Divide-and-Conquer

(Merge Sort, Quick Sort, Max subarray)

Divide-and-Conquer

The most-well known algorithm design strategy:

- 1. Divide instance of problem into two or more smaller instances
- 2. Solve smaller instances recursively
- 3. Obtain solution to original (larger) instance by combining these solutions

Divide-and-Conquer Technique

Divide-and-Conquer Examples

Sorting: mergesort and quicksort

Binary tree traversals

Binary search

Max Sub-array problem

• Matrix multiplication: Strassen's algorithm

General Divide-and-Conquer Recurrence

$$T(n) = aT(n/b) + f(n)$$
 where $f(n) \in \Theta(n^d)$, $d \ge 0$

Master Theorem: If
$$a < b^d$$
, $T(n) \in \Theta(n^d)$

If $a = b^d$, $T(n) \in \Theta(n^d \log n)$

If $a > b^d$, $T(n) \in \Theta(n^{\log b^a})$

Note: The same results hold with O instead of Θ .

Examples:
$$T(n) = 4T(n/2) + n \Rightarrow T(n) \in ?$$
 $\Theta(n^2)$
 $T(n) = 4T(n/2) + n^2 \Rightarrow T(n) \in ?$ $\Theta(n^2)$
 $T(n) = 4T(n/2) + n^3 \Rightarrow T(n) \in ?$ $\Theta(n^3)$

Mergesort

- Split array A[0..*n*-1] into about equal halves and make copies of each half in arrays B and C
- Sort arrays B and C recursively
- Merge sorted arrays B and C into array A as follows:
 - Repeat the following until no elements remain in one of the arrays:
 - compare the first elements in the remaining unprocessed portions of the arrays
 - copy the smaller of the two into A, while incrementing the index indicating the unprocessed portion of that array
 - Once all elements in one of the arrays are processed, copy the remaining unprocessed elements from the other array into A.

Pseudocode of Mergesort


```
ALGORITHM Mergesort(A[0..n-1])
 //Sorts array A[0..n-1] by recursive mergesort
 //Input: An array A[0..n-1] of orderable elements
 //Output: Array A[0..n-1] sorted in nondecreasing order
 if n > 1
 copy A[0..\lfloor n/2 \rfloor - 1] to B[0..\lfloor n/2 \rfloor - 1]
 copy A[|n/2|..n-1] to C[0..[n/2]-1]
 Mergesort(B[0..\lfloor n/2 \rfloor - 1])
 Mergesort(C[0..[n/2]-1])
 Merge(B, C, A)
```

Pseudocode of Merge

```
ALGORITHM Merge(B[0..p-1], C[0..q-1], A[0..p+q-1])
 //Merges two sorted arrays into one sorted array
 //Input: Arrays B[0..p-1] and C[0..q-1] both sorted
 //Output: Sorted array A[0..p+q-1] of the elements of B and C
 i \leftarrow 0; j \leftarrow 0; k \leftarrow 0
 while i < p and j < q do
 if B[i] \leq C[j]
 A[k] \leftarrow B[i]; i \leftarrow i+1
 else A[k] \leftarrow C[j]; j \leftarrow j+1
 k \leftarrow k + 1
 if i = p
 copy C[j..q - 1] to A[k..p + q - 1]
 else copy B[i..p-1] to A[k..p+q-1]
```

Time complexity: $\Theta(p+q) = \Theta(n)$ comparisons

Mergesort Example

The nonrecursive version of Mergesort starts from merging single elements into sorted pairs.

Analysis of Mergesort

$$T(n) = 2T(n/2) + \Theta(n), T(1) = 0$$

- All cases have same efficiency: $\Theta(n \log n)$
- Number of comparisons in the worst case is close to theoretical minimum for comparison-based sorting:

$$\lceil \log_2 n! \rceil \approx n \log_2 n - 1.44n$$

- Space requirement: $\Theta(n)$ (not in-place)
- Can be implemented without recursion (bottom-up)

Quicksort

- Select a *pivot* (partitioning element) here, the first element
- Rearrange the list so that all the elements in the first *s* positions are smaller than or equal to the pivot and all the elements in the remaining *n-s* positions are larger than or equal to the pivot (see next slide for an algorithm)

Partitioning Algorithm

```
Algorithm Partition(A[l..r])
//Partitions a subarray by using its first element as a pivot
//Input: A subarray A[l..r] of A[0..n-1], defined by its left and right
 indices l and r (l < r)
//Output: A partition of A[l..r], with the split position returned as
 this function's value
p \leftarrow A[l]
i \leftarrow l; \quad j \leftarrow r+1
repeat
 or i > r
 repeat i \leftarrow i+1 until A[i] \geq p
 or j = l
 repeat j \leftarrow j-1 until A[j]_{<} p
 swap(A[i], A[j])
until i \geq j
\operatorname{swap}(A[i], A[j]) //undo last swap when i \geq j
swap(A[l], A[j])
return j
```

Time complexity: $\Theta(r-l)$ comparisons

Quicksort Example

```
5 3 1 9 8 2 4 7
 2 3 1 4 5 8 9 7
 1 2 3 4 5 7 8 9
 1 2 3 4 5 7 8 9
 1 2 3 4 5 7 8 9
 1 2 3 4 5 7 8 9
```

Analysis of Quicksort

- Best case: split in the middle $\Theta(n \log n)$
- Worst case: sorted array! $\Theta(n^2)$
- Average case: random arrays $\Theta(n \log n)$
- Improvements:
 - better pivot selection: median of three partitioning
 - switch to insertion sort on small subfiles
 - elimination of recursion
 - These combine to 20-25% improvement
- Considered the method of choice for internal sorting of large files $(n \ge 10000)$

Binary Search

```
Very efficient algorithm for searching in sorted array:
 K
 VS
 A[0] . . . A[m] . . . A[n-1]
If K = A[m], stop (successful search); otherwise, continue
searching by the same method in A[0..m-1] if K < A[m]
and in A[m+1..n-1] if K > A[m]
l \leftarrow 0; r \leftarrow n-1
while l \le r do
  m \leftarrow |(l+r)/2|
 if K = A[m] return m
 else if K < A[m] r \leftarrow m-1
 else l \leftarrow m+1
```


return -1

Analysis of Binary Search

- Time efficiency
 - worst-case recurrence: $C_w(n) = 1 + C_w(\lfloor n/2 \rfloor)$, $C_w(1) = 1$ solution: $C_w(n) = \lceil \log_2(n+1) \rceil$

This is VERY fast: e.g., $C_w(10^6) = 20$

- Optimal for searching a sorted array
- Limitations: must be a sorted array (not linked list)
- Bad (degenerate) example of divide-and-conquer because only one of the sub-instances is solved

Maximum-subarray

- Can we do it in a divide-and-conquer manner?
- Yes, we can

How to find the max subarray crossing the midpoint?

The largest crossing subarray is:

The whole algorithm

4. Choose the largest one from those 3 as the final result

- Input: array A[i, ..., j]
- Ouput: sum of maximum-subarray

FindMaxSubarray:

- if(j<=i) return (A[i]);
- 2. mid = floor(i+j);
- 3. sumLeft = FindMaxSubarray(A, i, mid);
- 4. sumRight = FindMaxSubarray(A, mid+1, j);
- 5. sumCross = FindMaxCrossingSubarray(A, i, j, mid);
- 6. Return the largest one from those 3

```
Time complexity? T(n)=2T(n/2)+\Theta(n) O(nlgn)
```

FindMaxCrossingSubarray(A, i, j, mid)

- 1. Scan A[i, mid] once, find the largest A[left, mid]
- Scan A[mid+1, j] once, find the largest A[mid+1, right]
- 3. Return (sum of A[left, mid] and A[mid+1, right])

- Input: array A[i, ..., j]
- Ouput: sum of maximum-subarray, start point of maximumsubarray, end point of maximum-subarray
- FindMaxSubarray:
- if(j<=i) return (A[i], i, j);
- 2. mid = floor(i+j);
- (sumCross, startCross, endCross) = FindMaxCrossingSubarray(A, i, j, mid);
- 4. (sumLeft, startLeft, endLeft) = **FindMaxSubarray**(A, i, mid);
- 5. (sumRight, startRight, endRight) = FindMaxSubarray(A, mid+1, j);
- 6. Return the largest one from those 3

FindMaxCrossingSubarray(A, i, j, mid)

- Scan A[i, mid] once, find the largest A[left, mid]
- Scan A[mid+1, j] once, find the largest A[mid +1, right]
- 3. Return (sum of A[left, mid] and A[mid+1, right], left, right)

Maximum Subarray (Example)

- You can buy a unit of stock, only one time, then sell it at a later date
 - Buy/sell at end of day
- Strategy: buy low, sell high
 - The lowest price may appear after the highest price
- Assume you know future prices
- Can you maximize profit by buying at lowest price and selling at highest price?

Buy lowest sell highest

Transformation

- Find sequence of days so that:
 - the net change from last to first is maximized
- Look at the daily change in price
 - Change on day i: price day i minus price day i-1
 - We now have an array of changes (numbers), e.g.
 12,-3,-24,20,-3,-16,-23,18,20,-7,12,-5,-22,14,-4,6
 - Find contiguous subarray with largest sum
 - maximum subarray
 - E.g.: buy after day 7, sell after day 11

Time analysis (Divide & Conquer)

Find-Max-Cross-Subarray: O(n) time

Two recursive calls on input size n/2

• Thus:

```
T(n) = 2T(n/2) + O(n)T(n) = O(n \log n)
```