Divide and Conquer (Merge Sort)

Divide and Conquer

- Recursive in structure
 - Divide the problem into sub-problems that are similar to the original but smaller in size
 - Conquer the sub-problems by solving them recursively. If they are small enough, just solve them in a straightforward manner.
 - Combine the solutions to create a solution to the original problem

An Example: Merge Sort

Sorting Problem: Sort a sequence of *n* elements into non-decreasing order.

- Divide: Divide the n-element sequence to be sorted into two subsequences of n/2 elements each
- Conquer: Sort the two subsequences recursively using merge sort.
- Combine: Merge the two sorted subsequences to produce the sorted answer.

Merge Sort – Example

Merge-Sort (A, p, r)

INPUT: a sequence of *n* numbers stored in array A

OUTPUT: an ordered sequence of *n* numbers

```
MergeSort (A, p, r) // sort A[p..r] by divide & conquer

1 if p < r

2 then q \leftarrow \lfloor (p+r)/2 \rfloor

3 MergeSort (A, p, q)

4 MergeSort (A, q+1, r)

5 Merge (A, p, q, r) // merges A[p..q] with A[q+1..r]
```

Initial Call: MergeSort(A, 1, n)

Procedure Merge


```
Merge(A, p, q, r)
1 n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 for i \leftarrow 1 to n_1
 do L[i] \leftarrow A[p+i-1]
 for j \leftarrow 1 to n_2
 do R[j] \leftarrow A[q+j]
 L[n_1+1] \leftarrow \infty
 R[n_2+1] \leftarrow \infty
 i \leftarrow 1
10
 i \leftarrow 1
 for k \leftarrow p to r
11
12
 do if L[i] \leq R[j]
 then A[k] \leftarrow L[i]
13
14
 i \leftarrow i + 1
15
 else A[k] \leftarrow R[j]
16
 j \leftarrow j + 1
```

Input: Array containing sorted subarrays A[p..q] and A[q+1..r].

Output: Merged sorted subarray in A[p..r].

Sentinels, to avoid having to check if either subarray is fully copied at each step.

Merge – Example

Correctness of Merge

```
Merge(A, p, q, r)
1 n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 for i \leftarrow 1 to n_1
 do L[i] \leftarrow A[p+i-1]
 for j \leftarrow 1 to n_2
 do R[j] \leftarrow A[q+j]
 L[n_1+1] \leftarrow \infty
 R[n_2+1] \leftarrow \infty
 i \leftarrow 1
10
 i \leftarrow 1
 for k \leftarrow p to r
11
12
 do if L[i] \leq R[j]
 then A[k] \leftarrow L[i]
13
 i \leftarrow i + 1
14
 else A[k] \leftarrow R[j]
15
16
 i \leftarrow i + 1
```

Loop Invariant for the *for* **loop**

At the start of each iteration of the for loop:

Subarray A[p..k-1] contains the k-p smallest elements of L and R in sorted order. L[i] and R[j] are the smallest elements of L and R that have not been copied back into A.

Initialization:

Before the first iteration:

- •A[p..k-1] is empty.
- $\bullet i = j = 1.$
- L[1] and R[1] are the smallest elements of L and R not copied to A.

Correctness of Merge

```
Merge(A, p, q, r)
1 n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 for i \leftarrow 1 to n_1
 do L[i] \leftarrow A[p+i-1]
 for j \leftarrow 1 to n_2
 do R[j] \leftarrow A[q+j]
 L[n_1+1] \leftarrow \infty
 R[n_2+1] \leftarrow \infty
 i \leftarrow 1
10
 i \leftarrow 1
 for k \leftarrow p to r
11
12
 do if L[i] \leq R[j]
 then A[k] \leftarrow L[i]
13
14
 i \leftarrow i + 1
15
 else A[k] \leftarrow R[j]
16
 j \leftarrow j + 1
```

Maintenance:

```
Case 1: L[i] \le R[j]
```

- •By LI, A contains p k smallest elements of L and R in sorted order.
- •By LI, L[i] and R[j] are the smallest elements of L and R not yet copied into A.
- •Line 13 results in A containing p k + 1 smallest elements (again in sorted order). Incrementing i and k reestablishes the LI for the next iteration.

Similarly for L[i] > R[j].

Termination:

- •On termination, k = r + 1.
- •By LI, A contains r p + 1 smallest elements of L and R in sorted order.
- L and R together contain r p + 3 elements. All but the two sentinels have been copied back into A.

Recurrence Equation Analysis

- The conquer step of merge-sort consists of merging two sorted sequences, each with n/2 elements and takes at most cn steps, for some constant c.
- Likewise, the basis case (n < 2) will take at c most steps.
- Therefore, if we let T(n) denote the running time of merge-sort:

$$T(n) = \begin{cases} c & \text{if } n < 2\\ 2T(n/2) + cn & \text{if } n \ge 2 \end{cases}$$

- We can therefore analyze the running time of merge-sort by finding a closed form solution to the above equation.
 - That is, a solution that has T(n) only on the left-hand side.

Recurrence Relations

 Equation or an inequality that characterizes a function by its values on smaller inputs.

Solution Methods

- Substitution Method.
- Iteration Method.
- Recursion-tree Method.
- Master Method.
- Recurrence relations arise when we analyze the running time of iterative or recursive algorithms.

Iterative Method

• In the iterative substitution, or "plug-and-chug," technique, we iteratively apply the recurrence equation to itself and see if we can find a pattern: T(n) = 2T(n/2) + cn

$$= 2(2T(n/2^{2})) + c(n/2)) + cn$$

$$= 2^{2}T(n/2^{2}) + 2cn$$

$$= 2^{3}T(n/2^{3}) + 3cn$$

$$= 2^{4}T(n/2^{4}) + 4cn$$

$$= ...$$

$$= 2^{i}T(n/2^{i}) + icn$$

- Note that base, T(n)=c, case occurs when $2^{i}=n$. That is, i = log n.
- So, $T(n) = cn + cn \log n$
- Thus, T(n) is O(n log n).

Recursion-tree Method

- Making a good guess is sometimes difficult with the substitution method.
- Use recursion trees to devise good guesses.
- Recursion Trees
 - Show successive expansions of recurrences using trees.
 - Keep track of the time spent on the subproblems of a divide and conquer algorithm.
 - Help organize the algebraic bookkeeping necessary to solve a recurrence.

Recursion Tree – Example

Running time of Merge Sort:

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

Rewrite the recurrence as

$$T(n) = c$$
 if $n = 1$
 $T(n) = 2T(n/2) + cn$ if $n > 1$

c > 0: Running time for the base case and time per array element for the divide and combine steps.

Recursion Tree for Merge Sort

For the original problem, we have a cost of cn, plus two subproblems each of size (n/2) and running time T(n/2).

Each of the size n/2 problems has a cost of cn/2 plus two subproblems, each costing T(n/4).

Recursion Tree for Merge Sort

Continue expanding until the problem size reduces to 1.

Recursion Tree for Merge Sort

Continue expanding until the problem size reduces to 1.

- Each level has total cost cn.
- •Each time we go down one level, the number of subproblems doubles, but the cost per subproblem halves ⇒ cost per level remains the same.
- •There are $\lg n + 1$ levels, height is $\lg n$. (Assuming n is a power of 2.)
 - •Can be proved by induction.
- •Total cost = sum of costs at each level = ($\lg n + 1$) $cn = cn\lg n + cn = \Theta(n \lg n)$.

Master Method

Recurrence: Relation for merge Sort

$$T(n) = \begin{cases} c & \text{if } n < 2\\ 2T(n/2) + cn & \text{if } n \ge 2 \end{cases}$$

$$a = 2 b = 2$$
 $f(n) = cn$
 $n^{\log_b a} = n^{\log_2 2} = n^1 = n$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a})$

$$T(n) = \Theta(n^{\log_2 2} \lg n) = \Theta(n^1 \lg n) = \Theta(n \lg n)$$

Substitution Method

- Guess the form of the solution, then use mathematical induction to show it correct.
 - Substitute guessed answer for the function when the inductive hypothesis is applied to smaller values – hence, the name.
- Works well when the solution is easy to guess.
- No general way to guess the correct solution.

The substitution method

1. Guess a solution

2. Use induction to prove that the solution works

Substitution method

- Guess a solution
 - T(n) = O(g(n))
 - Induction goal: apply the definition of the asymptotic notation
 - $T(n) \le d g(n)$, for some d > 0 and $n \ge n_0$ (strong induction)
 - Induction hypothesis: $T(k) \le d g(k)$ for all k < n
- Prove the induction goal
 - Use the induction hypothesis to find some values of the constants d and n_0 for which the induction goal holds

The Substitution method

```
T(n) = 2T(n/2) + cn
```

- Guess: $T(n) = O(n \log n)$
- Proof by <u>Mathematical Induction</u>:

```
Prove that T(n) \le d \ n \log n for d > 0

T(n) \le 2(d \cdot n/2 \cdot \log n/2) + cn

(where T(n/2) \le d \cdot n/2 (log n/2) by induction hypothesis)

\le d n \log n/2 + cn

= d n \log n - d n + c n

= d n \log n + (c - d)n

\le d n \log n if d \ge c
```

• Therefore, $T(n) = O(n \log n)$

Substitution Method

 In the guess-and-test method, we guess a closed form solution and then try to prove it is true by induction:

$$T(n) = \begin{cases} b & \text{if } n < 2\\ 2T(n/2) + bn \log n & \text{if } n \ge 2 \end{cases}$$

• Guess: T(n) < cn log n.

$$T(n) = 2T(n/2) + bn \log n$$

$$= 2(c(n/2)\log(n/2)) + bn \log n$$

$$= cn(\log n - \log 2) + bn \log n$$

$$= cn \log n - cn + bn \log n$$

Wrong: we cannot make this last line be less than on log n

Substitution Method, Part 2

Recall the recurrence equation:

$$T(n) = \begin{cases} b & \text{if } n < 2\\ 2T(n/2) + bn \log n & \text{if } n \ge 2 \end{cases}$$

Guess #2: T(n) < cn log² n.

$$T(n) = 2T(n/2) + bn \log n$$

$$= 2(c(n/2)\log^2(n/2)) + bn \log n$$

$$= cn(\log n - \log 2)^2 + bn \log n$$

$$= cn \log^2 n - 2cn \log n + cn + bn \log n$$

$$\leq cn \log^2 n$$

- if c > b.
- So, T(n) is O(n log² n).
- In general, to use this method, you need to have a good guess and you need to be good at induction proofs.