Recursion and Divide-and-Conquer

CS2800: Design and Analysis of Algorithms

Yadu Vasudev yadu@cse.iitm.ac.in IIT Madras

Module plan

- 1. Asymptotic analysis
- 2. Integer Multiplication Redux
- 3. Order statistics
- 4. Fast Fourier Transform
- 5. Closest pair of points

Asymptotic analysis

• Often, we are only interested in the the rate of growth of a function w.r.t to other functions

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2^n grow faster than $2^{0.9n}$?

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

Definitions of O, Ω , and Θ

- A function f(n) = O(g(n)) if $\exists c > 0$ and $n_0 \ge 1$ such that $f(n) \le cg(n), \forall n \ge n_0$
- A function $f(n)=\Omega(g(n))$ if $\exists c>0$ and $n_0\geq 1$ such that $f(n)\geq cg(n), \forall n\geq n_0$
- A function $f(n) = \Theta(g(n))$ iff f(n) = O(g(n)) and $f(n) = \Omega(g(n))$

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

Little-oh

- A function f(n)=o(g(n)) if $\forall c>0$, there exists an n_0 s.t $f(n)< cg(n), \forall n\geq n_0$

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

Little-oh

- A function f(n) = o(g(n)) if $\forall c > 0$, there exists an n_0 s.t $f(n) < cg(n), \forall n \geq n_0$
- · Equivalently,

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=0$$

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

Little-oh

- A function f(n) = o(g(n)) if $\forall c > 0$, there exists an n_0 s.t $f(n) < cg(n), \forall n \geq n_0$
- · Equivalently,

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=0$$

• f(n) is a strictly slower growing function than g(n)

- Often, we are only interested in the the rate of growth of a function w.r.t to other functions
 - Does 2ⁿ grow faster than n¹⁰⁰?
 - Does 2ⁿ grow faster than 2^{0.9n}?
- For an algorithm A, which function f(n) captures the rate of growth of the running time of A the best?

Little-omega

- A function $f(n)=\omega(g(n))$ if $\forall c>0$, there exists an n_0 s.t $f(n)>cg(n), \forall n\geq n_0$
- · Equivalently,

$$\lim_{n\to\infty}\frac{f(n)}{g(n)}=\infty$$

• f(n) is a strictly faster growing function than g(n)

• O is like \leq , o is like <, Θ is like =, but...

• O is like \leq , o is like <, Θ is like =, but...

Consider a hypothetical algorithm for checking primality of a number n

- If n is even (check the LSB), answer "no"
- Else run an algorithm with running time $\log n$

• O is like \leq , o is like <, Θ is like =, but...

Consider a hypothetical algorithm for checking primality of a number n

- · If n is even (check the LSB), answer "no"
- Else run an algorithm with running time log n

$$f(n) = \begin{cases} 1 & \text{if n is even,} \\ \log n & \text{otherwise} \end{cases}$$

• O is like \leq , o is like <, Θ is like =, but...

Consider a hypothetical algorithm for checking primality of a number n

- · If n is even (check the LSB), answer "no"
- Else run an algorithm with running time log n

$$f(n) = \begin{cases} 1 & \text{if n is even,} \\ \log n & \text{otherwise} \end{cases}$$

- $f(n) = O(\log n)$, but not $\Theta(\log n)$
- $f(n) = \Omega(1)$, but not $\Omega(g(n))$ for any function that grows with n
- $f(n) \neq o(\log n)$

• non-elementary functions - $f(n) = 2^{2^{2^{n-2}}}$: height of the tower of 2s depends on the input size

- non-elementary functions $f(n) = 2^{2^{2^{-1}}}$: height of the tower of 2s depends on the input size
- iterated logarithm log* n: number of times log has to be taken before n is at most 1
 - $\log^* n \le 4$ for all practical values of n

- non-elementary functions $f(n) = 2^{2^{2^{-}}}$: height of the tower of 2s depends on the input size
- iterated logarithm log* n: number of times log has to be taken before n is at most 1
 - $\log^* n \le 4$ for all practical values of n
- Ackermann function
 - $\alpha(n,0)$ increment by 1
 - $\alpha(n, 1)$ perform incremement n times: addition
 - $\alpha(n,2)$ perform addition n times: multiplication
 - $\alpha(n,3)$ perform multiplication n times: exponentiation
 - $\alpha(n,4)$ perform exponentiation n times: ? . . .

Integer Multiplication Redux

```
Input: Integers a and b

Output: c = a \cdot b

Set c \leftarrow 0

repeat

if a is odd then c \leftarrow c + b;

b \leftarrow 2 \cdot b

a \leftarrow \lfloor \frac{a}{2} \rfloor

until a = 0;
```

Running time:

```
Input: Integers a and b

Output: c = a \cdot b

Set c \leftarrow 0

repeat

if a is odd then c \leftarrow c + b;
b \leftarrow 2 \cdot b
a \leftarrow \lfloor \frac{a}{2} \rfloor

until a = 0;
```

Running time:

The main while loop runs for log a many iterations

```
Input: Integers a and b

Output: c = a \cdot b

Set c \leftarrow 0

repeat

if a is odd then c \leftarrow c + b;
b \leftarrow 2 \cdot b
a \leftarrow \lfloor \frac{a}{2} \rfloor

until a = 0;
```

Running time:

- The main while loop runs for log a many iterations
- Each operation in the while loop takes at most $\log a + \log b$ steps

```
Input: Integers a and b

Output: c = a \cdot b

Set c \leftarrow 0

repeat

if a is odd then c \leftarrow c + b;
b \leftarrow 2 \cdot b
a \leftarrow \lfloor \frac{a}{2} \rfloor

until a = 0;
```


Running time:

- The main while loop runs for log a many iterations
- Each operation in the while loop takes at most log a + log b steps
- O(n²) time to multiply two n-digit numbers


Recursive solution:

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$


Recursive solution:


Recursive solution:


Recursive solution:


Correctness: From the definition of multiplication

Recursive solution:


Correctness: From the definition of multiplication

Running time?

Analyzing recurrence relations

$$(10^{n/2}a+b)(10^{n/2}c+d)=10^n(ac)+10^{n/2}(ad+bc)+(bd)$$


Analyzing recurrence relations

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$

$$T(n) = 4 T(\frac{n}{2}) + O(n)$$

Analyzing recurrence relations


$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$


Analyzing recurrence relations: Recursion trees


Analyzing recurrence relations: Recursion trees


Analyzing recurrence relations: Recursion trees


8


Solving recurrence relations of the form $T(n)=aT(\frac{n}{b})+f(n)$?


9


$$T(n) = \Theta(n^{\log_b a}) + \sum_{i=n}^{\log_b n-1} a^i f\left(\frac{n}{b^i}\right)$$


When

$$T(n) = \Theta(n^{log_b\,a}) + \sum_{i=0}^{log_b\,n-1} a^i f\left(\frac{n}{b^i}\right),$$

When

$$T(n) = \Theta(n^{\log_b a}) + \sum_{i=0}^{\log_b n-1} a^i f\left(\frac{n}{b^i}\right),$$

- If $f(n) = O(n^{\log_b a \epsilon})$, then $T(n) = \Theta(n^{\log_b a})$
- If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \log n)$
- If $f(n) = \Omega(n^{\log_b a + \epsilon})$ and $af(n/b) \le cf(n)$ for some constant c < 1, then $T(n) = \Theta(f(n))$

When

$$T(n) = \Theta(n^{\mathsf{log}_b \, a}) + \sum_{i=0}^{\mathsf{log}_b \, n-1} a^i f\left(\frac{n}{b^i}\right),$$

- If $f(n) = O(n^{\log_b a \epsilon})$, then $T(n) = \Theta(n^{\log_b a})$
- If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \log n)$
- If $f(n) = \Omega(n^{\log_b a + \epsilon})$ and $af(n/b) \le cf(n)$ for some constant c < 1, then $T(n) = \Theta(f(n))$

Points to remember:

- Floors and ceilings are not important in proving the upper bounds (for most cases)
- Use recursion trees directly when the master theorem cannot be applied

Karatsuba's observation:
$$bc + ad = ac + bd - (a - b)(c - d)$$

Karatsuba's observation:
$$bc + ad = ac + bd - (a - b)(c - d)$$

$$(10^{n/2}a+b)(10^{n/2}c+d)=10^n({ac\over ac})+10^{n/2}(ad+bc)+(bd)$$

Karatsuba's observation: bc + ad = ac + bd - (a - b)(c - d)

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$

$$(a - b)(c - d)$$

Karatsuba's observation:
$$bc + ad = ac + bd - (a - b)(c - d)$$

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$

$$(a - b)(c - d)$$

Running time:
$$T(n) = 3T(n/2) + O(n)$$

Karatsuba's observation:
$$bc + ad = ac + bd - (a - b)(c - d)$$

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$

$$(a - b)(c - d)$$

Running time:
$$T(n) = 3T(n/2) + O(n)$$

Is the master theorem applicable here?

Karatsuba's observation:
$$bc + ad = ac + bd - (a - b)(c - d)$$

$$(10^{n/2}a + b)(10^{n/2}c + d) = 10^{n}(ac) + 10^{n/2}(ad + bc) + (bd)$$

$$(a - b)(c - d)$$

Running time:
$$T(n) = 3T(n/2) + O(n)$$

Is the master theorem applicable here? $T(n) = \Theta(n^{\log 3})$

Integer multiplication: A short history

Integer multiplication: A short history

Peasant multiplication - O(n²)	1600 BC
Lattice multiplication - O(n²)	1200
Karatsuba's method - $O(n^{\log 3})$	1960
Schönhage-Strassen - O(n log n log log n)	1971
Conjecture: $\Theta(n \log n)$	
Fürer/De-Saha-Kurur-Saptharishi - $O(2^{\Theta(\log^* n)} n \log n)$	2008
Harvey-van der Hoeven - $O(2^{2 \log^* n} n \log n)$	2018
Harvey-van der Hoeven - O(n log n)	2019

"...our work is expected to be the end of the road for this problem, although we don't know yet how to prove this rigorously."

Given an array $A[1,2,\ldots,n]\text{, find the }k^{th}$ element in the sorted array

Given an array A[1,2, \ldots , n], find the k^{th} element in the sorted array

- Sort the array, and return $\boldsymbol{A}[\boldsymbol{k}]$


Given an array $A[1,2,\ldots,n]\text{, find the }k^{th}$ element in the sorted array

- Sort the array, and return $A[k] {\longrightarrow} \ O(n \log n)$

Given an array $A[1,2,\ldots,n]$, find the k^{th} element in the sorted array

- Sort the array, and return $A[k] \longrightarrow O(n \log n)$
- If we find a pivot partitioning A into two parts of size α n and $(1-\alpha)$ n in O(n) time, then we have a recursive algorithm with running time

$$\mathsf{T}(\mathsf{n}) = \mathsf{T}(\alpha\mathsf{n}) + \mathsf{O}(\mathsf{n})$$


 Divide the array A into n/5 subarrays of length 5 and find their medians


- Divide the array A into n/5 subarrays of length 5 and find their medians
- · How good is the median of these medians as a pivot?


- Divide the array A into n/5 subarrays of length 5 and find their medians
- · How good is the median of these medians as a pivot?


- Divide the array A into n/5 subarrays of length 5 and find their medians
- · How good is the median of these medians as a pivot?
- All the blue elements are ≤ m and all the green elements are ≥ m - How many are there?

Median of medians


- Divide the array A into n/5 subarrays of length 5 and find their medians
- · How good is the median of these medians as a pivot?
- All the blue elements are ≤ m and all the green elements are ≥ m How many are there?

A recursive algorithm

```
Input: Array A[1, 2, \ldots, n], k
if n < 10 then
 brute-force search
else
 set d \leftarrow n/5
 for 1 < i < d do
 set M[i] \leftarrow median of A[5i -4, \ldots, 5i]
 set m ← median of M recursively
 r \leftarrow PARTITION(A[1, 2, ..., n], m)
 if k < r then
 recursively search in A[1, 2, ..., m-1] for k
 else
 if k > r then
 recursively search in A[m+1,...,n] for k-r
 else
 return m
```

A recursive algorithm

```
Input: Array A[1, 2, \ldots, n], k
if n < 10 then
 brute-force search
else
 set d \leftarrow n/5
 for 1 < i < d do
 set M[i] \leftarrow median of A[5i -4, \ldots, 5i]
 set \underline{\mathsf{m}} \leftarrow \text{median of M recursively} \qquad \mathsf{T}(\frac{\mathsf{n}}{\mathsf{5}})
 r \leftarrow PARTITION(A[1, 2, ..., n], m) O(n)
 if k < r then
 recursively search in A[1, 2, ..., m-1] for k-1
 else
 if k > r then
 recursively search in A[m+1,...,n] for k-r
 else
 return m
```

· The running time is given by

$$T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{7n}{10}\right) + O(n)$$

· The running time is given by

$$T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{7n}{10}\right) + O(n)$$

· What happens if we write this as

$$\mathsf{T}(\mathsf{n}) \leq 2\mathsf{T}\left(\frac{7\mathsf{n}}{10}\right) + \mathsf{O}(\mathsf{n})?$$

The running time is given by

$$T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{7n}{10}\right) + O(n)$$

· What happens if we write this as

$$T(n) \leq 2T\left(\frac{7n}{10}\right) \underbrace{+O(n)?}_{O\left(n^{\log_{10/7}2}\right)}$$

The running time is given by


$$T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{7n}{10}\right) + O(n)$$


· What happens if we write this as

$$T(n) \leq 2T\left(\frac{7n}{10}\right) + \underbrace{O(n)?}_{O\left(n^{\log_{10/7}2}\right)}$$

· Is our algorithm bad or analysis not tight?

$$T(n) = T\left(\tfrac{n}{5}\right) + T\left(\tfrac{7n}{10}\right) + O(n)$$


$$T(n) = T\left(\frac{n}{5}\right) + T\left(\frac{7n}{10}\right) + O(n)$$

$$n$$

$$\frac{n}{5}$$

$$\frac{7n}{50}$$

$$\frac{7n}{50}$$

$$\frac{49n}{100}$$

$$\left(\frac{9}{10}\right)^{2} n$$

$$\vdots$$

$$\vdots$$

$$\leq \left(\frac{9}{10}\right)^{i} n$$

$$T(n) \leq \left(1 + \frac{9}{10} + \left(\frac{9}{10}\right)^2 + \cdots\right)n = O(n)$$

Fast Fourier Transform

Given
$${f a}=(a_0,a_1,\dots,a_{n-1})$$
, ${f b}=(b_0,b_1,\dots,b_{n-1})$, compute the value
$${f a}*{f b}=(c_0,c_1,\dots,c_{2n-1}), \text{ where}$$

$$c_k=\sum_{i+j=k}a_ib_j$$

Given
$${f a}=(a_0,a_1,\ldots,a_{n-1})$$
, ${f b}=(b_0,b_1,\ldots,b_{n-1})$, compute the value
$${f a}*{f b}=(c_0,c_1,\ldots,c_{2n-1}), \text{ where}$$

$$c_k=\sum_{i+i=k}a_ib_j$$

 Polynomial multiplication: If a and b represent the coefficients of the polynomials, then the convolution is the coefficients of their product

Given
$${f a}=(a_0,a_1,\ldots,a_{n-1})$$
, ${f b}=(b_0,b_1,\ldots,b_{n-1})$, compute the value
$${f a}*{f b}=(c_0,c_1,\ldots,c_{2n-1}), \text{ where}$$

$$c_k=\sum_{i+i=k}a_ib_j$$

 Polynomial multiplication: If a and b represent the coefficients of the polynomials, then the convolution is the coefficients of their product

$$\begin{aligned} & \mathbf{a} = (2,3,4) \equiv 2 + 3x + 4x^2 \\ & \mathbf{b} = (1,2,3) \equiv 1 + 2x + 3x^2 \\ & \mathbf{a} * \mathbf{b} = (2,7,16,17,12) \equiv 2 + 7x + 16x^2 + 17x^3 + 12x^4 \end{aligned}$$

Given
$${f a}=(a_0,a_1,\ldots,a_{n-1})$$
, ${f b}=(b_0,b_1,\ldots,b_{n-1})$, compute the value
$${f a}*{f b}=(c_0,c_1,\ldots,c_{2n-1}), \text{ where}$$

$$c_k=\sum_{i+i=k}a_ib_j$$

 Polynomial multiplication: If a and b represent the coefficients of the polynomials, then the convolution is the coefficients of their product

$$\begin{aligned} & \mathbf{a} = (2,3,4) \equiv 2 + 3x + 4x^2 \\ & \mathbf{b} = (1,2,3) \equiv 1 + 2x + 3x^2 \\ & \mathbf{a} * \mathbf{b} = (2,7,16,17,12) \equiv 2 + 7x + 16x^2 + 17x^3 + 12x^4 \end{aligned}$$

• **Signal processing:** - smoothing discrete measurements, analyzing response of a linear time-invariant system

The naive algorithm:

The naive algorithm:

- Compute c_k using at most k multiplications and additions, for $k \in \{0,1,\dots,2n-2\}$

$$c_k = \sum_{i+j=k} a_i b_j$$

The naive algorithm:

- Compute c_k using at most k multiplications and additions, for $k \in \{0,1,\dots,2n-2\}$

$$c_k = \sum_{i+j=k} a_i b_j$$

• Running time: O(n²)

The naive algorithm:

- Compute c_k using at most k multiplications and additions, for $k \in \{0,1,\dots,2n-2\}$

$$c_k = \sum_{i+j=k} a_i b_j$$

• Running time: O(n²)

Fast Fourier transform:

The naive algorithm:

- Compute c_k using at most k multiplications and additions, for $k \in \{0,1,\dots,2n-2\}$

$$c_k = \sum_{i+j=k} a_i b_j$$

• Running time: O(n²)

Fast Fourier transform:

• Running time of $O(n \log n)$

The naive algorithm:

- Compute c_k using at most k multiplications and additions, for $k \in \{0,1,\dots,2n-2\}$

$$c_k = \sum_{i+j=k} a_i b_j$$

• Running time: O(n²)

Fast Fourier transform:

- Running time of O(n log n)
- · First described by Gauss in 1805
- Modern version by Cooley and Tukey in 1965

 $\textbf{Convolution} \equiv \textbf{Polynomial multiplication}$

Convolution \equiv Polynomial multiplication

$$P(x)=\sum_{i=0}^{n-1}a_ix^i$$
 , $Q(x)=\sum_{i=0}^{n-1}b_ix^i\Rightarrow \boldsymbol{a}*\boldsymbol{b}\equiv P(x)Q(x)$

Convolution \equiv Polynomial multiplication

$$P(x)=\sum_{i=0}^{n-1}a_ix^i$$
 , $Q(x)=\sum_{i=0}^{n-1}b_ix^i\Rightarrow \boldsymbol{a}*\boldsymbol{b}\equiv P(x)Q(x)$

Naive algorithm: Multiply $a_i x^i$ with Q(x) for each i and then add

Polynomials - an alternate view

A polynomial P(x) of degree n-1 is uniquely defined by its evaluation on n points

Polynomials - an alternate view

A polynomial P(x) of degree n-1 is uniquely defined by its evaluation on n points

$$P(x) = \sum_{i=0}^{n-1} a_i x^i$$
 vector of coefficients $\leftarrow \begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ \vdots \\ a_{n-1} \end{pmatrix} \equiv \begin{pmatrix} P(\alpha_0) \\ P(\alpha_1) \\ P(\alpha_2) \\ \vdots \\ P(\alpha_{n-1}) \end{pmatrix} \longrightarrow \text{vector of evaluations}$

Polynomials - an alternate view

A polynomial P(x) of degree n-1 is uniquely defined by its evaluation on n points

$$P(x) = \sum_{i=0}^{n-1} a_i x^i \quad Q(x) = \sum_{i=0}^{n-1} b_i x^i$$

$$\begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ \vdots \\ a_{n-1} \end{pmatrix} * \begin{pmatrix} b_0 \\ b_1 \\ b_2 \\ \vdots \\ b_{n-1} \end{pmatrix} \equiv \begin{pmatrix} P(\alpha_0)Q(\alpha_0) \\ P(\alpha_1)Q(\alpha_1) \\ P(\alpha_2)Q(\alpha_2) \\ \vdots \\ P(\alpha_{2n-2})Q(\alpha_{2n-2}) \end{pmatrix}$$

$$P(x) = \sum_{i=0}^{n-1} a_i x^i \quad Q(x) = \sum_{i=0}^{n-1} b_i x^i$$

$$P(x) = \sum_{i=0}^{n-1} a_i x^i \quad Q(x) = \sum_{i=0}^{n-1} b_i x^i$$

$$(a_0, a_1, \dots, a_{n-1})$$

 $(b_0, b_1, \dots, b_{n-1})$


$$P(x) = \sum_{i=0}^{n-1} a_i x^i \quad Q(x) = \sum_{i=0}^{n-1} b_i x^i$$

$$\begin{array}{c} (a_0,a_1,\ldots,a_{n-1}) \\ (b_0,b_1,\ldots,b_{n-1}) \end{array} \xrightarrow{ \begin{array}{c} \text{evaluation} \\ \end{array}} \begin{array}{c} P(\alpha_0),P(\alpha_1),\ldots,P(\alpha_{2n-2}) \\ Q(\alpha_0),Q(\alpha_1),\ldots,Q(\alpha_{2n-2}) \end{array}$$

$$P(x) = \sum_{i=0}^{n-1} a_i x^i \quad Q(x) = \sum_{i=0}^{n-1} b_i x^i$$

$$(a_0, a_1, \dots, a_{n-1}) \quad \xrightarrow{\text{evaluation}} \quad P(\alpha_0), P(\alpha_1), \dots, P(\alpha_{2n-2}) \\ Q(\alpha_0), Q(\alpha_1), \dots, Q(\alpha_{2n-2})$$

$$P(\alpha_0)Q(\alpha_0), P(\alpha_1)Q(\alpha_1), \dots \\ P(\alpha_1)Q(\alpha_1), \dots \\ P(\alpha_{2n-2})Q(\alpha_{2n-2})$$


Polynomial evaluation

Polynomial evaluation

Naive evaluation of a polynomial on O(n) points requires $O(n^2)$ time

Naive evaluation of a polynomial on O(n) points requires $O(n^2)$ time

Can we do better by choosing α_i s carefully?

Naive evaluation of a polynomial on O(n) points requires $O(n^2)$ time

Can we do better by choosing α_i s carefully?

$$P(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots$$

Naive evaluation of a polynomial on O(n) points requires $O(n^2)$ time

Can we do better by choosing α_i s carefully?

$$\begin{split} P(x) &= a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \cdots \\ &= \left(a_0 + a_2 x^2 + a_4 x^4 + \cdots\right) + x \left(a_1 + a_3 x^2 + a_5 x^4 + \cdots\right) \end{split}$$

Naive evaluation of a polynomial on O(n) points requires $O(n^2)$ time

Can we do better by choosing α_i s carefully?

$$P(x) = \overline{a_0} + \overline{a_1 x} + \overline{a_2 x^2} + \overline{a_3 x^3} + \cdots$$

$$= (a_0 + a_2 x^2 + a_4 x^4 + \cdots) + x (a_1 + a_3 x^2 + a_5 x^4 + \cdots)$$

 $P_e(x^2)$ - polynomial of degree at most $\frac{n}{2}$

$$P(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots$$

$$= (a_0 + a_2x^2 + a_4x^4 + \cdots) + x(a_1 + a_3x^2 + a_5x^4 + \cdots)$$

 $P_e(x^2)$ - polynomial of degree at most $\frac{n}{2}$

$$P(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots$$

$$= (a_0 + a_2x^2 + a_4x^4 + \cdots) + x(a_1 + a_3x^2 + a_5x^4 + \cdots)$$

 $P_e(x^2)$ - polynomial of degree at most $\frac{n}{2}$

$$\pm \alpha_0, \pm \alpha_1, \pm \alpha_2, \dots, \pm \alpha_{n/2-1}$$

$$P(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots$$

$$= (a_0 + a_2x^2 + a_4x^4 + \cdots) + x(a_1 + a_3x^2 + a_5x^4 + \cdots)$$

 $P_e(x^2)$ - polynomial of degree at most $\frac{n}{2}$

$$\pm \alpha_0, \pm \alpha_1, \pm \alpha_2, \dots, \pm \alpha_{n/2-1}$$

$$\begin{aligned} \mathsf{P}(\alpha_{\mathsf{i}}) &= \mathsf{P}_{\mathsf{e}}(\alpha_{\mathsf{i}}^2) + \frac{\alpha_{\mathsf{i}} \mathsf{P}_{\mathsf{o}}(\alpha_{\mathsf{i}}^2)}{\mathsf{P}(-\alpha_{\mathsf{i}})} \\ \mathsf{P}(-\alpha_{\mathsf{i}}) &= \mathsf{P}_{\mathsf{e}}(\alpha_{\mathsf{i}}^2) - \frac{\alpha_{\mathsf{i}} \mathsf{P}_{\mathsf{o}}(\alpha_{\mathsf{i}}^2)}{\mathsf{P}(-\alpha_{\mathsf{i}}^2)} \end{aligned}$$

$$P(x) = a_0 + a_1x + a_2x^2 + a_3x^3 + \cdots$$

$$= (a_0 + a_2x^2 + a_4x^4 + \cdots) + x(a_1 + a_3x^2 + a_5x^4 + \cdots)$$

 $P_e(x^2)$ - polynomial of degree at most $\frac{n}{2}$

 $P_o(x^2)$ - polynomial of degree at most $\frac{n}{2}$

$$\pm \alpha_0, \pm \alpha_1, \pm \alpha_2, \dots, \pm \alpha_{n/2-1}$$

$$P(\alpha_i) = P_e(\alpha_i^2) + \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$

$$P(-\alpha_i) = P_e(\alpha_i^2) - \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$

evaluation of two n/2-degree polynomials at n/2 points

$$P(\alpha_{i}) = P_{e}(\alpha_{i}^{2}) + \frac{\alpha_{i}P_{o}(\alpha_{i}^{2})}{\alpha_{i}P_{o}(\alpha_{i}^{2})}$$

$$P(-\alpha_{i}) = P_{e}(\alpha_{i}^{2}) - \frac{\alpha_{i}P_{o}(\alpha_{i}^{2})}{\alpha_{i}P_{o}(\alpha_{i}^{2})}$$

evaluation of two n/2-degree polynomials at n/2 points

A divide-and-conquer algorithm works if $\alpha_{\rm i}^{\rm 2}$ are plus-minus pairs!


$$P(\alpha_i) = P_e(\alpha_i^2) + \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$

$$P(-\alpha_i) = P_e(\alpha_i^2) - \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$

evaluation of two n/2-degree polynomials at n/2 points

A divide-and-conquer algorithm works if $\alpha_{\rm i}^{\rm 2}$ are plus-minus pairs!

Complex roots of unity:


$$P(\alpha_i) = P_e(\alpha_i^2) + \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$

$$P(-\alpha_i) = P_e(\alpha_i^2) - \frac{\alpha_i P_o(\alpha_i^2)}{\alpha_i P_o(\alpha_i^2)}$$


evaluation of two n/2-degree polynomials at n/2 points

A divide-and-conquer algorithm works if $\alpha_{\rm i}^{\rm 2}$ are plus-minus pairs!


Complex roots of unity:


$$1, \omega, \omega^2, \dots, \omega^i, \dots, \omega^{n-1}$$

$$e^{2\pi i/n}$$


Complex roots of unity:


Complex roots of unity:


• For each j, $\omega^{\frac{n}{2}+j}=-\omega^{j}$ when n is even

Complex roots of unity:


• For each j, $\omega^{\frac{n}{2}+j}=-\omega^{j}$ when n is even

$$\omega^{\frac{n}{2}+j} = e^{\frac{2\pi i}{n}(\frac{n}{2}+j)=e^{\pi i}(e^{\frac{2\pi i}{n}})^j} = -\omega^j$$

Complex roots of unity:


• For each j, $\omega^{\frac{n}{2}+j} = -\omega^{j}$ when n is even

$$\omega^{\frac{n}{2}+j} = e^{\frac{2\pi i}{n}(\frac{n}{2}+j)=e^{\pi i}(e^{\frac{2\pi i}{n}})^j} = -\omega^j$$

• $(\omega^{j})^{2}$ are $\frac{n}{2}$ -th roots of unity

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \ldots, a_{n-1}) (n=2^k), \omega - n^{th}root of unity  \text{Output:} \ P(\omega^0), P(\omega), P(\omega^2), \ldots, P(\omega^{n-1})
```

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \ldots, a_{n-1}) (n=2^k), \omega - n^{th} root of unity Output: P(\omega^0), P(\omega), P(\omega^2), \ldots, P(\omega^{n-1}) if \omega=1 then return P(1) base case of recursion
```

```
\label{eq:local_polynomial} \begin{array}{l} \text{Input: polynomial P(x) as a coefficient vector } (a_0, a_1, \dots, a_{n-1}) \\ (n = 2^k), \ \omega \text{ - } n^{th} \text{root of unity} \\ \text{Output: P}(\omega^0), P(\omega), P(\omega^2), \dots, P(\omega^{n-1}) \\ \text{if } \omega = 1 \text{ then return P}(1) & \text{base case of recursion} \\ \text{express P}(x) = P_e(x^2) + x P_o(x^2) \end{array}
```

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \ldots, a_{n-1}) (n=2^k), \omega - n^{th} root of unity

Output: P(\omega^0), P(\omega), P(\omega^2), ..., P(\omega^{n-1})

if \omega=1 then return P(1) base case of recursion express P(x)=P_e(x^2)+xP_o(x^2)

Evaluate P_e(\omega^2)

Evaluate P_o(\omega^2) recursive calls - divide step
```


```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \dots, a_{n-1})
 (n = 2^k), \omega - n^{th}root of unity
Output: P(\omega^0), P(\omega), P(\omega^2), \dots, P(\omega^{n-1})
express P(x) = P_e(x^2) + xP_o(x^2)
Evaluate P_e(\omega^2)
Evaluate P_0(\omega^2) \longrightarrow \text{recursive calls - divide step}
foreach j \in \{0, 1, ..., n-1\} do
 P(\omega^{j}) = P_{e}(\omega^{2j}) + \omega^{j} P_{o}(\omega^{2j})
 combining solutions - conquer step
```

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \dots, a_{n-1})
 (n = 2^k), \omega - n^{th}root of unity
Output: P(\omega^0), P(\omega), P(\omega^2), \dots, P(\omega^{n-1})
if \omega = 1 then return P(1)——————————base case of recursion
 O(n)
express P(x) = P_e(x^2) + xP_o(x^2)
Evaluate P_e(\omega^2)
Evaluate P_0(\omega^2) \longrightarrow \text{recursive calls - divide step}
foreach j \in \{0, 1, ..., n-1\} do
 P(\omega^{j}) = P_{e}(\omega^{2j}) + \omega^{j} P_{o}(\omega^{2j})
 combining solutions - conquer step
```

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \dots, a_{n-1})
 (n = 2^k), \omega - n^{th}root of unity
Output: P(\omega^0), P(\omega), P(\omega^2), \dots, P(\omega^{n-1})
if \omega = 1 then return P(1)———— base case of recursion
 O(n)
express P(x) = P_e(x^2) + xP_o(x^2)
Evaluate P_e(\omega^2)
Evaluate P_0(\omega^2) \longrightarrow \text{recursive calls - divide step } 2T(\frac{n}{2})
foreach j \in \{0, 1, ..., n-1\} do
 P(\omega^{j}) = P_{e}(\omega^{2j}) + \omega^{j} P_{o}(\omega^{2j})
 combining solutions - conquer step
```

```
Input: polynomial P(x) as a coefficient vector (a_0, a_1, \dots, a_{n-1})
 (n = 2^k), \omega - n^{th}root of unity
Output: P(\omega^0), P(\omega), P(\omega^2), \dots, P(\omega^{n-1})
if \omega = 1 then return P(1)———— base case of recursion
 O(n)
express P(x) = P_e(x^2) + xP_o(x^2)
Evaluate P_e(\omega^2)
Evaluate P_0(\omega^2) \longrightarrow \text{recursive calls - divide step } 2T(\frac{n}{2})
foreach j \in \{0, 1, ..., n-1\} do
 P(\omega^{j}) = P_{e}(\omega^{2j}) + \omega^{j} P_{o}(\omega^{2j})
 O(n)
 combining solutions - conquer step
```

Where are we now?


$$P(\omega) = \sum_{j=0}^{n-1} a_j \omega_i^j$$

$$P(\omega) = \sum_{j=0}^{n-1} a_j \omega_i^j$$

$$\begin{pmatrix} P(1) \\ P(\omega) \\ P(\omega^{2}) \\ \vdots \\ P(\omega^{n-1}) \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^{2} & \cdots & \omega^{n-1} \\ 1 & \omega^{2} & (\omega^{2})^{2} & \cdots & (\omega^{2})^{n-1} \\ \vdots & \vdots & \ddots & \ddots & \ddots \\ 1 & \omega^{n-1} & (\omega^{n-1})^{2} & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} a_{0} \\ a_{1} \\ a_{2} \\ \vdots \\ a_{n-1} \end{pmatrix}$$

$$P(\omega) = \sum_{i=0}^{n-1} a_i \omega_i^j$$

$$\begin{pmatrix} P(1) \\ P(\omega) \\ P(\omega^{2}) \\ \vdots \\ P(\omega^{n-1}) \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^{2} & \cdots & \omega^{n-1} \\ 1 & \omega^{2} & (\omega^{2})^{2} & \cdots & (\omega^{2})^{n-1} \\ \vdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^{2} & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} a_{0} \\ a_{1} \\ a_{2} \\ \vdots \\ a_{n-1} \end{pmatrix}$$

$$P(\omega) = \sum_{j=0}^{n-1} a_j \omega_i^j$$

$$\begin{pmatrix} P(1) \\ P(\omega) \\ P(\omega^{2}) \\ \vdots \\ P(\omega^{n-1}) \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^{2} & \cdots & \omega^{n-1} \\ 1 & \omega^{2} & (\omega^{2})^{2} & \cdots & (\omega^{2})^{n-1} \\ \vdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^{2} & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} a_{0} \\ a_{1} \\ a_{2} \\ \vdots \\ a_{n-1} \end{pmatrix}$$

$$P(\omega) = \sum_{j=0}^{n-1} a_j \omega_i^j$$

$$\begin{pmatrix} P(1) \\ P(\omega) \\ P(\omega^{2}) \\ \vdots \\ P(\omega^{n-1}) \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^{2} & \cdots & \omega^{n-1} \\ 1 & \omega^{2} & (\omega^{2})^{2} & \cdots & (\omega^{2})^{n-1} \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^{2} & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} a_{0} \\ a_{1} \\ a_{2} \\ \vdots \\ a_{n-1} \end{pmatrix}$$

$$P(\omega) = \sum_{i=0}^{n-1} a_i \omega_i^j$$

$$\begin{pmatrix} P(1) \\ P(\omega) \\ P(\omega^2) \\ \vdots \\ P(\omega^{n-1}) \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{n-1} \\ 1 & \omega^2 & (\omega^2)^2 & \cdots & (\omega^2)^{n-1} \\ & \ddots & \ddots & \ddots & \ddots \\ 1 & \omega^{n-1} & (\omega^{n-1})^2 & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} a_0 \\ a_1 \\ a_2 \\ \vdots \\ a_{n-1} \end{pmatrix}$$

$$P(\omega) = \sum_{j=0}^{n-1} a_j \omega_i^j$$

29

Question: What linear transformation does the Vandermonde matrix correspond to?

Question: What linear transformation does the Vandermonde matrix correspond to?

$$\begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{n-1} \\ 1 & \omega^2 & (\omega^2)^2 & \cdots & (\omega^2)^{n-1} \\ & \cdots & \ddots & \ddots & \cdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^2 & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}$$

Question: What linear transformation does the Vandermonde matrix correspond to?

$$\begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{n-1} \\ 1 & \omega^2 & (\omega^2)^2 & \cdots & (\omega^2)^{n-1} \\ & \cdots & \ddots & \ddots & \cdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^2 & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}$$

Question: What linear transformation does the Vandermonde matrix correspond to?

$$\begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega & \omega^2 & \cdots & \omega^{n-1} \\ 1 & \omega^2 & (\omega^2)^2 & \cdots & (\omega^2)^{n-1} \\ & \cdots & \ddots & \ddots & \cdots \\ 1 & \omega^{n-1} & (\omega^{n-1})^2 & \cdots & (\omega^{n-1})^{n-1} \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 1 \\ \vdots \\ 0 \end{pmatrix}$$

Multiplying the Vandermonde matrix with the ith vector of the standard basis gives the ith column of the Vandermonde matrix

$$\left(1 \quad \omega^{j} \quad (\omega^{j})^{2} \quad (\omega^{j})^{3} \quad \cdots \quad (\omega^{j})^{n-1} \right) \begin{pmatrix} 1 \\ \omega^{-k} \\ (\omega^{-k})^{2} \\ (\omega^{-k})^{3} \\ \vdots \\ (\omega^{-k})^{n-1} \end{pmatrix} = \sum_{i=0}^{n-1} \omega^{i(j-k)}$$

- If j = k, then $\sum_{i=0}^{n-1} \omega^{i(j-k)} = n$
- If $j \neq k$,

$$\sum_{i=0}^{n-1} \omega^{i(j-k)} = \frac{1 - \omega^{n(j-k)}}{1 - \omega^{j-k}}$$

Lemma: The columns of the Vandermonde matrix $V(\omega)$ are orthogonal vectors

• If
$$j = k$$
, then $\sum_{i=0}^{n-1} \omega^{i(j-k)} = n$

• If
$$j \neq k$$
,

$$\sum_{i=0}^{n-1} \omega^{i(j-k)} = n$$


$$\sum_{i=0}^{n-1} \omega^{i(j-k)} = \frac{1 - \omega^{n(j-k)}}{1 - \omega^{j-k}} = 0$$

31

- The Vandermonde matrix $V(\omega)$ rotates the standard basis to the Fourier basis
- The Fourier basis consists of the columns of the Vandermonde matrix ${\rm V}(\omega)$

- The Vandermonde matrix $V(\omega)$ rotates the standard basis to the Fourier basis
- The Fourier basis consists of the columns of the Vandermonde matrix $V(\omega)$
- Interpolation amounts to performing the reverse transformation

- The Vandermonde matrix $V(\omega)$ rotates the standard basis to the Fourier basis
- The Fourier basis consists of the columns of the Vandermonde matrix $V(\omega)$
- Interpolation amounts to performing the reverse transformation


Lemma:
$$V(\omega)^{-1} = \frac{1}{n}V(\omega)^*$$

$$V(\omega)^* = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega^{-1} & (\omega^{-1})^2 & \cdots & (\omega^{-1})^{n-1} \\ 1 & \omega^{-2} & (\omega^{-2})^2 & \cdots & (\omega^{-2})^{n-1} \\ & \ddots & \ddots & \ddots & \ddots \\ 1 & \omega^{-(n-1)} & (\omega^{-(n-1)})^2 & \cdots & (\omega^{-(n-1)})^{n-1} \end{pmatrix}$$

Lemma:
$$V(\omega)^{-1} = \frac{1}{n}V(\omega)^*$$

$$V(\omega)^* = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega^{-1} & (\omega^{-1})^2 & \cdots & (\omega^{-1})^{n-1} \\ 1 & \omega^{-2} & (\omega^{-2})^2 & \cdots & (\omega^{-2})^{n-1} \\ & \ddots & \ddots & \ddots & \ddots \\ 1 & \omega^{-(n-1)} & (\omega^{-(n-1)})^2 & \cdots & (\omega^{-(n-1)})^{n-1} \end{pmatrix}$$

Conjugates of the roots of unity are themselves roots of unity!

Lemma:
$$V(\omega)^{-1} = \frac{1}{n}V(\omega)^*$$

$$V(\omega)^* = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega^{-1} & (\omega^{-1})^2 & \cdots & (\omega^{-1})^{n-1} \\ 1 & \omega^{-2} & (\omega^{-2})^2 & \cdots & (\omega^{-2})^{n-1} \\ & \ddots & \ddots & \ddots \\ 1 & \omega^{-(n-1)} & (\omega^{-(n-1)})^2 & \cdots & (\omega^{-(n-1)})^{n-1} \end{pmatrix}$$

· Conjugates of the roots of unity are themselves roots of unity!

$$\bigcup_{\omega^{-j} = \omega^{n-j}}$$


Lemma:
$$V(\omega)^{-1} = \frac{1}{n}V(\omega)^*$$

$$V(\omega)^* = \begin{pmatrix} 1 & 1 & 1 & \cdots & 1 \\ 1 & \omega^{n-1} & (\omega^{n-1})^2 & \cdots & (\omega^{n-1})^{n-1} \\ 1 & \omega^{n-2} & (\omega^{n-2})^2 & \cdots & (\omega^{n-2})^{n-1} \\ & \ddots & \ddots & \ddots \\ 1 & \omega & (\omega)^2 & \cdots & (\omega)^{n-1} \end{pmatrix}$$


- · Conjugates of the roots of unity are themselves roots of unity!
- · Compute the FFT, and reverse the output!


$$\omega^{-j} = \omega^{n-j}$$

Convolution - the final algorithm


Closest pair of points


Given n points $\{p_i=(x_i,y_i)\}_{1\leq i\leq n}$ on the plane, find a pair of points that are closest to each other


(Most?) Important primitive for geometric algorithms


- (Most?) Important primitive for geometric algorithms
- Question: What is the simplest algorithm?


- (Most?) Important primitive for geometric algorithms
- Question: What is the simplest algorithm?
 For each pair of points, find the distance; then find the pair that is closest


- (Most?) Important primitive for geometric algorithms
- Question: What is the simplest algorithm?

 For each pair of points, find the distance; then find the pair that is closest $O(n^2)$

Given n points on the real line - find the pair of points that are closest to each other

Given n points on the real line - find the pair of points that are closest to each other

- · Sort the points
- Find the i such that $p_{i+1} p_i$ is the smallest in the sorted order

Given n points on the real line - find the pair of points that are closest to each other

- Sort the points \longrightarrow $O(n \log n)$
- Find the i such that $p_{i+1} p_i$ is the smallest in the sorted order O(n)


Given n points on the real line - find the pair of points that are closest to each other

- Sort the points \longrightarrow $O(n \log n)$
- Find the i such that $p_{i+1} p_i$ is the smallest in the sorted order O(n)


Question: Does a similar idea work in the 2D case - sorting based on the x and y coordinates


Sorting according to x-coordinate and y-coordinate and checking in order

Sorting according to x-coordinate and y-coordinate and checking in order


Sorting according to x-coordinate and y-coordinate and checking in order


Assumption: No two points have the same x-coordinate


· Divide the set of points into two (almost)equal halves


- Divide the set of points into two (almost)equal halves
- · Find the closest pair of points in each part recursively


- Divide the set of points into two (almost)equal halves
- Find the closest pair of points in each part recursively
- · Find the closest pair of points, one on each side


- Divide the set of points into two (almost)equal halves
- Find the closest pair of points in each part recursively
- · Find the closest pair of points, one on each side
- Return min $(\delta_1, \delta_2, \delta_3)$


Assumption: No two points have the same x-coordinate


- Divide the set of points into two (almost)equal halves
- Find the closest pair of points in each part recursively
- · Find the closest pair of points, one on each side
- Return min $(\delta_1, \delta_2, \delta_3)$

2T(n/2)


Assumption: No two points have the same x-coordinate


- Divide the set of points into two (almost)equal halves
- Find the closest pair of points in each part recursively


2T(n/2)

- Find the closest pair of points, one on each side $O(n^2)$?
- Return min $(\delta_1, \delta_2, \delta_3)$


 $\delta = \min(\delta_1, \delta_2)$


- Only points within δ of the midpoint line need to be considered


- Only points within δ of the midpoint line need to be considered might contain all the points!


• Only points within δ of the midpoint line need to be considered might contain all the points!


Question: For a fixed point p on one side, how many candidate points are there on the other side?


- Every two points inside a $\delta \times \delta$ square must be at least δ apart!


• Every two points inside a $\delta \times \delta$ square must be at least δ apart! there can be no more than 4 points inside a $\delta \times \delta$ square


- Every two points inside a $\delta \times \delta$ square must be at least δ apart! there can be no more than 4 points inside a $\delta \times \delta$ square
- For any point p in the 2δ strip, need to consider at most 15 points next to it, when the points are sorted according to the y coordinate

Closest pair of points - a divide and conquer algorithm

```
Input: Set of points p_i = (x_i, y_i)
Output: Pair of points closest to each other
Find the line x = x_m dividing into two equal halves P_1 and P_2
\delta_1 \leftarrow distance between closest pair of points in P<sub>1</sub>
\delta_2 \leftarrow distance between closes pair of points in P<sub>2</sub>
\delta \leftarrow \min(\delta_1, \delta_2)
Sort the points P_{\delta} between x = x_m - \delta and x_m + \delta according to
 the y coordinates
foreach point p in the sorted list of P_{\delta} do
 foreach point p' that is at most 15 positions away from p do
 \delta' \leftarrow \min(\delta', d(p, p'))
return min(\delta', \delta)
```

Closest pair of points - a divide and conquer algorithm

```
Input: Set of points p_i = (x_i, y_i)
Output: Pair of points closest to each other
Find the line x = x_m dividing into two equal halves P_1 and P_2 \longrightarrow O(n)
\delta_1 \leftarrow distance between closest pair of points in P<sub>1</sub>
\delta_2 \leftarrow \text{distance between closes pair of points in P}_2 \longrightarrow 2T(\frac{n}{2})
\delta \leftarrow \min(\delta_1, \delta_2)
Sort the points P_{\delta} between x = x_m - \delta and x_m + \delta according to
 the y coordinates \longrightarrow O(n \log n)
foreach point p in the sorted list of P_{\delta} do \longrightarrow O(n)
 foreach point p' that is at most 15 positions away from p do
 \delta' \leftarrow \min(\delta', d(p, p'))
return min(\delta', \delta)
 T(n) = 2T\left(\frac{n}{2}\right) + O(n\log n)
```

$$T(n) = 2T\big(\tfrac{n}{2}\big) + O(n\log n)$$

$$T(n) = \underbrace{2T(\frac{n}{2})}_{b} + O(n \log n)$$

$$\downarrow a$$

$$b$$

$$f(n)$$

Recall the formula from the recursion tree:


$$T(n) = n^{\log_b a} + \textstyle \sum_{i=0}^{\log n - 1} a^i f(n/b^i)$$

$$T(n) = \underset{\textbf{a}}{2}T(\frac{n}{2}) + O(n \log n)$$

$$\underset{\textbf{b}}{\downarrow} \qquad \underset{\textbf{f(n)}}{\downarrow}$$

Recall the formula from the recursion tree:

$$\begin{split} T(n) &= n^{\log_b a} + \sum_{i=0}^{\log n - 1} a^i f(n/b^i) \\ T(n) &= n + \sum_{i=0}^{\log n - 1} 2^i \frac{n}{2^i} \log \left(\frac{n}{2^i} \right) \\ &= n + n \log \left(\prod_{i=0}^{\log n - 1} \frac{n}{2^i} \right) = n + n \log \left(\frac{n^{\log n}}{2^{\sum_{i=0}^{\log n - 1} i}} \right) \\ &= n + n \log \left(\frac{n^{\log n}}{2^{\log n (\log n - 1)/2}} \right) = O(n \log^2 n) \end{split}$$


Recall the formula from the recursion tree:

$$\begin{split} T(n) &= n^{\log_b a} + \sum_{i=0}^{\log n - 1} a^i f(n/b^i) \\ T(n) &= n + \sum_{i=0}^{\log n - 1} 2^i \frac{n}{2^i} \log \left(\frac{n}{2^i} \right) \\ &= n + n \log \left(\prod_{i=0}^{\log n - 1} \frac{n}{2^i} \right) = n + n \log \left(\frac{n^{\log n}}{2^{\sum_{i=0}^{\log n - 1} i}} \right) \\ &= n + n \log \left(\frac{n^{\log n}}{2^{\log n (\log n - 1)/2}} \right) = O(n \log^2 n) \end{split}$$

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{array}{c} \text{Can we avoid sorting} \\ \text{at each step?} \end{array}$$

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{cases} \text{Can we avoid sorting} \\ \text{at each step?} \end{cases}$$

 Sort the list of points P according to both the x and y coordinates and maintain two lists P_x and P_y

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{cases} \text{Can we avoid sorting} \\ \text{at each step?} \end{cases}$$

- Sort the list of points P according to both the x and y coordinates and maintain two lists P_x and P_y
- At each recursive call, divide the list into two lists maintaining the sorted order

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{cases} \text{Can we avoid sorting} \\ \text{at each step?} \end{cases}$$

- Sort the list of points P according to both the x and y coordinates and maintain two lists P_x and P_y
- At each recursive call, divide the list into two lists maintaining the sorted order
- Scan the sorted list to obtain the list of points in the 2δ -strip sorted according to y coordinates

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{cases} \text{Can we avoid sorting} \\ \text{at each step?} \end{cases}$$

- Sort the list of points P according to both the x and y coordinates and maintain two lists P_x and P_y
- At each recursive call, divide the the list into two lists maintaining the sorted order —> O(n)
- Scan the sorted list to obtain the list of points in the 2δ -strip sorted according to y coordinates O(n)

$$T(n) = 2T(\frac{n}{2}) + O(n \log n) \longrightarrow \begin{cases} \text{Can we avoid sorting} \\ \text{at each step?} \end{cases}$$

- Sort the list of points P according to both the x and y coordinates and maintain two lists P_x and P_y
- At each recursive call, divide the the list into two lists maintaining the sorted order → O(n)
- Scan the sorted list to obtain the list of points in the 2δ -strip sorted according to y coordinates \longrightarrow O(n)

$$T(n) = 2T(\frac{n}{2}) + O(n)$$
 + one-time cost of sorting