Chapter 4

Brute Force

Brute Force

A straightforward approach usually based directly on the problem's statement and definitions of the concepts involved.

"Just do it!" would be another way to describe the prescription of the brute-force approach. And often, the brute-force strategy is indeed the one that is easiest to apply.

Examples:

- Computing a^n (a > 0, n a nonnegative integer)= a*a*...*a
- 2. Computing *n*!
- 3. Multiplying two matrices
- 4. Searching for a key of a given value in a list

Brute-Force Sorting Algorithm

<u>Selection Sort</u> Scan the array to find its smallest element and swap it with the first element. Then, starting with the second element, scan the elements to the right of it to find the smallest among them and swap it with the second elements. Generally, on pass i ($0 \le i \le n$ -2), find the smallest element in A[i..n-1] and swap it with A[i]:

$$A[0] \leq \ldots \leq A[i-1] \mid A[i], \ldots, A[min], \ldots, A[n-1]$$
 in their final positions

Example: 7 3 2 5

Analysis of Selection Sort

```
ALGORITHM SelectionSort(A[0..n-1])
 //Sorts a given array by selection sort
 //Input: An array A[0..n-1] of orderable elements
 //Output: Array A[0..n-1] sorted in ascending order
 for i \leftarrow 0 to n-2 do
 min \leftarrow i
 for j \leftarrow i + 1 to n - 1 do
 if A[j] < A[min] \quad min \leftarrow j
 swap A[i] and A[min]
 T(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 = \sum_{i=0}^{n-2} [(n-1) - (i+1) + 1] = \sum_{i=0}^{n-2} (n-1-i)
Time efficiency:
 \Theta(n^2)
 \Theta(1), so in place
Space efficiency:
 T(n) = \sum_{i=0}^{n-2} (n-1-i) = \frac{(n-1)n}{2}
Stability:
 yes
```

Brute Force - Bubble Sort

Another brute force application to the sorting problem is to

- compare adjacent elements of the list.
- and exchange them if they are out of order.

By doing it repeatedly, we end up "Bubbling up" the largest element to the last position on the list. The next pass bubbles up the second largest element, and so on until, after n-1 passes, the list is sorted.

Brute Force - Bubble Sort

Algorithm BubbleSort (A[0...n-1])

for
$$i \leftarrow 0$$
 to n-2 do
for $j \leftarrow 0$ to n-2-i do
if $A[j] < A[j+1]$
swap $A[j]$ and $A[j+1]$

The number of times it is executed T(n) depends only on the array's size and is given by the following sum:

$$T(n) = \sum_{i=0}^{n-2} \sum_{j=0}^{n-2-i} 1 = \sum_{i=0}^{n-2} [(n-2-i)-0+1] = \sum_{i=0}^{n-2} (n-1-i)$$

$$T(n) = \sum_{i=0}^{n-2} (n-1-i) = \frac{(n-1)n}{2} \in \Theta(n^2)$$

Brute-Force String Matching

- <u>pattern</u>: a string of *m* characters to search for
- <u>text</u>: a (longer) string of *n* characters to search in
- <u>problem</u>: find a substring in the text that matches the pattern

Brute-force algorithm

- Step 1 Align pattern at beginning of text
- Step 2 Moving from left to right, compare each character of pattern to the corresponding character in text until
 - all characters are found to match (successful search); or
 - a mismatch is detected
- Step 3 While pattern is not found and the text is not yet exhausted, realign pattern one position to the right and repeat Step 2

Examples of Brute-Force String Matching

1. Pattern: 001011

Text: 10010101101001100101111010

2. Pattern: happy

Text: It is never too late to have a happy childhood.

Pseudocode and Efficiency

```
ALGORITHM BruteForceStringMatch(T[0..n-1], P[0..m-1])
 //Implements brute-force string matching
 //Input: An array T[0..n-1] of n characters representing a text and
 an array P[0..m-1] of m characters representing a pattern
 //Output: The index of the first character in the text that starts a
 matching substring or -1 if the search is unsuccessful
 for i \leftarrow 0 to n - m do
 i \leftarrow 0
 while j < m and P[j] = T[i + j] do
 i \leftarrow i + 1
 if j = m return i
 return -1
```

<u>Time efficiency:</u>

⊖(mn) comparisons (in the worst case)

Why?

Brute-Force Polynomial Evaluation

Problem: Find the value of polynomial

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x^1 + a_0$$
at a point $x = x_0$

Brute-force algorithm
$$p \leftarrow 0.0$$
for $i \leftarrow n$ downto 0 do
$$power \leftarrow 1$$
for $j \leftarrow 1$ to i do l compute x^i

$$power \leftarrow power * x$$

$$p \leftarrow p + a[i] * power$$
return p

Efficiency: $\Theta(n^2)$ multiplications

Polynomial Evaluation: Improvement

We can do better by evaluating from right to left:

Better brute-force algorithm

```
p \leftarrow a[0]

power \leftarrow 1

for i \leftarrow 1 to n do

power \leftarrow power * x

p \leftarrow p + a[i] * power

return p
```

Efficiency:

 $\Theta(n)$ multiplications

Horner's Rule is another linear time method.

Closest-Pair Problem

Find the two closest points in a set of *n* points (in the two-dimensional Cartesian plane).

Brute-force algorithm

Compute the distance between every pair of distinct points

and return the indexes of the points for which the distance is the smallest.

ALGORITHM BruteForceClosestPoints(P)

Clos

```
//Input: A list P of n (n \ge 2) points P_1 = (x_1, y_1), \dots, P_n = (x_n, y_n)

//Output: Indices index1 and index2 of the closest pair of points dmin \leftarrow \infty

for i \leftarrow 1 to n-1 do

for j \leftarrow i+1 to n do

d \leftarrow sqrt((x_i-x_j)^2+(y_i-y_j)^2) //sqrt is the square root function
if d < dmin
dmin \leftarrow d; index1 \leftarrow i; index2 \leftarrow j
return index1, index2
```

Efficiency:

Θ(n^2) multiplications

How to make it faster?

Using divide-and-conquer!

Brute-Force Strengths and Weaknesses

Strengths

- wide applicability
- simplicity
- yields reasonable algorithms for some important problems (e.g., matrix multiplication, sorting, searching, string matching)

Weaknesses

- rarely yields efficient algorithms
- some brute-force algorithms are unacceptably slow
- not as constructive as some other design techniques

Write a brute force algorithm for Alternating disks puzzle.

Exhaustive Search

A brute force solution to a problem involving search for an element with a special property, usually among combinatorial objects such as permutations, combinations, or subsets of a set.

Method:

- generate a list of all potential solutions to the problem in a systematic manner
- evaluate potential solutions one by one, disqualifying infeasible ones and, for an optimization problem, keeping track of the best one found so far
- when search ends, announce the solution(s) found

Example 1: Traveling Salesman Problem

- Given *n* cities with known distances between each pair, find the shortest tour that passes through all the cities exactly once before returning to the starting city
- Alternatively: Find shortest <u>Hamiltonian circuit</u> in a weighted connected graph
- Example:

How do we represent a solution (Hamiltonian circuit)?

TSP by Exhaustive Search

Tour

$$a \to b \to c \to d \to a$$

$$a \rightarrow b \rightarrow d \rightarrow c \rightarrow a$$

$$a \rightarrow c \rightarrow b \rightarrow d \rightarrow a$$

$$a \rightarrow c \rightarrow d \rightarrow b \rightarrow a$$

$$a \rightarrow d \rightarrow b \rightarrow c \rightarrow a$$

$$a \to d \to c \to b \to a$$

Efficiency:

Cost_

$$2+3+7+5=17$$

$$2+4+7+8=21$$

$$8+3+4+5=20$$

$$8+7+4+2=21$$

$$5+4+3+8=20$$

$$5+7+3+2=17$$

Θ((n-1)!)

Chapter 5 discusses how to generate permutations fast.

Example 2: Knapsack Problem

Given *n* items:

- weights: $w_1 \ w_2 \dots \ w_n$
- values: $v_1 v_2 \dots v_n$
- a knapsack of capacity W

Find most valuable subset of the items that fit into the knapsack

Example: Knapsack capacity W=16

<u>item</u>	weight	<u>value</u>		
1	2	\$20		
2	5	\$30		
3	10	\$50		
4	5	\$10		

Knapsack Problem by Exhaustive Search

Subset Total weight		Total value		
{1}	2	\$20		
{2}	5	\$30		
{3}	10	\$50		
{4}	5	\$10		
{1,2}	7	\$50	Each subset can be represented by a binary string (bit vector,	
{1,3}	12	\$70		
{1,4}	7	\$30		
{2,3}	15	\$80		
{2,4}	10	\$40		
{3,4}	15	\$60		
{1,2,3}	17	not feas	sible	
{1,2,4}	12	\$60	Efficiency: ⊖(2^n)	
{1,3,4}	17	not feas		
{2,3,4}	20	not feas	sible	

Example 3: The Assignment Problem

There are n people who need to be assigned to n jobs, one person per job. The cost of assigning person i to job j is C[i,j]. Find an assignment that minimizes the total cost.

	Job 1	Job 2	Job 3	Job 4	
Person	1	9	2	7	8
Person	2	6	4	3	7
Person	3	5	8	1	8
Person	4	7	6	9	4

Algorithmic Plan: Generate all legitimate assignments, compute their costs, and select the cheapest one.

How many assignments are there?

Assignment Problem by Exhaustive Search

```
C = 9 2 7 8
```

6 4 3 7

5 8 1 8

7 6 9 4

Assignment (col.#s) Total Cost

etc.

(For this particular instance, the optimal assignment can be found by exploiting the specific features of the number given. It is: 2.1.3.4

Final Comments on Exhaustive Search

- Exhaustive-search algorithms run in a realistic amount of time <u>only on very small instances</u>
- In some cases, there are much better alternatives!
 - Euler circuits
 - shortest paths
 - assignment problem

The Hungarian method runs in $O(n^3)$ time.

 In many cases, exhaustive search or its variation is the only known way to get exact solution

Graph Traversal

Many problems require processing all graph vertices (and edges) in systematic fashion

Graph traversal algorithms:

- Depth-first search (DFS)
- Breadth-first search (BFS)

Depth-First Search: (Brave Traversal)

- •Visits graph's vertices by always moving away from last visited vertex to an unvisited one,
- •backtracks if no adjacent unvisited vertex is available.
- Recursive or it uses a stack

Using Stack

- a vertex is pushed onto the stack when it's reached for the first time
- a vertex is popped off the stack when it becomes a dead end, i.e., when there is no adjacent unvisited vertex

Algorithm DFS(G)

```
//Implements a depth-first search traversal of a given graph
//Input: Graph G = \langle V, E \rangle
//Output: Graph G with its vertices marked with consecutive integers
//in the order they've been first encountered by the DFS traversal
mark each vertex in V with 0 as a mark of being "unvisited"
count \leftarrow 0
for each vertex v in V do
 if v is marked with 0
 dfs(v)
dfs(v)
//visits recursively all the unvisited vertices connected to vertex v by a path
//and numbers them in the order they are encountered
//via global variable count
count \leftarrow count + 1; mark v with count
for each vertex w in V adjacent to v do
 if w is marked with 0
 dfs(w)
```

Example: DFS traversal of undirected graph

DFS tree:

DFS traversal stack:

a abfable abfe abfe abgcd abgc

Red edges are tree edges and other edges are back edges.

Notes on DFS

- DFS can be implemented with graphs represented as:
 - adjacency matrices: $\Theta(|V|^2)$. Why?
 - adjacency lists: $\Theta(|V|+|E|)$. Why?
- Yields two distinct ordering of vertices:
 - order in which vertices are first encountered (pushed onto stack)
 - order in which vertices become dead-ends (popped off stack)

• Applications:

- checking connectivity, finding connected components
- checking a cyclicity (if no back edges)

The Pr(''

Breadth-First Search

Finding paths from a vertex to all other vertices with the smallest number of edges

www.combinatorica.com

Breadth First Search

 Visits graph vertices by moving across to all the neighbors of the last visited vertex

• Instead of a stack, BFS uses a queue

- Similar to level-by-level tree traversal
- "Redraws" graph in tree-like fashion.

Example of BFS traversal of undirected graph

BFS traversal queue:

a bef efg fg g ch hd

BFS tree:

Write an Algorithm for BFS Using a queue?

```
ALGORITHM BFS(G)
 //Implements a breadth-first search traversal of a given graph
 //Input: Graph G = (V, E)
 //Output: Graph G with its vertices marked with consecutive integers
 //in the order they have been visited by the BFS traversal
 mark each vertex in V with 0 as a mark of being "unvisited"
 count \leftarrow 0
 for each vertex v in V do
 if v is marked with 0
 bfs(v)
 bfs(v)
 //visits all the unvisited vertices connected to vertex v by a path
 //and assigns them the numbers in the order they are visited
 //via global variable count
 count \leftarrow count + 1; mark v with count and initialize a queue with v
 while the queue is not empty do
 for each vertex w in V adjacent to the front vertex do
 if w is marked with 0
 count \leftarrow count + 1; mark w with count
 add w to the queue
 remove the front vertex from the queue
```