CMP418: Algorithm and Complexity Analysis (3 units)

Lecture 4: Decrease and Conquer

MR. M. YUSUF

Outline

- Decrease and Conquers
 - Insertion Sort and Topological Sorting
- Decrease-by-a Constantan-Factor Algorithm
 - ▶ Binary Search
- Variable-Size-Decrease Algorithms
 - Computing a median and Selection Problem
 - Search and Insertion in a Binary Search Tree

What is Decrease and Conquer?

- ▶ Decrease and Conquer approach is based on exploiting the relationship between a solution to a given instance of a problem and a solution to its smaller instance.
 - ► Top-down: recursive
 - ▶ Bottom-up: iterative
- ▶ 3 major types:
 - Decrease by a constant
 - Decrease by a constant factor
 - Decrease by Variable size

Decrease and Conquer...

- Decrease by a constant
 - ▶ Compute a^n where $a \neq 0$ and n is a nonnegative

 - ▶ Top down: recursive

$$f(n) = \begin{cases} f(n-1) \times a & \text{if } n > 0 \\ 1 & \text{if } n = 0 \end{cases}$$

- ▶ Bottom up: iterative
 - ► Multiply 1 by a, n times

Decrease and Conquer...

▶ Decrease by a constant factor (usually 2)

$$a^{n} = -\left(a^{n/2}\right)^{2}$$
 If n is even and positive
$$\left(a^{(n-1)/2}\right)^{2} \cdot a$$
 If n is odd
$$1$$
 If n = 0

$$5^{29} = (5^{(29-1)/2})^2 \cdot 5 = (5^{14})^2 = 5^{14} \cdot 5^{14}$$

Decrease and Conquer...

▶ Decrease by a constant factor (usually 2)

ALGORITHM Exponentiate (a, n)

if n = 0

return 1

tmp <- Exponentiate (a, n >> 1)

if (n & 1) = 0 // n is even

return tmp*tmp

else

return tmp*tmp*a

$$(a^{n/2})^2$$

If n is even and positive

$$(a^{(n-1)/2})^2 \cdot a$$

If n is even and positive

$$(a^{(n-1)/2})^2 \cdot a$$

If n is even and positive

What's the time complexity ? $\Theta(\log n)$

Decrease and Conquer: Insertion Sort

```
ALGORITHM InsertionSort(A[0..n-1])

for i <- 1 to n-1 do

v <- A[i]

j <- i-1

while j \ge 0 and A[j] > v do

A[j+1] <- A[j]

j <- j-1

A[j+1] <- v
```

```
89 | 45 68 90 29 34 17
45 89 | 68 90 29 34 17
45 68 89 | 90 29 34 17
45 68 89 90 | 29 34 17
29 45 68 89 90 | 34 17
29 34 45 68 89 90 | 17
 17 29 34 45 68 89 90
```

Input size: n

Basic op: A[j] > v

Decrease and Conquer: Insertion Sort...

ALGORITHM InsertionSort(A[0..n-1])

<- A[i]

while $j \ge 0$ and A[j] > v do

$$A[j+1] <- A[j]$$

$$i < -i-1$$

$$A[j+1] \leftarrow \vee$$

For almost sorted files, insertion sort's performance is excellent!

Can you improve it?

In place? Stable?

What is the worst case scenario?

A[j] > v executes highest # of times

When does that happen?

$$A[j] > A[i]$$
 for $j = i-1, i-2, ..., 0$

Worst case input:

An array of strictly decreasing values

What is the best case?

$$A[i-1] \le A[i]$$
 for $i = 1, 2, ..., n-1$

$$C_{\text{worst}}(n) = \sum_{i=1}^{n-1} \sum_{j=0}^{i-1} 1 = \sum_{i=1}^{n-1} i = \frac{(n-1)n}{2} \in \Theta(n^2)$$

$$C_{\text{best}}(n) = \sum_{i=1}^{n-1} 1 = \text{n-1 } \epsilon \Theta(n)$$

$$C_{avg}(n) \approx \frac{n^2}{4} \in \Theta(n^2)$$

Topological Sorting

- Ordering of the vertices of a directed graph such that for every edge uv, u
 comes before v in the ordering
- First studied in 1960s in the context of PERT (Project Evaluation and Review Technique) for scheduling in project management.
 - ▶ Jobs are vertices, there is an edge from x to y if job x must be completed before job y can be started
 - ▶ Then topological sorting gives an order in which to perform the jobs

Directed Graph or Digraph

Directions for all edges

Digraph

$$a \longrightarrow b \longrightarrow c$$

$$b \longrightarrow a \longrightarrow c$$

$$C \longrightarrow$$

$$d \longrightarrow c \longrightarrow e$$

$$\rightarrow$$

Directed cycle: a, b, a

If no directed cycles, the digraph is called "directed acyclic graph" or "DAG"

DFS forest

Topological Sorting Scenario 2

- ▶ Set of 5 courses: { C₁, C₂, C₃, C₄, C₅ }
- $ightharpoonup C_1$ and C_2 have no prerequisites
- $ightharpoonup C_3$ requires C_1 and C_2
- ► C₄ requires C₃
- ► C₅ requires C₃ and C₄

C₁, C₂, C₃, C₄, C₅!

Topological Sorting: Usage

- ▶ A large project e.g., in construction, research, or software development
 - that involves a multitude of interrelated tasks with known prerequisites
 - Schedule to minimize the total completion time
- Instruction scheduling in program compilation, resolving symbol dependencies in linkers, etc.

Outline

- Decrease and Conquers
 - ► Insertion Sort and Topological Sorting
- Decrease-by-a Constantan-Factor Algorithm
 - ► Binary Search
- ▶ Variable-Size-Decrease Algorithms
 - ► Computing a median and Selection Problem
 - Search and Insertion in a Binary Search Tree

Decrease-by-a-Constant-Factor Algorithms

- ▶ Binary Search
 - ▶ Highly efficient way to search for a key K in a sorted array A[0..n-1]

Compare K with A's middle element A[m] If they match, stop.

Else if K < A[m] do the same for the first half (LHS) of A

Else if K > A[m] do the same for the second half (RHS) of A

Decrease-by-a-Constant-Factor Algorithms: Binary Search

Let us apply binary search for K = 70 on the following array:

Binary Search Algorithm

```
ALGORITHM BinarySearch(A[0..n-1], K)
//Input: A[0..n-1] sorted in ascending order and a search key K
//Output: An index of A's element equal to K or -1 if no such element
| <- ()
r < - n - 1
while | ≤ r do
 m < -|(l+r)/2|
 if K = A[m]
 return m
 else if K < A[m]
 r < -m-1
 else
 1 < -m + 1
return -1
```

Best-case input: K is the mid position of a sorted element ...

Worst-case input: K is absent or some K is at some special position...

$$C_{worst}(n) = C_{worst}(\lfloor n/2 \rfloor) + 1$$

 $C_{worst}(1) = 1$

To simplify, assume $n = 2^k$ Then $C_{worst}(n) \in \Theta(logn)$

Outline

- Decrease and Conquers
 - Insertion Sort and Topological Sorting
- ► Algorithms for Generating Combinatorial Objects
 - ► Generating Permutations and Generating Subsets
- ▶ Decrease-by-a Constantan-Factor Algorithm
 - ▶ Binary Search
- Variable-Size-Decrease Algorithms
 - Computing a median and Selection Problem
 - Search and Insertion in a Binary Search Tree

Variable-Size-Decrease

- Problem size decreases at each iteration in variable amount
- ► Euclid's algorithm for computing the greatest common divisor of two integers is one example

Computing Median and the Selection Problem

- Find the k-th smallest element in a list of n numbers
- For k = 1 or k = n, we could just scan the list
- ▶ More interesting case is for $k = \lfloor n/2 \rfloor$
 - ▶ Find an element that is not larger than one half of the list's elements and not smaller than the other half; this middle element is called the "median"
 - ▶ Important problem in statistics

Median Selection Problem

▶ We shall take advantage of the idea of "partitioning" a given list around some value p of, say the list's first element. This element is called the "pivot".

▶ This method is referred to as Lomuto partitioning & Hoare's partitioning

Median Selection Problem...

7/18/2024

return s

Lomuto Partitioning Algorithm

```
ALGORITHM LomutoPartition(A[L..R])
//Partition subarray by Lomuto's algorithm using first element as pivot
//Input: A subarray A[L..R] of array A[0..n-1], defined by its
//left and right indices I and r (L \le R)
//Output: Partition of A[L..R] and the new position of the pivot
 p \leftarrow A[l]
 s <- L
 for i < -L+1 to R do
 if A[i] < p
 s < -s + 1
 swap(A[s], A[i])
 swap(A[I], A[s])
```

Median Selection Problem

- ▶ We want to use the Lomuto partitioning to efficiently find out the k-th smallest element of A[0..n-1]
- ▶ Let s be the partition's split position
- ▶ If s = k-1, pivot p is the k-th smallest
- ▶ If s > k-1, the k-th smallest (of entire array) is the k-th smallest of the left part of the partitioned array
- ▶ If s < k-1, the k-th smallest (of entire array) is the [(k-1)-(s+1)+1]-th smallest of the right part of the partitioned array

Median Selection Problem: QuickSelect Algorithm


```
ALGORITHM QuickSelect(A[l..r], k)
//Input: Subarray A[I..r] of array A[0..n-1] of orderable elements and integer k (1 \leq k
\leq r-|+1|
//Output: The value of the k-th smallest element in A[l..r]
s <- LomutoPartiotion(A[I..r])
if s = k-1
 return A[s]
else if s > l+k-1
 QuickSelect(A[I..s-1], k)
else
 QuickSelect(A[s+1..r], k-1-s)
```

Median Selection Problem: QuickSelect Algorithm...

s = 2 < k-1 = 4, so we proceed with the right part...

Median Selection Problem: QuickSelect Algorithm...

Now s (=4) = k-1 (=5-1=4), we have found the median!

Thank You