

More on Divide and Conquer

The divide-and-conquer design paradigm

- 1. *Divide*** the problem (instance) into subproblems.
- 2. *Conquer*** the subproblems by solving them recursively.
- 3. *Combine*** subproblem solutions.

Example: merge sort

- 1. Divide:** Trivial.
 - 2. Conquer:** Recursively sort 2 subarrays.
 - 3. Combine:** Linear-time merge.

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

subproblems

subproblem size

work dividing and combining

Master theorem:

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

CASE 1: 若 $f(n) = O(n^{\log_b a - \varepsilon})$ ，則 $T(n) = \Theta(n^{\log_b a})$

CASE 2: 若 $f(n) = \Theta(n^{\log_b a})$ ，則 $T(n) = \Theta(n^{\log_b a} \lg n)$

CASE 3: 若 $f(n) = \Omega(n^{\log_b a + \varepsilon})$ ，且 $af(n/b) \leq cf(n)$ ，則
 $T(n) = \Theta(f(n))$

Merge sort: $a = 2, b = 2 \Rightarrow n^{\log_b a} = n$

\Rightarrow CASE 2 $T(n) = \Theta(n \lg n)$.

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search 1 subarray.
- 3. *Combine:*** Trivial.

Example: Find 9

3	5	7	8	9	12	15
---	---	---	---	---	----	----

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search 1 subarray.
- 3. *Combine:*** Trivial.

Example: Find 9

3	5	7	8	9	12	15
---	---	---	---	---	----	----

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search **1** subarray.
- 3. *Combine:*** Trivial.

Example: Find **9**

3	5	7	8	9	12	15
---	---	---	---	---	----	----

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search **1** subarray.
- 3. *Combine:*** Trivial.

Example: Find **9**

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search **1** subarray.
- 3. *Combine:*** Trivial.

Example: Find **9**

3 5 7 8 **9** 12 15

Binary search

Find an element in a sorted array:

- 1. *Divide:*** Check middle element.
- 2. *Conquer:*** Recursively search **1** subarray.
- 3. *Combine:*** Trivial.

Example: Find **9**

Recurrence for binary search

$$T(n) = 1 T(n/2) + \Theta(1)$$

subproblems subproblem size work dividing and combining

$$a=1, b=2, n^{\log_b a} = n^0 \Rightarrow \text{CASE 2}$$
$$\Rightarrow T(n) = \Theta(\lg n).$$

Powering a number

Problem: Compute a^n , where $n \in \mathbb{N}$.

Naive algorithm: $\Theta(n)$.

Divide-and-conquer algorithm:

$$a^n = \begin{cases} a^{n/2} \cdot a^{n/2} & \text{if } n \text{ is even;} \\ a^{(n-1)/2} \cdot a^{(n-1)/2} \cdot a & \text{if } n \text{ is odd.} \end{cases}$$

$$T(n) = T(n/2) + \Theta(1) \Rightarrow T(n) = \Theta(\lg n) .$$

Fibonacci numbers

Recursive definition:

$$F_n = \begin{cases} 0 & \text{if } n = 0; \\ 1 & \text{if } n = 1; \\ F_{n-1} + F_{n-2} & \text{if } n \geq 2. \end{cases}$$

0 1 1 2 3 5 8 13 21 34 ...

Naive recursive algorithm: $\Omega(\phi^n)$
(exponential time), where $\phi=(1+\sqrt{5})/2$
is the **golden ratio**.

Computing Fibonacci numbers

Naive recursive squaring:

$F_n = \phi^n/\sqrt{5}$ rounded to the nearest integer. 5

- Recursive squaring: $\Theta(\lg n)$ time.
- This method is unreliable, since floating-point arithmetic is prone to round-off errors.

Bottom-up:

- Compute $F_0, F_1, F_2, \dots, F_n$ in order, forming each number by summing the two previous.
- Running time: $\Theta(n)$.

Recursive squaring

Theorem: $\begin{bmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n$.

Algorithm: Recursive squaring.

Time = $\Theta(\lg n)$.

Proof of theorem. (Induction on n .)

Base ($n = 1$): $\begin{bmatrix} F_2 & F_1 \\ F_1 & F_0 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^1$.

Recursive squaring

Inductive step ($n \geq 2$):

$$\begin{bmatrix} F_{n+1} & F_n \\ F_n & F_{n-1} \end{bmatrix} = \begin{bmatrix} F_n & F_{n-1} \\ F_{n-1} & F_{n-2} \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^{n-1} \cdot \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}^n$$

■

Maximum subarray problem

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
13	-3	-25	20	-3	-16	-23	18	20	-7	12	-5	-22	15	-4	7

Input: An Array of numbers

Output: A subarray with the maximum sum

Observation:

- **Subproblem:** Find a maximum subarray of $A[low .. high]$. In original call, $low = 1$, $high = n$.
- **Divide** the subarray into two subarrays. Find the midpoint mid of the subarrays, and consider the subarrays $A[low .. mid]$ And $A[mid + 1.. high]$
- **Conquer** by finding a maximum subarrays of $A[low .. mid]$ and $A[mid+1.. high]$.
- **Combine** by finding a maximum subarray that crosses the midpoint, and using the best solution out of the three.

FIND-MAX-CROSSING-SUBARRAY(A, *low*, *mid*, *high*)

// Find a maximum subarray of the form A[i..*mid*].

leftsum = -∞; *sum* = 0;

for *i* = *mid* **downto** *low*

sum = *sum* + A[*i*] ;

if *sum* > *leftsum*

leftsum = *sum*

maxleft = *i*

// Find a maximum subarray of the form A[*mid* + 1.. *j*].

rightsum = - ∞; *sum* = 0;

for *j* = *mid* + 1 **to** *high*

sum = *sum* + A[*j*]

if *sum* > *rightsum*

rightsum = *sum*

maxright = *j*

// Return the indices and the sum of the two subarrays.

return (*maxleft*, *maxright*, *leftsum* + *rightsum*)

```

FIND-MAXIMUM-SUBARRAY(A, low, high)
if high == low
 return (low, high, A[low]) // base case: only one element
else mid =  $\lceil (\text{low} + \text{high})/2 \rceil$ 
 (leftlow, lefthigh, leftsum) =
 FIND-MAXIMUM-SUBARRAY(A, low, mid)
 (rightlow, righthigh, rightsum) =
 FIND-MAXIMUM-SUBARRAY(A, mid + 1, high)
 (crosslow, crosshigh, cross-sum) =
 FIND-MAX-CROSSING-SUBARRAY(A, low, mid, high)
if leftsum >= rightsum and leftsum >= crosssum
 return (leftlow, lefthigh, leftsum)
elseif rightsum >= leftsum and rightsum >= crosssum
 return (rightlow, righthigh, rightsum)
else return (crosslow, crosshigh, crosssum)

```

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

$$T(n) = \Theta(n \log n)$$

Initial call: **FIND-MAXIMUM-SUBARRAY(A, 1, n)**

Matrix multiplication

Input:

$$A = [a_{ij}], B = [b_{ij}] \quad i, j = 1, 2, \dots, n.$$

Output:

$$C = [c_{ij}] = A \cdot B.$$

$$\begin{bmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ c_{n1} & c_{n2} & \cdots & c_{nn} \end{bmatrix} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} \cdot \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{n1} & b_{n2} & \cdots & b_{nn} \end{bmatrix}$$

$$c_{ij} = \sum_{k=1}^n a_{ik} \cdot b_{kj}$$

Standard algorithm

for $i \leftarrow 1$ **to** n

do for $j \leftarrow 1$ **to** n

do $c_{ij} \leftarrow 0$

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

do $c_{ij} \leftarrow c_{ij} + a_{ik} \cdot b_{kj}$

Running time = $\Theta(n^3)$

Divide-and-conquer algorithm

IDEA:

$n \times n$ matrix = 2×2 matrix of $(n/2) \times (n/2)$ submatrices:

$$\begin{bmatrix} r & s \\ t & u \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \cdot \begin{bmatrix} e & f \\ g & h \end{bmatrix}$$
$$C = A \cdot B$$

$$\left\{ \begin{array}{l} r = ae + bg \\ s = af + bh \\ t = ce + dg \\ u = cf + dh \end{array} \right.$$

8 mults of $(n/2) \times (n/2)$ submatrices
4 adds of $(n/2) \times (n/2)$ submatrices

Analysis of D&C algorithm

$$T(n) = 8 T(n/2) + \Theta(n^2)$$

subproblems

subproblem size

work dividing
and combining

$$a=8, b=2, n^{\log_b a} = n^3 \Rightarrow \text{CASE 1} \Rightarrow T(n) = \Theta(n^3).$$

No better than the ordinary algorithm.

Strassen's idea

- Multiply 2×2 matrices with only 7 recursive

$$P_1 = a \cdot (f - h) \quad r = P_5 + P_4 - P_2 + P_6$$

$$P_2 = (a + b) \cdot h \quad s = P_1 + P_2$$

$$P_3 = (c + d) \cdot e \quad t = P_3 + P_4$$

$$P_4 = d \cdot (g - e) \quad u = P_5 + P_1 - P_3 - P_7$$

$$P_5 = (a + d) \cdot (e + h)$$

7 mults, 18 adds/subs.

$$P_6 = (b - d) \cdot (g + h)$$

Note: No reliance on

$$P_7 = (a - c) \cdot (e + f)$$

commutativity of mult!

Strassen's idea

- Multiply 2×2 matrices with only 7 recursive

$$P_1 = a \cdot (f - h)$$

$$P_2 = (a + b) \cdot h$$

$$P_3 = (c + d) \cdot e$$

$$P_4 = d \cdot (g - e)$$

$$P_5 = (a + d) \cdot (e + h)$$

$$P_6 = (b - a) \cdot (g + h)$$

$$P_7 = (a - c) \cdot (e + f)$$

$$r = P_5 + P_4 - P_2 + P_6$$

$$= (a+d)(e+h)$$

$$+ d(g-e)-(a+b)h$$

$$+(b-d)(g+h)$$

$$= ae+ah+de+dh$$

$$+dg-de-ah-bh$$

$$+bg+bh-dg-dh$$

$$=ae + bg$$

$$\begin{cases} r = ae + bg \\ s = af + bh \\ t = ce + dg \\ u = cf + dh \end{cases}$$

Strassen's algorithm

1. Divide: Partition A and B into $(n/2) \times (n/2)$ submatrices. Form terms to be multiplied using $+$ and $-$.

2. Conquer: Perform 7 multiplications of $(n/2) \times (n/2)$ submatrices recursively.

3. Combine: Form C using $+$ and $-$ on $(n/2) \times (n/2)$ submatrices.

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

Analysis of Strassen

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

$a=7, b=2, n^{\log_b a} = n^{\lg 7} \approx n^{2.81} \Rightarrow \text{CASE 1} \Rightarrow T(n) = \Theta(n^{\lg 7})$.

The number 2.81 may not seem much smaller than 3 , but because the difference is in the exponent, the impact on running time is significant. In fact, Strassen's algorithm beats the ordinary algorithm on today's machines for $n \geq 30$ or so.

Best to date (of theoretical interest only): $\Theta(n^{2.376\dots})$.

VLSI layout

Problem: Embed a complete binary tree with n leaves in a grid using minimal area.

$$\begin{aligned} H(n) &= H(n/2) + \Theta(1) \\ &= \Theta(\lg n) \end{aligned}$$

$$\begin{aligned} W(n) &= 2W(n/2) + \Theta(1) \\ &= \Theta(n) \end{aligned}$$

$$\text{Area} = \Theta(n \lg n)$$

H-tree embedding

$$\begin{aligned} L(n) &= 2L(n/4) + \Theta(1) \\ &= \Theta(\sqrt{n}) \end{aligned}$$

$$\text{Area} = \Theta(n)$$

Conclusion

- Divide and conquer is just one of several powerful techniques for algorithm design.
- Divide-and-conquer algorithms can be analyzed using recurrences and the master method (so practice this math).
- Can lead to more efficient algorithms