Advanced Algorithm Design and Analysis CSc 140

Midterm 1 Review

Instructor: Hady Ahmady Phoulady

General Advice for Study

- Understand how the algorithms are working
 - Work through the examples we did in class
 - "Narrate" for yourselves the main steps of the algorithms in a few sentences
- Know when or for what problems the algorithms are applicable
- Do not memorize algorithms

Asymptotic notations

- A way to describe behavior of functions in the limit
 - Abstracts away low-order terms and constant factors
 - How we indicate running times of algorithms
 - Describe the running time of an algorithm as n goes to ∞
- O notation: asymptotic "less than": f(n) "≤" g(n)
- Ω notation: asymptotic "greater than": f(n) "≥" g(n)
- Θ notation: asymptotic "equality": f(n) "=" g(n)

Exercise

 Order the following 6 functions in increasing order of their growth rates:

```
- n\log n, \log^2 n, n^2, 2^n, \sqrt{n}, n.
```

```
log^2n
\sqrt{n}
n
nlogn
n^2
2^n
```

Running Time Analysis

Algorithm Loop1(n)

```
p=1
for i = 1 to 2n
p = p*i
```

O(n)

Algorithm Loop2(n)

```
p=1
for i = 1 to n^2
p = p*i
```

 $O(n^2)$

Running Time Analysis

Algorithm Loop3(n)

```
s=0
for i = 1 to n
for j = 1 to i
s = s + 1
```

 $O(n^2)$

Recurrences

- **Def.:** Recurrence = an equation or inequality that describes a function in terms of its value on smaller inputs, and one or more base cases
- Recurrences arise when an algorithm contains recursive calls to itself
- Methods for solving recurrences
 - Substitution method
 - Iteration method
 - Recursion tree method
 - Master method
- Unless explicitly stated choose the simplest method for solving recurrences

Master's method

Used for solving recurrences of the form:

$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

where, $a \ge 1$, b > 1, and f(n) > 0

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

Case 1: if
$$f(n) = O(n^{\log_b a - \epsilon})$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

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

Case 3: if
$$f(n) = \Omega(n^{\log_b a + \epsilon})$$
 for some $\epsilon > 0$, and if

 $af(n/b) \le cf(n)$ for some c < 1 and all sufficiently large n, then:

$$\mathsf{T}(\mathsf{n}) = \Theta(\mathsf{f}(\mathsf{n}))$$

regularity condition

Exercise

•
$$T(n) = 2T\left(\frac{n}{3}\right) + \frac{n}{2}$$

- Solve using the recursion tree method
- Solve using the substitution method
- Solve using the iteration method
- Solve using the Master theorem

O(n)

Sorting

Insertion sort

– Design approach: incremental

Sorts in place: Yes

- Best case: $\Theta(n)$

- Worst case: $\Theta(n^2)$

Bubble Sort

– Design approach: incremental

Sorts in place: Yes

- Running time: $\Theta(n^2)$

Analysis of Insertion Sort

INSERTION-SORT(A)	cost	times
for j ← 2 to n	c ₁	n
do key ← A[j]	c_2	n-1
Insert A[j] into the sorted sequence A[1 j	-1] O	n-1
$i \leftarrow j - 1$ $\approx n^2/2$ comparison	S C ₄	n-1
while i > 0 and A[i] > key	C ₅	$\sum_{j=2}^{n} t_j$
do A[i + 1] ← A[i]	c ₆	$\sum_{j=2}^{n} (t_j - 1)$
i ← i − 1 ≈ $n^2/2$ exchange	cs c ₇	$\sum_{j=2}^{n} (t_j - 1)$
A[i + 1] ← key	c ₈	n-1

Analysis of Bubble-Sort

Alg.: BUBBLESORT(A)

for $i \leftarrow 1$ to length[A]

do for $j \leftarrow length[A]$ downto i + 1

Comparisons:
$$\approx n^2/2$$
 do if $A[j] < A[j-1]$ Exchanges: $\approx n^2/2$

then exchange $A[j] \leftrightarrow A[j-1]$

$$T(n) = c_1(n+1) + c_2 \sum_{i=1}^{n} (n-i+1) + c_3 \sum_{i=1}^{n} (n-i) + c_4 \sum_{i=1}^{n} (n-i)$$

$$= \Theta(n) + (c_2 + c_2 + c_4) \sum_{i=1}^{n} (n-i)$$

$$\approx \sum_{i=1}^{n} (n-i) = \sum_{i=1}^{n} n - \sum_{i=1}^{n} i = n^2 - \frac{n(n+1)}{2} = \frac{n^2}{2} - \frac{n}{2}$$

$$T(n) = \Theta(n^2)$$

Sorting

Selection sort

– Design approach: incremental

Sorts in place: Yes

- Running time: $\Theta(n^2)$

Merge Sort

Design approach: divide and conquer

Sorts in place: No

- Running time: $\Theta(nlgn)$

Analysis of Selection Sort

```
Alg.: SELECTION-SORT(A)
 times
 cost
 n \leftarrow length[A]
 C_1
 for j \leftarrow 1 to n - 1
 do smallest ← j
 n-1
 C_3
for i \leftarrow j + 1 to n comparisons
 C<sub>4</sub> \sum_{j=1}^{n-1} (n-j+1)
 C_5 \sum_{i=1}^{n-1} (n-j)
 do if A[i] < A[smallest]
≈n
 then smallest \leftarrow i
 C_6 \sum_{j=1}^{n-1} (n-j)
exchanges
 exchange A[j] → A[smallest]c<sub>7</sub>
 n-1
```

Analyzing Divide and Conquer Algorithms

- The recurrence is based on the three steps of the paradigm:
 - T(n) running time on a problem of size n
 - Divide the problem into a subproblems, each of size n/b: takes D(n)
 - Conquer (solve) the subproblems aT(n/b)
 - Combine the solutions C(n)

$$\Theta(1)$$
 if $n \le c$
 $T(n) = aT(n/b) + D(n) + C(n)$ otherwise

MERGE-SORT Running Time

Divide:

- compute q as the average of p and r: $D(n) = \Theta(1)$

Conquer:

recursively solve 2 subproblems, each of size n/2 ⇒
 2T (n/2)

Combine:

- MERGE on an n-element subarray takes Θ(n) time ⇒ C(n) = Θ(n)

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

Quicksort

Quicksort

Partition the array A into 2 subarrays A[p..q] and A[q+1..r], – Idea: such that each element of A[p..q] is smaller than or equal

to each element in A[q+1..r]. Then sort the subarrays

recursively.

Design approach: Divide and conquer

– Sorts in place: Yes

Best case: ⊕(nlgn)

- Worst case: $\Theta(n^2)$

Partition

Running time Θ(n)

• Randomized Quicksort $\Theta(nlgn)$ – on average $\Theta(n^2)$ – in the worst case

Analysis of Quicksort

- Any ((a-1)n/a : n/a) splitting: ratio=((a-1)n/a)/(n/a) = a-1 it is a constant !!

The Heap Data Structure

- Def: A heap is a nearly complete binary tree with the following two properties:
 - Structural property: all levels are full, except possibly the last one, which is filled from left to right
 - Order (heap) property: for any node xParent(x) $\ge x$ (max heap)

Array Representation of Heaps

- A heap can be stored as an array A.
 - Root of tree is A[1]
 - Parent of $A[i] = A[\lfloor i/2 \rfloor]$
 - Left child of A[i] = A[2i]
 - Right child of A[i] = A[2i + 1]
 - Heapsize[A] ≤ length[A]
- The elements in the subarray
 A[(\[\ln/2 \]+1) .. n] are leaves
- The root is the max/min element of the heap

A heap is a binary tree that is filled in order

Operations on Heaps (useful for sorting and priority queues)

– MAX-HEAPIFYO(Ign)

- BUILD-MAX-HEAP O(n)

HEAP-SORTO(nlgn)

- MAX-HEAP-INSERT O(lgn)

HEAP-EXTRACT-MAXO(Ign)

HEAP-INCREASE-KEYO(Ign)

- HEAP-MAXIMUM O(1)

You should be able to show how these algorithms
 perform on a given heap, and tell their running time