ESO 207A Programming Assignment 2: Due on 09/02/2019

January 23, 2019

1 Dominating Set in 2-D

Given two points p, q in 2-D space, p is said to dominate q if $p_x \ge q_x$ and $p_y \ge q_y$. Define a partial ordering on the points of the 2-D space, \le , as follows: $q \le p$ if p dominates q.

Let S be a set of points in a 2-D space. Then Dom(S) denotes those members of S which are not dominated by any other point in S, i.e., $Dom(S) = \{q \in S | q \not \leq p \ \forall \ p \in \mathbb{R}^2 \setminus \{q\}\}$. **Example** $Dom(\{(2,1),(3,2),(2,3),(1,2)\}) = \{(3,2),(2,3)\}.$

2 Problem

Given a set S of n points in a 2-D plane, write a C program to compute Dom(S). Observe that a trivial algorithm can be designed which has $O(n^2)$ time complexity. Your task is to use *divide and conquer* and design an algorithm with $O(n \cdot \log n)$ time complexity.

3 Details

Save all input points in an array A[.] at locations 0 to n-1 and return the set Dom(S) in array B[.] in consecutive locations, starting from 0. For simplicity, assume that all points have integer coordinates.

Initially store all points in a 2-D array *Point*. If the *i*-th point is (x_i, y_i) , then $Point[0, i] = x_i$ and $Point[1, i] = y_i$. So index *i* uniquely identifies the point.

Array A and B are integer arrays and they only store the indices of the points. That is, if A[j] = i, then it is referring to the point (Point[0, i], Points[1, i]). Same is true for B.

Hint1: Devise a subroutine Dom(i, j), $i \leq j$, which computes the $Dom(\{A[i], \ldots, A[j])$ and returns it in array B in the consecutive locations starting from B[i].

Hint2: Initially sort the points in A in increasing order of their x-values.

4 I/O Format

- The first line of the input consists of an integer n denoting the number of points in set S.
- Next n lines will contain n points with each line containing two integers separated by a **single space**. First number being the x-coordinate and the second the y-coordinate.
- The output must have integer m, the number of points in Dom(S), in the first line. Subsequently m lines must have x and y coordinates of one point each, separated by a single space. The points must be sorted in increasing order of x-values of the points.

Sample Input:

Corresponding Output:

- 2 2 3 3 2

Constraints:

- $1 \leq n \leq 10^5$
- $0 \le x \le 10^5$
- $0 \le y \le 10^5$