

Divide-and-Conquer Technique: Maximum Subarray problem

Divide-and-Conquer

- Divide-and-Conquer is a general algorithm design paradigm:
 - Divide the problem into a number of subproblems that are smaller instances of the same problem
 - Conquer the subproblems by solving them recursively
 - Combine the solutions to the subproblems into the solution for the original problem
- The base case for the recursion are subproblems of constant size
- Analysis can be done using recurrence equations

Divide-and-Conquer

Maximum Subarray Problem

- *Input*: an array A[1..n] of n numbers
 - Assume that some of the numbers are negative,
 because this problem is trivial when all numbers are nonnegative
- *Output*: a nonempty subarray A[i..j] having the largest sum $S[i,j] = a_i + a_{i+1} + ... + a_j$

All possible contiguous subarrays

- A[1..1], A[1..2], A[1..3], ..., A[1..(*n*-1)], A[1..*n*]
- A[2..2], A[2..3], ..., A[2..(n-1)], A[2..n]
- ...
- A[(n-1)..(n-1)], A[(n-1)..n]
- \bullet A[n..n]

How many of them in total? $\circ \circ \circ \bigcirc \bigcirc (n^2)$

Algorithm: For each subarray, compute the sum. Find the subarray that has the maximum sum.

```
Example: 2 -6 -1 3 -1 2 -2
sum from A[1]: 2 -4 -5 -2 -3 -1 -3
sum from A[2]: -6 -7 -4 -5 -3 -5
 -1 2 1 3 1
sum from A[3]:
 3 2 4 2
sum from A[4]:
sum from A[5]:
 -1 1 -1
sum from A[6]:
sum from A[7]:
```


Outer loop: index variable i to indicate start of subarray, for $1 \le i \le n$, i.e., A[1], A[2], ..., A[n]

• for i = 1 to n do ...

Inner loop: for each start index i, we need to go through A[i..i], A[i..(i+1)], ..., A[i..n]

- use an index j for $i \le j \le n$, i.e., consider A[i..j]
- for j = i to n do ...

```
\max = -\infty
for i = 1 to n do
begin
  sum = 0
  for j = i to n do
  begin
 sum = sum + A[j]
 if sum > max
 then max = sum
  end
end
```


Possible locations of a maximum subarray A[i..j] of A[low..high], where $mid = \lfloor (low + high)/2 \rfloor$

- entirely in A[low..mid] $(low \le i \le j \le mid)$
- entirely in A[mid+1..high] $(mid < i \le j \le high)$
- crossing the midpoint $(low \le i \le mid \le j \le high)$

Possible locations of subarrays of A[low..high]

Dr. Md. Abul Kashem Mia, Professor, CSE Dept, BUET

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

```
left-sum = -\infty // Find a maximum subarray of the form A[i..mid]
sum = 0
for i = mid downto low
 sum = sum + A[i]
 if sum > left-sum
 left-sum = sum
 max-left = i
right-sum = -\infty // Find a maximum subarray of the form A[mid + 1 ... j]
sum = 0
for j = mid + 1 to high
 sum = sum + A[j]
 if sum > right-sum
 right-sum = sum
 max-right = j
// Return the indices and the sum of the two subarrays
return (max-left, max-right, left-sum + right-sum)
 Dr. Md. Abul Kashem Mia, Professor, CSE Dept, BUET
```


A[i..j] comprises two subarrays A[i..mid] and A[mid+1..j]

mid = 5

	1	2	3	4	5	6	7	8	9	10
A	13	-3	-25	20	-3	-16	-23	18	20	-7

$$S[5 ... 5] = -3$$

 $S[4 ... 5] = 17 = (max-left = 4)$
 $S[3 ... 5] = -8$
 $S[2 ... 5] = -11$
 $S[1 ... 5] = 2$
 $mid = 5$

$$mid = 5$$

	1	2	3	4	5	6	7	8	9	10
A	13	-3	-25	20	-3	-16	-23	18	20	-7

$$S[6 ... 6] = -16$$

 $S[6 ... 7] = -39$
 $S[6 ... 8] = -21$
 $S[6 ... 9] = (max-right = 9) \Rightarrow -1$
 $S[6 ... 10] = -8$

 \Rightarrow maximum subarray crossing *mid* is S[4..9] = 16

```
FIND-MAXIMUM-SUBARRAY (A, low, high)
  if high == low
 return (low, high, A[low]) // base case: only one element
  else mid = |low + high/2|
 (left-low, left-high, left-sum) =
 FIND-MAXIMUM-SUBARRAY(A, low, mid)
 (right-low, right-high, right-sum) =
 FIND-MAXIMUM-SUBARRAY(A, mid + 1, high)
 (cross-low, cross-high, cross-sum) =
 FIND-MAX-CROSSING-SUBARRAY(A, low, mid, high)
 if left-sum \geq right-sum and left-sum \geq cross-sum
 return (left-low, left-high, left-sum)
 elseif right-sum \geq left-sum and right-sum \geq cross-sum
 return (right-low, right-high, right-sum)
 else return (cross-low, cross-high, cross-sum)
Initial call: FIND-MAXIMUM-SUBARRAY (A, 1, n)
```

Dr. Md. Abul Kashem Mia, Professor, CSE Dept, BUET

Analyzing time complexity

FIND-MAX-CROSSING-SUBARRAY :
$$\Theta(n)$$
, where $n = high - low + 1$

FIND-MAXIMUM-SUBARRAY

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

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

= $\Theta(n \lg n)$ (similar to merge-sort)

Conclusion: Divide-and-Conquer

- This Divide and conquer 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.
- Divide and conquer is just one of several powerful techniques for algorithm design
- Divide-and-conquer algorithms can be analyzed using recurrences
- Can lead to more efficient algorithms