Data Structures and Algorithm

Xiaoqing Zheng zhengxq@fudan.edu.cn

What are algorithms?

■ A sequence of computational steps that transform the input into the output

Sorting problem:

Input: A sequence of *n* numbers $\langle a_1, a_2, ..., a_n \rangle$

Output: A permutation (reordering) $\langle a'_1, a'_2, ..., a'_n \rangle$ such that $a'_1 \leq a'_2 \leq ... \leq a'_n$

Instance of sorting problem:

Input: <32, 45, 64, 28, 45, 58>

Output: <28, 32, 45, 45, 58, 64>

Example of insert sort

Insertion sort

```
INSERTION-SORT(A)
1 for j \leftarrow 2 to length[A]
 do key \leftarrow A[j]
 // Insert A[j] into the sorted sequence A[1 ... j - 1]
 i \leftarrow j-1
 while i > 0 and A[i] > key
 \operatorname{do} A[i+1] \leftarrow A[i]
 i \leftarrow i - 1
 A[i+1] \leftarrow key
 n
A:
 key
 Sorted
```

Running time

- □ The running time depends on the *input*: an already sorted sequence is easier to sort.
- Parameterize the running time by the *size of the input*, since short sequences are easier to sort than long ones.
- □ Generally, we seek upper bounds on the running time, because everybody likes a *guarantee*.

Kinds of analyses

Worst-case: (usually)

T(n) = maximum time of algorithm on any input of size n.

Average-case: (sometimes)

T(n) = expected time of algorithm over all inputs of size n.

Need assumption of statistical distribution of inputs.

Best-case: (bogus)

Cheat with a slow algorithm that works fast on some input.

Analysis of insertion sort

I	NSERTION-SORT(A)	cost	times
1	for $j \leftarrow 2$ to $length[A]$	c_1	n
2	do $key \leftarrow A[j]$	c_2	n-1
3	// Insert $A[j]$ into the sorted	0	n-1
	sequence $A[1 j-1]$		
4	$i \leftarrow j-1$	c_4	n-1
5	while $i > 0$ and $A[i] > key$	c_5	$\sum_{j=2}^{n} t_{j}$
6	$\operatorname{do} A[i+1] \leftarrow A[i]$	c_6	$\sum_{j=2}^{n} (t_j - 1)$
7	$i \leftarrow i - 1$	c_7	$\sum_{j=2}^{n} (t_j - 1)$
8	$A[i+1] \leftarrow key$	c_8	n-1

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1)$$

Analysis of insertion sort: best and worst

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^{n} t_j + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 \sum_{j=2}^{n} (t_j - 1) + c_8 (n-1)$$

Best case:

The best case occurs if the array is already sorted

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

$$= (c_1 + c_2 + c_4 + c_5 + c_8) n - (c_2 + c_4 + c_5 + c_8)$$

$$an + b \text{ (linear function)}$$

Worst case:

• The worst case occurs if the array is in reverse sorted order

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (\frac{n(n+1)}{2} - 1) + c_6 (\frac{n(n-1)}{2}) + c_7 (\frac{n(n-1)}{2}) + c_8 (n-1)$$

$$= (\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2})n^2 + (c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8)n - (c_2 + c_4 + c_5 + c_8)$$

$$an^2 + bn + c \text{ (quadratic function)}$$

Machine-independent time

■ What is insertion sort's worst-case?

It depends on the speed of our computer:

- Relative speed (on the same machine),
- Absolute speed (on different machines).

□ BIG IDEA:

- Ignore machine-dependent constants.
- Look at *growth* of T(n) as $n \to \infty$

"Asymptotic Analysis"

[©] -notation

□ *Math*:


```
\Theta(g(n)) = \{ f(n) : \text{there exist positive constants } c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) \text{ for all } n \ge n_0 \}
```

□ Engineering:

- Drop low-order terms; ignore leading constants.
- Example: $3n^3 + 90n^2 5n + 6046 = \Theta(n^3)$

Asymptotic performance

When *n* gets large enough, a $\Theta(n^2)$ algorithm always **beats** a $\Theta(n^3)$ algorithm.

Merge sort

MERGE-SORT A[1 .. n]

- 1. If n = 1, done.
- 2. Recursively sort $A[1 ... \lceil n/2 \rceil]$ and A[|n/2| + 1 ... n]
- 3. "Merge" the 2 sorted lists.

Key subroutine: *MERGE*

Merging two sorted arrays

Time = $\Theta(n)$ to merge a total of n elements (linear time).

Operation of merge sort

Analyzing merge sort

```
T(n)MERGE-SORT A[1 ... n]\Theta(1)1. If n = 1, done.2T(n/2)2. Recursively sort A[1 ... \lceil n/2 \rceil]A[n/2] + 1 ... n]A[n/2] + 1 ... n]
```

Sloppiness: Should be $T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor)$, but it turns out not to matter asymptotically.

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

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

Solve $T(n) = 2T(n/2) + cn$, where $c > 0$ is constant.

$$T(n) = \begin{cases} \Theta(1) & if \ n = 1, \\ 2T(n/2) + \Theta(n) & if \ n > 1. \end{cases}$$
Solve $T(n) = 2T(n/2) + cn$, where $c > 0$ is constant.
$$T(n)$$

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

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

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

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

Insertion sort and merge sort

Insertion sort: $c_1 n^2$

Computer A executes one billion instructions per second

$$c_1 = 2$$

Insertion sort: $2n^2$

To sort one million numbers:

 $2 \cdot (10^6)^2$ instructions

10⁹ instructions/second

= 2000 seconds (ten million, 2.3 day) Merge sort: $c_2 n l g n$

Computer *B* executes ten million instructions per second

 $c_2 = 50$

Merge sort: 50nlgn

To sort one million numbers:

 $50 \cdot 10^6 \, lg \, 10^6$ instructions

10⁷ instructions/second

≈ 100 seconds (ten million, 20 minutes)

Analysis of algorithms

- □ The theoretical study of computer-program performance and resource usage.
- **■** What's more important than performance?
 - Modularity
 - Correctness
 - Maintainability
 - Functionality
 - Robustness

- User-friendliness
- Programmer time
- Simplicity
- Extensibility
- Reliability

Comparison of running times

For each function f(n) and time t in the following table, determine the largest size n of a problem that can be solved in time t, assuming that the algorithm to solve the problem takes f(n) microseconds.

	1	1	1	1	1	1	1
	second	minute	hour	day	month	year	century
lgn							
$n^{1/2}$							
n							
nlgn							
n^2							
n^3							
$\overline{2^n}$							
n!							

Asymptotically tight bound

```
\Theta(g(n)) = \{ f(n) : \text{there exist positive constants} 


c_1, c_2, \text{ and } n_0 \text{ such that } 0 \le c_1 g(n) \le f(n) \le c_2 g(n) 

for all n \ge n_0 \}
```


Asymptotically upper bound

```
O(g(n)) = \{ f(n) : \text{there exist positive constants } c
and n_0 such that 0 \le f(n) \le cg(n)
for all n \ge n_0 }
```


Asymptotically upper bound

```
\Omega(g(n)) = \{ f(n) : \text{there exist positive constants } c and n_0 such that 0 \le cg(n) \le f(n) for all n \ge n_0 }
```


Asymptotic notations

An analogy between the asymptotic comparison of two functions f and g the comparison of two real numbers a and b:

$$f(n) = O(g(n)) \approx a \leq b,$$

 $f(n) = \Omega(g(n)) \approx a \geq b,$
 $f(n) = \Theta(g(n)) \approx a = b.$

$$\Theta(g(n)) = O(g(n)) \cap \Omega(g(n))$$

Recurrences

- **□** Substitution method
- **□** Recursion-tree method
- **■** Master method

Substitution method

The most general method:

- 1. Guess the form of the solution.
- 2. **Verify** by induction.
- 3. **Solve** for constants.

EXAMPLE: T(n) = 4T(n/2) + n

- [Assume that $T(1) = \Theta(1)$.]
- Guess $O(n^3)$.
- Assume that $T(k) \le ck^3$ for k < n.
- Prove $T(n) \le cn^3$ by induction.

Example of substitution

```
T(n) = 4T(n/2) + n
\leq 4c(n/2)^3 + n
= (c/2)n^3 + n
= cn^3 - ((c/2)n^3 - n) \leftarrow desired - residual
\leq cn^3 \leftarrow desired
```

whenever $(c/2)n^3 - n \ge 0$, for example, if $c \ge 2$ and $n \ge 1$.

residual

Example of substitution (continued)

- We must also handle the initial conditions, that is, ground the induction with base cases.
- *Base:* $T(n) = \Theta(1)$ for all $n < n_0$, where n_0 is a suitable constant.
- □ For $1 \le n < n_0$, we have " $\Theta(1)$ " $\le cn^3$, if we pick c big enough.

This bound is not tight!

A tighter upper bound?

We shall prove that $T(n) = O(n^2)$.

Assume that $T(k) \le ck^2$ for k < n:

$$T(n) = 4T(n/2) + n$$

 $\leq 4c(n/2)^2 + n$
 $= cn^2 + n$
 $= \sqrt[3]{2}$ Wrong! We must prove the inductive hypothesis.

- $= cn^2 (-n) [desired residual]$
- $\leq cn^2$ for no choice of c > 0. Lose!

A tighter upper bound!

IDEA: Strengthen the inductive hypothesis.

Subtract a low-order term.

Inductive hypothesis: $T(k) \le c_1 k^2 - c_2 k$ for k < n.

$$T(n) = 4T(n/2) + n$$

$$\leq 4c_1(n/2)^2 - 4c_2(n/2) + n$$

$$= c_1n^2 - 2c_2n + n$$

$$= c_1n^2 - c_2n - (c_2n - n)$$

$$\leq c_1n^2 - c_2n \text{ if } c_2 \geq 1.$$

Pick c_1 big enough to handle the initial conditions.

Substitution: changing variables

$$T(n) = 2T(\lfloor \sqrt{n} \rfloor) + \lg n$$

• Renaming m = lgn yields

$$T(2^m) = 2T(2^{m/2}) + m$$

• Rename $S(m) = T(2^m)$ to produce the new recurrence

$$S(m) = 2S(m/2) + m$$

$$S(m) = O(m \ lgm)$$

• Changing back from S(m) to T(n)

$$T(n) = T(2^m) = S(m) = O(m \ lgm) = O(lgn \ lglgn)$$

Recursion-tree method

- A recursion tree models the costs (time) of a recursive execution of an algorithm.
- □ The recursion-tree method promotes intuition.
- □ The recursion tree method is good for generating guesses for the substitution method.

Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + n^2$$

 $T(n) = 3T(n/4) + n^2$

Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + n^2$$

 $T(n) = 3T(n/4) + n^2$
 $T(n)$

Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + n^2$$

$$T(n) = 3T(n/4) + n^2$$

$$Cn^2$$

$$T(\frac{n}{4})$$

$$T(\frac{n}{4})$$

$$T(\frac{n}{4})$$

Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + n^2$$

 $T(n) = 3T(n/4) + n^2$

Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + n^2$$

$$T(n) = 3T(n/4) + n^2$$

$$c(\frac{n}{4})^2 \qquad c(\frac{n}{4})^2 \qquad c(\frac{n}{4$$

Cost for the entire tree

$$T(n) = cn^{2} + \frac{3}{16}cn^{2} + (\frac{3}{16})^{2}cn^{2} + \dots + (\frac{3}{16})^{\log_{4}n - 1}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \sum_{i=0}^{\log_{4}n - 1} (\frac{3}{16})^{i}cn^{2} + \Theta(n^{\log_{4}3})$$

$$< \sum_{i=0}^{\infty} (\frac{3}{16})^{i}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \frac{1}{1 - (3/16)}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \frac{16}{13}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= O(n^{2})$$

Substitution method to verify

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

$$\leq 3T(\lfloor n/4 \rfloor) + cn^2$$

$$\leq 3d \lfloor n/4 \rfloor^2 + cn^2$$

$$\leq 3d(n/4)^2 + cn^2$$

$$= \frac{3}{16}dn^2 + cn^2$$

$$\leq dn^2$$

Where the last step holds as long as $d \ge (16/13)c$

The master method

The master method applies to recurrences of the form

$$T(n) = aT(n/b) + f(n),$$

where $a \ge 1$, b > 1, and f is asymptotically positive.

Three common cases

Compare f(n) with $n^{\log_b a}$

Three common cases

Compare f(n) with $n^{\log_b a}$

```
1. f(n) = O(n^{\log_b a - \varepsilon}) for some constant \varepsilon > 0.

f(n) grows polynomially slower than n^{\log_b a - \varepsilon} (by an n^{\varepsilon} factor).

Solution: T(n) = \Theta(n^{\log_b a}).
```

Three common cases

```
Compare f(n) with n^{\log_b a}
```

```
1. f(n) = O(n^{\log_b a - \varepsilon}) for some constant \varepsilon > 0.

f(n) grows polynomially slower than n^{\log_b a - \varepsilon} (by an n^{\varepsilon} factor).

Solution: T(n) = \Theta(n^{\log_b a}).

2. f(n) = O(n^{\log_b a} \lg n).

f(n) and n^{\log_b a} grow at similar rates.
```

Solution: $T(n) = \Theta(n^{\log_b a} \lg n)$.

Three common cases (continued)

Compare f(n) with $n^{\log_b a}$


```
3. f(n) = \Omega(n^{\log_b a + \varepsilon}) for some constant \varepsilon > 0.

f(n) grows polynomially faster than n^{\log_b a + \varepsilon} (by an n^{\varepsilon} factor).

and \ f(n) satisfies the regularity condition that af(n/b) \le cf(n) for some constant c < 1.

Solution: T(n) = \Theta(f(n)).
```

Idea of master theorem

EX.
$$T(n) = 4T(n/2) + n$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n$

EX.
$$T(n) = 4T(n/2) + n$$

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n$
CASE 1: $f(n) = O(n^{2-\varepsilon})$ for $\varepsilon = 1$.
 $\therefore T(n) = \Theta(n^2)$

EX.
$$T(n) = 4T(n/2) + n$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n$
CASE 1: $f(n) = O(n^{2-\varepsilon})$ for $\varepsilon = 1$.
 $\therefore T(n) = \Theta(n^2)$

EX.
$$T(n) = 4T(n/2) + n^2$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n^2$

EX.
$$T(n) = 4T(n/2) + n$$

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n$
CASE 1: $f(n) = O(n^{2-\varepsilon})$ for $\varepsilon = 1$.
 $\therefore T(n) = \Theta(n^2)$

EX.
$$T(n) = 4T(n/2) + n^2$$

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^2$
CASE 2: $f(n) = \Theta(n^2)$
 $\therefore T(n) = \Theta(n^2 \lg n)$

EX.
$$T(n) = 4T(n/2) + n^3$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n^3$

```
EX. T(n) = 4T(n/2) + n^3

a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^3

CASE 3: f(n) = \Omega(n^{2+\varepsilon}) for \varepsilon = 1.

and \ 4(n/2)^3 \le cn^3 (reg. cond.) for c = 1/2.

\therefore T(n) = \Theta(n^3)
```

EX.
$$T(n) = 4T(n/2) + n^3$$

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2$; $f(n) = n^3$
CASE 3: $f(n) = \Omega(n^{2+\varepsilon})$ for $\varepsilon = 1$.
 $and \ 4(n/2)^3 \le cn^3$ (reg. cond.) for $c = 1/2$.
 $\therefore T(n) = \Theta(n^3)$

EX.
$$T(n) = 4T(n/2) + n^2/lgn$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n^2/lgn.$

EX.
$$T(n) = 4T(n/2) + n^3$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n^3$
CASE 3: $f(n) = \Omega(n^{2+\varepsilon})$ for $\varepsilon = 1$.
 $and \ 4(n/2)^3 \le cn^3$ (reg. cond.) for $c = 1/2$.
 $\therefore T(n) = \Theta(n^3)$

EX.
$$T(n) = 4T(n/2) + n^2/lgn$$

 $a = 4, b = 2 \implies n^{\log_b a} = n^2; f(n) = n^2/lgn.$

Master method does not apply.

Any question?

Xiaoqing Zheng Fundan University