Mumit Khan

Computer Science and Engineering **BRAC** University

References

- 1 T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein, Introduction to Algorithms, Second Edition. The MIT Press, September 2001.
- Erik Demaine and Charles Leiserson, 6.046 J Introduction to Algorithms, MIT OpenCourseWare, Fall 2005. Available from: ocw.mit.edu/OcwWeb/Electrical-Engineering-and-Computer-Science/ 6-046.JFall-2005/CourseHome/index.htm

Last modified: June 11, 2009

This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Unported License.

- **1** Divide the problem (instance) into subproblems.
- 2 Conquer the subproblems by solving these recursively.
- **3** *Combine* the solutions to the subproblems.

- **1** Divide the problem (instance) into subproblems.
- **2** Conquer the subproblems by solving these recursively.
- **3** *Combine* the solutions to the subproblems.

- **1** Divide the problem (instance) into subproblems.
- 2 Conquer the subproblems by solving these recursively.
- **3** *Combine* the solutions to the subproblems.

- **1** Divide the problem (instance) into subproblems.
- 2 Conquer the subproblems by solving these recursively.
- **3** *Combine* the solutions to the subproblems.

- **1** Divide the problem (instance) into subproblems.
- Conquer the subproblems by solving these recursively.
- **3** *Combine* the solutions to the subproblems.

Example (of D&C strategy)

- Binary search divide the problem into half, and recursively search the appropriate 1 subproblem.
- Mergesort divide the problem into half, and recursively sort 2 subproblems, and then merge the results into a complete sorted sequence.
- **3** Computing x^n , computing fibonacci numbers, multiplying matrices (using Strassen's algorithm), etc.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

Find an element in a sorted array:

- Divide: Check the middle element.
- 2 Conquer: Recursively search 1 subarray.
- Combine: Trivial.

4/12

Recurrence for binary search

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

$$T(n) = 1$$
 $T(n/2) + \Theta(1)$
subproblems subproblem size work dividing and combining

Recurrence for binary search

$$T(n) = 1 T(n/2) + \Theta(1)$$
subproblems subproblem size work dividing and combining

Analysis

$$n^{\log_b a} = n^{\log_2 1} = n^0 = 1 \Rightarrow \text{CASE 2 } (k = 0)$$
$$\Rightarrow T(n) = \Theta(n^{\log_b a} \lg^{k+1} n) = \Theta(\lg n)$$

Licensed under Mumit Khan CSE 221: Algorithms 4 / 12

Sort an Array:

- Divide: Trivial.
- 2 Conquer: Recursively sort 2 subarrays.
- **3** Combine: Merge the sorted subarrays in $\Theta(n)$ time.

Licensed under @@@@ Mumit Khan CSE 221: Algorithms 5 / 12

Sort an Array:

- Divide: Trivial.
- 2 Conquer: Recursively sort 2 subarrays.
- **3** *Combine:* Merge the sorted subarrays in $\Theta(n)$ time.

Key subroutine

MERGE – to merge two sorted arrays in linear-time.

Licensed under Mumit Khan CSE 221: Algorithms 5 / 12

Mumit Khan CSE 221: Algorithms 7 / 12 Licensed under

Licensed under @@@@ CSE 221: Algorithms 7 / 12 Mumit Khan

A $\Theta(n)$ time merge algorithm

```
MERGE(A, B)
```

```
INPUT: Two sorted arrays A and B
```

OUTPUT: Returns C as the merged array

$$\triangleright n_1 = length[A], n_2 = length[B], n = n_1 + n_2$$

- Create C[1...n]
- Initialize two indices to point to A and B
- 3 **while** A and B are not empty
- **do** Select the smaller of two and add to end of C 4
- 5 Advance the index that points to the smaller one
- 6 **if** A or B is not empty
- **then** Copy the rest of the non-empty array to the end of C
- 8 return C

Mumit Khan

```
MERGE(A, B)
```

```
INPUT: Two sorted arrays A and B
```

OUTPUT: Returns C as the merged array

$$\triangleright n_1 = length[A], n_2 = length[B], n = n_1 + n_2$$

- Create C[1...n]
- Initialize two indices to point to A and B
- 3 **while** A and B are not empty
- **do** Select the smaller of two and add to end of C 4
- 5 Advance the index that points to the smaller one
- 6 **if** A or B is not empty
- **then** Copy the rest of the non-empty array to the end of C
- 8 return C

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

Licensed under Mumit Khan CSE 221: Algorithms

A $\Theta(n)$ time merge algorithm

MERGE(A, B)

INPUT: Two sorted arrays A and B

OUTPUT: Returns C as the merged array

$$\triangleright$$
 $n_1 = length[A]$, $n_2 = length[B]$, $n = n_1 + n_2$

- Create C[1...n]
- Initialize two indices to point to A and B
- 3 **while** A and B are not empty
- **do** Select the smaller of two and add to end of C 4
- 5 Advance the index that points to the smaller one
- 6 **if** A or B is not empty
- **then** Copy the rest of the non-empty array to the end of C
- 8 return C

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

Issue: Out-of-place algorithm.

Mumit Khan

Licensed under @@@@

A $\Theta(n)$ time merge algorithm

```
MERGE(A, B)
```

```
INPUT: Two sorted arrays A and B
```

OUTPUT: Returns C as the merged array

$$\triangleright$$
 $n_1 = length[A]$, $n_2 = length[B]$, $n = n_1 + n_2$

- Create C[1...n]
- Initialize two indices to point to A and B
- 3 **while** A and B are not empty
- **do** Select the smaller of two and add to end of C 4
- 5 Advance the index that points to the smaller one
- 6 **if** A or B is not empty
 - **then** Copy the rest of the non-empty array to the end of C
- 8 return C

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

Issue: Out-of-place algorithm. Can it be made in-place?

Licensed under Mumit Khan CSE 221: Algorithms

Merge sort algorithm

```
MERGE-SORT(A) \triangleright A[1..n]
 if n=1
 then return
3
 else
 > recursively sort the two subarrays
4
 A_1 = \text{MERGE-SORT}(A[1..[n/2]])
5
 A_2 = \text{MERGE-SORT}(A[\lceil n/2 \rceil] + 1 \dots n])
6
 A = \text{MERGE}(A_1, A_2) \triangleright merge the sorted arrays
```

Licensed under Mumit Khan CSE 221: Algorithms 9 / 12

```
MERGE-SORT(A) \triangleright A[1..n]
 if n=1
 then return
3
 else
 > recursively sort the two subarrays
 A_1 = \text{MERGE-SORT}(A[1..[n/2]])
5
 A_2 = \text{MERGE-SORT}(A[\lceil n/2 \rceil] + 1 \dots n])
 A = \text{MERGE}(A_1, A_2) \triangleright merge the sorted arrays
6
```

Few notes on the algorithm

- Oividing is trivial, but it's the merging that requires most time.
- The merging algorithm presented here is an out-of-place algorithm, which will increase space complexity.

Mumit Khan Licensed under CSE 221: Algorithms 9 / 12

Merge sort algorithm

```
MERGE-SORT(A) \triangleright A[1..n]
 if n=1
 then return
3
 else
 > recursively sort the two subarrays
 A_1 = \text{MERGE-SORT}(A[1..[n/2]])
5
 A_2 = \text{MERGE-SORT}(A[\lceil n/2 \rceil] + 1 \dots n])
 A = MERGE(A_1, A_2) \triangleright merge the sorted arrays
6
```

Few notes on the algorithm

- Oividing is trivial, but it's the merging that requires most time.
- The merging algorithm presented here is an out-of-place algorithm, which will increase space complexity. Can it be made in-place?

Mumit Khan Licensed under @ CSE 221: Algorithms 9 / 12

Recurrence for merge sort

$$T(n) = 2 T(n/2) + \Theta(n)$$

Mumit Khan Licensed under CSE 221: Algorithms 10 / 12

Recurrence for merge sort

Mumit Khan Licensed under @@@@ CSE 221: Algorithms 10 / 12

Recurrence for merge sort

$$T(n) = 2 T(n/2) + \Theta(n)$$
subproblems subproblem size work dividing and combining

Analysis

$$n^{\log_b a} = n^{\log_2 2} = n^1 = n \Rightarrow \text{CASE 2 } (k = 0)$$
$$\Rightarrow T(n) = \Theta(n^{\log_b a} \lg^{k+1} n) = \Theta(n \lg n)$$

Licensed under Mumit Khan CSE 221: Algorithms 10 / 12

Powering a number

Problem: Compute a^n , where $n \in \mathbb{N}$.

Naive algorithm: $\Theta(n)$.

Licensed under @@@@ Mumit Khan CSE 221: Algorithms 11/12

Powering a number

Problem: Compute a^n , where $n \in \mathbb{N}$.

Naive algorithm: $\Theta(n)$.

Divide-and-conquer algorithm:

$$a_n = \begin{cases} a^{n/2} \cdot a^{n/2} & \text{if } n \text{ is even} \\ a^{(n-1)/2} \cdot a^{(n-1)/2} \cdot a & \text{if } n \text{ is odd} \end{cases}$$

Licensed under Mumit Khan CSE 221: Algorithms **Problem:** Compute a^n , where $n \in \mathbb{N}$.

Naive algorithm: $\Theta(n)$.

Divide-and-conquer algorithm:

$$a_n = \begin{cases} a^{n/2} \cdot a^{n/2} & \text{if } n \text{ is even} \\ a^{(n-1)/2} \cdot a^{(n-1)/2} \cdot a & \text{if } n \text{ is odd} \end{cases}$$

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

Mumit Khan

Problem: Compute a^n , where $n \in \mathbb{N}$.

Naive algorithm: $\Theta(n)$.

Divide-and-conquer algorithm:

$$a_n = \begin{cases} a^{n/2} \cdot a^{n/2} & \text{if } n \text{ is even} \\ a^{(n-1)/2} \cdot a^{(n-1)/2} \cdot a & \text{if } n \text{ is odd} \end{cases}$$

$$T(n) = T(n/2) + \Theta(1) \Rightarrow T(n) = \Theta(\lg n)$$
.

Mumit Khan

Conclusion

- Divide and Conquer is just one of several algorithm design strategies.
- Used by many of the commonly used algorithms
 - Binary search
 - Merge sort
 - Fast Fourier Transform (FFT)
 - Finding closest pair of points
 - Matrix multiplication (Strassen's algorithm)
 - Matrix inversion
 - Quicksort and (k^{th}) selection
 - . . .
- Can be easily analyzed using recurrences
- Often leads to efficient algorithms

Mumit Khan Licensed under CSE 221: Algorithms