 1. We can create all 10 matrices in $\Theta(n^2)$ time.
3. Using the submatrices created in step 1 and the 10 matrices created in step 2, recursively compute seven matrix products P_1, P_2, \dots, P_7 . Each matrix P_i is $n/2 \times n/2$.
4. Compute the desired submatrices $C_{11}, C_{12}, C_{21}, C_{22}$ of the result matrix C by adding and subtracting various combinations of the P_i matrices. We can compute all four submatrices in $\Theta(n^2)$ time.

Convex Hull Problem

- Finding the convex hull for a given set of points in the plane or a higher dimensional space is one of the most important—problems in computational geometry.
- Several such applications are based on the fact that convex hulls provide convenient approximations of object shapes and data sets given.
- For example,
 - In computer animation, replacing objects by their convex hulls speeds up collision detection;
 - In path planning for Mars mission rovers.
 - In computing accessibility maps produced from satellite images by Geographic Information Systems.
 - For detecting outliers by some statistical techniques.
 - For computing a diameter of a set of points,
 - which is the largest distance between two of the points, needs the set's convex hull to find the largest distance between two of its extreme points.
 - For solving many optimization problems, because their extreme points provide a limited set of solution candidates.

Convex Hull Problem

- **DEFINITION-Convex:** A set of points (finite or infinite) in the plane is called ***convex*** if for any two points p and q in the set, the entire line segment with the endpoints at p and q belongs to the set.
- **DEFINITION-Convex hull:** The ***convex hull*** of a set S of points is the smallest convex set containing S . (The “smallest” requirement means that the convex hull of S must be a subset of any convex set containing S .)

(a) Convex sets. (b) Sets that are not convex.

Convex Hull Problem

Rubber-band interpretation of the convex hull.

The convex hull for this set of eight points is the convex polygon with vertices at p_1 , p_5 , p_6 , p_7 , and p_3 .

Convex Hull Problem

- Brute Force Algorithm
 - A line segment connecting two points p_i and p_j of a set of n points is a part of the convex hull's boundary if and only if all the other points of the set lie on the same side of the straight line through these two points.
 - Repeating this test for every pair of points yields a list of line segments that make up the convex hull's boundary.
 - First, the straight line through two points $(x_1, y_1), (x_2, y_2)$ in the coordinate plane can be defined by the equation

$$ax + by = c,$$

where $a = y_2 - y_1$, $b = x_1 - x_2$, $c = x_1y_2 - y_1x_2$.

Convex Hull Problem

- Brute Force Algorithm
 - Second, such a line divides the plane into two half-planes: for all the points in one of them, $ax + by > c$, while for all the points in the other, $ax + by < c$. (For the points on the line itself, of course, $ax + by = c$.)
 - Thus, to check whether certain points lie on the same side of the line, we can simply check whether the expression $ax + by - c$ has the same sign for each of these points.

Types of Algorithms

- Graham Scan (1972) - Sort by angle measures
- Jarvis March (1973, Gift Wrapping) - Wrap the set
- Quickhull (1977/1978) - Divide and conquer by splitting the set using the farthest available points
- Other Algorithms - Chan's Algorithm (1996) is one of the current best 2D algorithms. Combination of multiple simpler algorithms

Algorithm - Jarvis March (2D)

- Also known as the Gift Wrapping Algorithm.
- One of the first modern algorithms for finding Convex Hulls, published in 1973.
- Designed by R. (Ray) A. Jarvis - Australian National University
- Algorithm Outline:
 - Take as input a set of points S , and begin with an empty ordered hull set $H = \emptyset$.
 - Take the leftmost point in S and put it in the set H . (or Lowest Point)
 - Pick a second point in S and draw a line between the two points.
 - Iterate through the remaining points in S until you find the leftmost line. All points in the set S are to the right of the line. Put the point in the set H .
 - Repeat the last two steps until you reach the starting hull point.

Algorithm - Jarvis March (2D)

Step 1: Pick the leftmost point

Algorithm - Jarvis March (2D)

Step 2: Pick the “leftmost line”

Algorithm - Jarvis March (2D)

Step 2: Pick the “leftmost line”

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat

Algorithm - Jarvis March (2D)

Step 3: Repeat until you add p_0

Algorithm - Jarvis March (2D)

Step 3: Repeat until you add p0

- Time Complexity:
 - Iterate through the set $|S|=n$, as many times as you have hull points $|H|=h$. Therefore, the time complexity is $O(nh)$.
 - Worst Case Complexity: If $|H|=n$, then $O(n^2)$.
 - Space Complexity: $O(n)$

Algorithm - Graham Scan

- Published in 1972 by Ronald Graham, one year before the Jarvis March.
- More complex than the Jarvis March, but has a much better worst case time complexity.
- Average Case Time Complexity = $O(n \log n)$ and can be improved even further by pre-sorting to get $O(n)$ complexity.

Algorithm - Graham Scan

- Algorithm Outline:
 - Take as input a set of points S , and begin with an empty stack H .
 - Take the lowest point in S , call it p_0 , and add it to the stack H .
 - Take a horizontal line L through p_0 and sort the set S by the angle from L .
 - Push points onto the stack if they make a left turn from the previous point.
 - Pop the previous point from the stack if the next point would make a right turn.

Algorithm - Graham Scan

Step 1: Pick the lowest point

Algorithm - Graham Scan

Step 2: Sort the points by angles

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

Step 3: Push points onto the stack Pop on a right turn

Algorithm - Graham Scan

- Multiple Lowest Points - Pick the leftmost point first.
- Sorting Multiple Equal Angles - Pick the point that is farthest from P0.
- Time Complexity: $O(n \log n)$
- If the set is pre-sorted (by angle or vertices) complexity is $O(n)$.
- Generally faster than Jarvis March. Jarvis's is faster if $h < \log n$.
- Space Complexity: $O(n)$

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Algorithm - Graham Scan and Jarvis March

Convex Hull Problem

- Divide-and-conquer algorithm called ***quickhull***
 - Let S be a set of $n > 1$ points $p_1(x_1, y_1), \dots, p_n(x_n, y_n)$ in the Cartesian plane.
 - We assume that the points are sorted in nondecreasing order of their x coordinates, with ties resolved by increasing order of the y coordinates of the points involved.
 - Leftmost point p_1 and the rightmost point p_n are two distinct extreme points of the set's convex hull
 - Let $\overrightarrow{p_1p_n}$ be the straight line through points p_1 and p_n directed from p_1 to p_n .

Convex Hull Problem

- Quickhull proceeds to construct the upper hull; the lower hull can be constructed in the same manner.
- This line separates the points of S into two sets:
 - S_1 is the set of points to the left of this line, and
 - S_2 is the set of points to the right of this line
- If S_1 is empty, the upper hull is simply the line segment with the endpoints at p_1 and p_n .
- If S_1 is not empty, the algorithm identifies point p_{\max} in S_1 , which is the farthest from the line $\overrightarrow{p_1p_n}$

Convex Hull Problem

- If there is a tie, the point that maximizes the angle $\angle p_{\max}pp_n$ can be selected.
- Then the algorithm identifies all the points of set S_1 that are to the left of the line $\overrightarrow{p_1p_{\max}}$, these are the points that will make up the set $S_{1,1}$.
- The points of S_1 to the left of the line $\overrightarrow{p_{\max}p_n}$ will make up the set $S_{1,2}$.

Convex Hull Problem

- Therefore, the algorithm can continue constructing the upper hulls of $p_1 \cup S_{1,1} \cup p_{max}$ and $p_{max} \cup S_{1,2} \cup p_n$ recursively and then simply concatenate them to get the upper hull of the entire set $p_1 \cup S_1 \cup p_n$.

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Quickhull: Divide and Conquer

Pseudo Code

Input = a set S of n points

Assume that there are at least 2 points in the input set S of points

QuickHull (S)

{

// Find convex hull from the set S of n points

Convex_Hull := {}

Find left and right most points, say A & B

Add A & B to convex hull

Segment AB divides the remaining (n-2) points into 2 groups S1 and S2

 where S1 are points in S that are on the right side of the oriented line from A to B, and

 S2 are points in S that are on the right side of the oriented line from B to A

 FindHull (S1, A, B)

 FindHull (S2, B, A)

}

Pseudo Code

FindHull (Sk, P, Q)

{

// Find points on convex hull from the set Sk of points that are on the right side of the oriented line from P to Q

If Sk has no point, then return.

From the given set of points in Sk, find farthest point, say C, from segment PQ

Add point C to convex hull at the location between P and Q .

Three points P, Q and C partition the remaining points of Sk into 3 subsets: S0, S1, and S2

where S0 are points inside triangle PCQ,

S1 are points on the right side of the oriented line from P to C

S2 are points on the right side of the oriented line from C to Q

FindHull(S1, P, C)

FindHull(S2, C, Q)

}

Complexity

- $T(n) = T(n_1) + T(n_2) + O(n)$

where, n_1 and n_2 are two resultant parts such that $n_1 + n_2 \leq n$

- Above recurrence yields to arithmetic series leads to $\Theta(n^2)$, similar to quicksort

Time complexity of algorithms

- Time complexity of algorithms is measured in the number of vertices n and the number of hull vertices h .
 - Jarvis March = $O(nh)$
 - Graham Scan = $O(n \log n)$
 - Quickhull/Divide and Conquer = $O(n \log n) \rightarrow O(n^2)$ worst case
 - Best algorithms = $O(n \log h)$

Acknowledgement

- Christian Atwater Levente Dojcsak, The University of Tennessee, Knoxville
- Andre Violentyev, Convex Hull Algorithm - Graham Scan and Jarvis March tutorial, Youtube Lectures. Available=>
<https://www.youtube.com/watch?v=B2AJoQSZf4M>
- The Quickhull Algorithm, Youtube Lectures
<https://www.youtube.com/watch?v=2EKIZrimeuk>