

- Transform and Conquer
- Instance Simplification
 - Presorting
- Representation Change
 - o Trees
 - Heapsort
 - Calculating Polynomials
 - Brute Force Polynomial
 - Horner's Rule
 - Binary Exponentiation
- Problem Reduction
 - Lowest Common Multiple
 - Reduction to Graph Problems
- Strengths and Weaknesses of Transform & Conquer

Transform and Conquer

The secret of life is to replace one worry with another

Charles M. Schultz

Different types of transformations:

- 1. Instance simplification = a more convenient instance of the same problem
 - Presorting
 - Gaussian elimination
- 2. Representation Change = a different representation of the same instance
 - Balanced search trees
 - Heaps and heapsort
 - Polynomial evaluation by Horner's rule
 - Binary exponentiation
- 3. Problem reduction = a different problem altogether
 - Lowest Common Multiple
 - Reduction to Graph Problems

Instance Simplification

Presorting

- Solve instance of problem by preprocessing the problem to transform it into another simpler/easier instance of the same problem
- Many problems involving lists are easier when list is sorted
 - Searching
 - Computing the median (selection problem)
 - Finding repeated elements
 - Convex hull & Closest Pair
- Efficiency
 - Introduce the overhead of an Θ(nlogn) preprocess
 - But the sorted problem often improves by at least one base efficiency class over the unsorted problem (e.g.: $\Theta(n^2) \rightarrow \Theta(n)$)

Example sorting is $\Theta(nlogn)$ so transformation to sorting is only worthwhile if other algorithms are less efficient

- Checking uniqueness
 - Brute force is $\Theta(n^2)$ so sorting is more efficient
- Finding the mode
 - Brute force is $\Theta(n^2)$ so sorting is more effective
- Searching an array
 - \circ Brute force is $\Theta(n)$ so sorting is not better

Example Finding Repeated Elements

- Presorting algorithm for finding duplicated elements in a list
 - Use mergesort Θ(nlogn)
 - Scan to find repeated element: Θ(n)
- Brute force algorithm
 - Compare each element to every other: $\Theta(n^2)$
- Conclusion: presorting yields significant improvement

Example Presorted selection

- Finding the kth smallest element in A[1], ..., A[n]
- Special cases
 - Min: k = 1
 - Max: k = n
 - Median: k = n/2
- Presorting-based algorithm
 - Sort list
 - o return A[k]
- Partition-based algorithm (Variable Decrease & Conquer)

```
pivot/split A[s] usingPartitioning algorithm from Quicksort
if s == k:
 return A[s]
```

```
else if s< k:

repeat with sublist A[s+1], ..., A[n]
else if s>k repeat with sublist A[1], ..., A[s-1]
```

IF we look at this algorithm:

- the presorting based one is $\Theta(nlogn) + \Theta(1) = \Theta(nlogn)$
- The partitioning based algorithm (which is variable size decrease & conquer)
 - Worst case $T(n) = T(n-1) + (n+1) ∈ \Theta(n^2)$
 - Best case: Θ(n)
 - Average case: $T(n) = T(n/2) + (n+1) \in \Theta(n)$
 - Also identifies the k smallest elements (not just the kth)
- Simpler linear (brute force) algorithm is better in the case of max & min
- Conclusion
 - o Presorting does not help in this case

Representation Change

Trees

- Searching, insertion and deletion in a Binary Search Tree:
 - ∘ Balanced = $\Theta(logn)$
 - \circ Unbalanced = $\Theta(n)$
- Instance Simplification
 - AVL & Red-black trees constrain imbalances by restructuring trees using rotations
- Representation Change
 - B+ Trees attain perfect balance by allowing more than one element in a node

Heapsort

- A heap is binary tree with conditions
 - o It is essentially complete
 - The key at each node is >= keys at its children
 - The root has the largest key
 - The subtree rooted at any node of a heap is also a heap
- Heapsort algorithm
 - 1. Build heap
 - 2. Remove root exchange with last (rightmost) leaf
 - 3. Fix up heap (excluding last leaf)
 - 4. Repeat 2,3 until heap contains just one node
- Efficiency
 - \circ $\Theta(n) + \Theta(nlogn)$ in both worst and average cases
 - Unlike mergesort it is in place

Calculating Polynomials

Here is an example of a polynomial (p(x)), and the associated calculation for p(3)

$$p(x) = 2x^4 - x^3 + 3x^2 + x - 5$$

• Evaluate for x = 3

The traditional, obvious, brute force way: $p(3) = 2(3)^4 - (3)^3 + 3(3)^2 + (3) - 5$

Brute Force Polynomial

- For a polynomial of size n, just the first term $a_n x^n$ requires n multiplications using brute force
- We can improve on this by efficiently calculating xⁿ
- But Horner's rule does even better for large polynomials and it's dead easy

Horner's Rule

Factor x out as much as possible - so using the same equation as above we can factor out x as follows:

$$p(x) = 2x^4 - x^3 + 3x^2 + x - 5 = (2x^3 - x^2 + 3x + 1)x - 5 = ((2x^2 - x + 3)x + 1)x - 5 = (((2x - 1)x + 3)x + 1)x - 5$$
Here is another example:
$$p(x) = 2x^3 - x^2 - 6x + 5 = (2x^2 - x - 6)x + 5 = ((2x - 1)x - 6)x + 5$$
Find
$$p(x)$$
 at
$$x = 3 \ 2x^3 - x^2 - 6x + 5 \ c[]:2 - 1 - 6 + 5 \ p: 2 \ 2^* + (-1) = 5 \ 5^* + (-6) = 9 \ 9^* + 5 = 32$$

$$\text{double horner}(\text{coefficients}[0 .. n], x) \{$$

```
double horner(coefficients[0 .. n],x){
 p = coefficients[n]
 for i = n-1 to 0:
 p = x\*p + coefficients[i]
 return p
}
```

- Horner's rule addresses the problem of evaluating a polynomial $p(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 + a_0$ at a given point $x = x_0$
- Re invested by W. Horner in early 19th Century
- Approach
 - Convert p(x)
- Algorithm

Q(x) =
$$2x^3 - x^2 - 6x + 5$$
 at x = 3
P[]: 2 -1 -6 5
p: 2 $3*2 + (-1) = 5$ $3*5 + (-6) = 9$ $3*9 + 5 = 32$

Binary Exponentiation

To find a^n , represent n in binary as $\begin{array}{lll} ^bj^bj^{-1}\cdots^b1^b0\\ a^n & can \ be \ computed \ as \ the \ product\\ f_0*f_1*f_2*....*f_{j-1}*f_{j}\\ where \ f_k&=\exp(a,2^k)\ if\ b_k\ is\ 1\\ & \ or\ 1& \ if\ b_k\ is\ 0\\ f=a;\ //\ start\ at\ exp(a,2^0);\\ if\ (b_0==1)\ ans=a\ else\ ans=1;\ //\ bit\ 0\ done\\ for\ (k=1;\ k<=j;\ k++)\\ & \{f=f*f;\ //\ next\ power\ of\ 2\\ & \ if\ (b_k==1)\ ans=ans*f\} \end{array}$

Problem Reduction

- If you need to solve a problem reduce it to another problem that you know how to solve
- Used in Complexity Theory to classify problems
- Computing the Least Common Multiple
 - The LCM of two positive integers m and n is the smallest integer divisible by both m and n
 - Problem reduction is to say LCM(m,n) = m * n / GCD(m,n)
 - Example: LCM(24,60) = 1440 / 12 = 120
- Reduction of Optimisation Problems
 - Maximization problems seek to find a function's maximum. Conversely, minimization seeks to find the minimum
 - Can reduce between: min f(x) = -max[-f(x)]

Lowest Common Multiple

LCM(24,60) = ?

- $60 = 2 \times 2 \times 3 \times 5$
- $LCM(24,60) = 2 \times 2 \times 3 \times 2 \times 5$

Better?

• LCM(m,n) = (m*n)/GCD(m,n)

Reduction to Graph Problems

- State-Space graphs
 - Vertices represent states and edges represent valid transitions between states
 - Start and goal vertices
 - Widely used in Al
- Example

River Crossing Puzzle [Peasant, Wolf, Goat, Cabbage]

Strengths and Weaknesses of Transform & Conquer

- Strengths
 - o Allows powerful data structures to be applied
 - Effective in Complexity Theory
- Weaknesses
 - o Can be difficult to derive (especially reduction)