CMP418: Algorithm and Complexity Analysis (3 units)

Lecture 6: Transform and Conquer

MR. M. YUSUF

2

Outline

▶ What is Transform and Conquer

Instance Simplification: Presorting

► Representation Change: Heap and Heapsort

► Problem Reduction: Linear Programming

What is Transform and Conquer (TnC)

- ▶ There are three major variations of TnC problems
 - ▶ Instance Simplification: Transform to a simpler or more convenient instance of the same problem
 - Representation Change: Transform to a different representation of the same instance
 - ▶ **Problem Reduction:** Transform to an *instance* of a <u>different problem</u> for which you know an efficient algorithm
- ▶ You can perform TnC in just two-step process:
 - ▶ Step 1: Modify problem instance to something easier to solve
 - ▶ Step 2: Conquer!

What is Transform and Conquer (TnC)

Outline

► What is Transform and Conquer

► Instance Simplification: Presorting

► Representation Change: Heap and Heapsort

► Problem Reduction: Linear Programming

6

Transform and Conquer: Presorting

```
 4
 1
 8
 9
 3
 7
 10
 2
 3
 1

 SORT
 OR
 T
 1
 2
 3
 3
 4
 7
 8
 9
 10
```

```
T(n) = \max(T_{sort}(n) + T_{scan}(n))
\varepsilon \max(\Theta(n\log_2 n) + \Theta(n))
= \Theta(n\log_2 n)
```

Presorting: Computing Mode with Brute Force

- ▶ Mode the value with the highest frequency of occurrence in a given list
- ► The mode of the list 5 1 5 7 6 5 7 is 5
- Brute-force: scan the list and compute the frequencies of all distinct values, then find the value with the highest frequency
 - Store the values already encountered along with their frequencies, in a separate list.

T(n) = 0 + 1 + ... + (n-1)
=
$$\frac{(n-1)n}{2}$$

 $\in \Theta(n^2)$

Presorting: Computing Mode with InC

If we sort the array first, all equal values will be adjacent to each other.

To compute the mode, all we need to know is to find the longest run of adjacent equal values in the sorted array

```
ALGORITHM PresortMode(A[0..n-1])
 8
//sort the array A
//input array A
//Output: returns the Mode value
i <- ()
modefrequency <- 0
while i \le n-1 do
 runlength <- 1;
 runvalue <- A[i]
 while i+runlength ≤ n-1 and A[i+runlength] = runvalue
 runlength <- runlength+1
 if runlength > modefrequency
 modefrequency <- runlength;
 modevalue <- runvalue
 i <- i+runlength
return modevalue
```

9

Outline

► What is Transform and Conquer

Instance Simplification: Presorting

► Representation Change: Heap and Heapsort

► Problem Reduction: Linear Programming

Transform and Conquer: Heap & Heap Sort

- ▶ Uses a clever data structure called "Heap"
- ▶ It transforms an array into a Heap and then sorting becomes very easy
- Heap has other important uses, like in implementing "priority queue"
- ▶ Recall, priority queue is a multiset of items with an orderable characteristic called "priority", with the following operations:
 - ▶ **Find** an item with the **highest** priority
 - Deleting an item with the highest priority
 - ▶ Adding a new item to the multiset

Transform and Conquer: Heap

- ▶ A "heap" is a tree with **one** key per node
- Once a Heap met the following two conditions, it can be considered as binary tree.
 - 1. Shape property: Binary tree is **essentially complete** all levels are full except possibly the last level, where only some **right most leaves** may be missing
 - 2. Parental dominance: This condition also applies to the leaves
 - When key in each node ≥ the keys in its children, Its referred to as "max heap"
 - When key in each node ≤ the keys in its children, its referred to as "min heap"

Heap: Examples

Which of the following is a heap?

Heap: Examples

Note:

Sequence of values on a path from the root to a leaf is nonincreasing

There is no left-to-right order in key values, though

ALGORITHM Parent(i) return $\lfloor i/2 \rfloor$

ALGORITHM Left(i) return 2i

ALGORITHM Right(i) return 2i + 1

- 1. There exists one essentially **complete binary tree** with n nodes, its height is $\lfloor log_2 n \rfloor$
- 2. The root of a heap contains the largest element
- 3. A node with all its descendants is also a heap
- 4. Heap can be implemented as an array by recording its elements in the **top-down**, **left-right fashion**. **H[0]** is **unused** or contains a number bigger than all the rest.
 - a. Parental node keys will be in first $\lfloor n/2 \rfloor$ positions, leafs will Be in the last $\lfloor n/2 \rfloor$ positions
 - b. Children of key at index i $(1 \le i \le \lfloor n/2 \rfloor)$ will be in positions 2i and 2i+1. The parent of a key at index i $(2 \le i \le n)$ will be in Position $\lfloor i/2 \rfloor$.

 $H[i] \ge \max\{H[2i], H[2i+1]\} \text{ for } i = 1, ..., \lfloor n/2 \rfloor$

M. Yusuf 4/24/2020

Heapifying: Bottom-Up Heap Construction

Step3

1. Start at the last parent at index |n/2|

2. Check if parental dominance holds for this node's key

4. Check if parental dominance holds for K in its new position and so on... Stop after doing for root.

Step1

This process is called "Heapifying"

Step5

Heap Transformation Algorithm


```
ALGORITHM HeapBottomUp(H[1..n])
 //Input: An array H[1..n] of orderable items
 //Output: A heap H[1..n]
 for i \le \lfloor n/2 \rfloor downto 1 do
 k <- i;
 \vee \leftarrow H[k]
 heap <- false
 while not heap and 2*k \le n do
 j < -2*k
 // there are 2 children
 if i < n
 if H[j] < H[j+1]
 one parent
Heapify
 i < -i+1
 if \lor \ge H[i]
 // only left child
 heap <- true
 else
 H[k] \leftarrow H[j]
 k <- j
 H[k] \leftarrow v
```


M. Yusuf 4/24/2020

How to Transform Array into A Heap 2

- ▶ It's called "top-down heap construction"
- ▶ Idea: Successively insert a new key into a previously constructed heap
- Attach a new node with key K after the last leaf of the existing heap
- Sift K up until the parental dominance is established

Insertion operation cannot take more than twice the height of the heap's tree, so it is in O(logn)

How to deletion Maximum key from a Heap

- Exchange root's key with the last key K in the heap
- ▶ Decrease the heap's size by 1

"Heapify" the smaller tree by sifting K down establishing "parental dominance" as long as it is needed

19

Outline

► What is Transform and Conquer

Instance Simplification: Presorting

▶ Representation change: Heap and Heapsort

► Problem Reduction: Linear Programming

Transfer and Conquer: Heapsort

- ▶ J. W. J. Williams discovered an interesting algorithm in 1964
- ▶ It has 2 stages
 - ▶ Stage 1: Construct a heap from a given array
 - ► Stage 2: Apply the root-deletion operation n-1 times to the remaining heap

J. W. J. Williams Algorithm for Heap Construction

M. Yusuf 4/24/2020

J. W. J. Williams Algorithm for Heap Construction

Stage 2: Maximum deletions

M. Yusuf 4/24/2020

Complexity Analysis of Heapsort

- ▶ What is Heapsort's worst-case complexity?
- Stage 1: Heap construction is in? O(n)
- Stage 2: Maximum deletions is in?
 - ▶ Let C(n) be the # of comparisons needed in Stage 2
 - ightharpoonup Recall, height of heap's tree is $\lfloor logn \rfloor$
 - ► C(n) ≤ $2[\log(n-1)]$ + $2[\log(n-2)]$ + ... + $2[\log(1)]$ ≤ $2\sum_{i=1}^{n-1}\log(i)$
 - ► C(n) $\leq 2 \sum_{i=1}^{n-1} log(n-1) = 2(n-1)log(n-1) \leq 2nlogn$
 - ▶ C(n) € O(nlogn)
 - ▶ for two stages, O(n) + O(nlgn) = O(nlgn)

Complexity Analysis of Heapsort

- More careful analysis shows that Heapsort's worst and best cases are in Θ(nlogn) like Mergesort
- Additionally Heapsort is in-place
- ▶ Timing experiments on random files show that Heapsort is slower than Quicksort, but can be competitive with Mergesort

25

Outline

► What is Transform and Conquer

Instance Simplification: Presorting

► Representation Change: Heap and Heapsort

Summary

- ► There are three principal varieties of the transform-and-conquer strategy: instance simplification, representation change, and problem reduction
- ▶ Instance simplification is transforming an instance of a problem to an instance of the same problem with some special property that makes the problem easier to solve. Example list presorting
- Representation change implies changing one representation of a problem's instance to another representation of the same instance. Example Heap and Heapsort
- ▶ Problem reduction calls for transforming a given problem to another problem that can be solved by a known algorithm. Example linear programming

Thank You

Heap Transformation Algorithm

ALGORITHM HeapBottomUp(H[1..n])

//Input: An array H[1..n] of orderable items

//Output: A heap H[1..n]

for i < -|n/2| downto 1 do

k <- i;

v <- H[k]

heap <- false

while not heap and $2*k \le n$ do

$$i < -2*k$$

if i < n // there are 2 children

if H[i] < H[i+1]

i < -i+1

if ∨ ≥ H[i] // only left child

heap <- true

else

 $H[k] \leftarrow H[j]$

k <- j $\sum_{i=0}^{n} i2^{i} = (n-1)2^{n+1} + 2$

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

$$C_{\text{worst}}(n) = \sum_{i=0}^{h-1} 2(h-i)2^i$$
 $h = \lfloor lgn \rfloor$
= $\lceil lg(n+1) \rceil - 1$
= m-1

$$C_{\text{worst}}(n) = 2h \sum_{i=0}^{h-1} 2^{i} - 2i \sum_{i=0}^{h-1} i2^{i}$$

$$= 2h(2^{h} - 1) - 2(h - 2)2^{h} + 4$$

$$= h2^{h+1} - 2h - h2^{h+1} + 2*2^{h+1} + 4$$

$$= 2 (n - \log(n+1) + 4)$$

one parent

Heapify