

Introduction to Algorithms (2nd edition)

by Cormen, Leiserson, Rivest & Stein

Chapter 2: Getting Started

(slides enhanced by N. Adlai A. DePano)

Overview

- Aims to familiarize us with framework used throughout text
- Examines alternate solutions to the sorting problem presented in Ch. 1
- Specify algorithms to solve problem
- □ Argue for their correctness
- Analyze running time, introducing notation for asymptotic behavior
- Introduce divide-and-conquer algorithm technique

The Sorting Problem

Input: A sequence of *n* numbers $[a_1, a_2, ..., a_n]$.

Output: A permutation or reordering $[a'_1, a'_2, \dots, a'_n]$ of the input

sequence such that $a'_1 \le a'_2 \le ... \le a'_n$.

An instance of the Sorting Problem:

Input: A sequence of 6 number [31, 41, 59, 26, 41, 58].

Expected output for given instance:

Expected

Output: The permutation of the input [26, 31, 41, 41, 58, 59].

Insertion Sort

The main idea ...

Insertion Sort (cont.)

Insertion Sort (cont.)

Insertion Sort (cont.)

The algorithm ...

```
INSERTION-SORT (A, n)

for j = 2 to n

key = A[j]

// Insert A[j] into the sorted sequence A[1 ... j - 1].


i = j - 1

while i > 0 and A[i] > key

A[i + 1] = A[i]


i = i - 1

A[i + 1] = key
```


Loop Invariant

- \square Property of A[1..j-1]
 - At the start of each iteration of the **for** loop of lines 1-8, the subarray A[1..j-1] consists of the elements originally in A[1..j-1] but in sorted order.
- Need to establish the following re invariant:
 - Initialization: true prior to first iteration
 - Maintenance: if true before iteration, remains true after iteration
 - Termination: at loop termination, invariant implies correctness of algorithm

Analyzing Algorithms

- Has come to mean predicting the resources that the algorithm requires
- Usually computational time is resource of primary importance
- Aims to identify best choice among several alternate algorithms
- Requires an agreed-upon "model" of computation
- Shall use a generic, one-processor, random-access machine (RAM) model of computation

Random-Access Machine

- Instructions are executed one after another (no concurrency)
- Admits commonly found instructions in "real" computers, data movement operations, control mechanism
- Uses common data types (integer and float)
- Other properties discussed as needed
- Care must be taken since model of computation has great implications on resulting analysis

Analysis of Insertion Sort

- Time resource requirement depends on input size
- Input size depends on problem being studied; frequently, this is the number of items in the input
- Running time: number of primitive operations or "steps" executed for an input
- Assume constant amount of time for each line of pseudocode

Analysis of Insertion Sort

Time efficiency analysis ...

```
INSERTION-SORT (A, n)
 cost times
for j = 2 to n
 c_2 n-1
 key = A[j]
 // Insert A[j] into the sorted sequence A[1...j-1].
 0 - n - 1
 i = j - 1
 c_4 \quad n-1
 c_5 \sum_{j=2}^n t_j
 while i > 0 and A[i] > key
 c_6 \sum_{j=2}^{n} (t_j - 1)
 A[i+1] = A[i]
 c_7 \sum_{j=2}^{n} (t_j - 1)
 i = i - 1
 A[i+1] = key
 c_8 \quad n-1
```

INTRODUCTION TO A L G O R I T H M S TEXTS LISTINGE

Best Case Analysis

- Least amount of (time) resource ever needed by algorithm
- Achieved when incoming list is already sorted in increasing order
- Inner loop is never iterated
- Cost is given by:

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 (n-1) + c_8 (n-1)$$

$$= (c_1 + c_2 + c_4 + c_5 + c_8)n - (c_2 + c_4 + c_5 + c_8)$$

$$= an + b$$

☐ Linear function of *n*

Worst Case Analysis

- Greatest amount of (time) resource ever needed by algorithm
- Achieved when incoming list is in reverse order
- Inner loop is iterated the maximum number of times, i.e., $t_i = j$
- ☐ Therefore, the cost will be:

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 ((n(n+1)/2) - 1) + c_6 (n(n-1)/2)$$

$$+ c_7 (n(n-1)/2) + c_8 (n-1)$$

$$= (c_5/2 + c_6/2 + c_7/2) n^2 + (c_1 + c_2 + c_4 + c_5/2 - c_6/2 - c_7/2 + c_8) n$$

$$- (c_2 + c_4 + c_5 + c_8)$$

$$= an^2 + bn + c$$

Quadratic function of n

Future Analyses

- For the most part, subsequent analyses will focus on:
 - Worst-case running time
 - Upper bound on running time for any input
 - Average-case analysis
 - ☐ Expected running time over *all* inputs
- Often, worst-case and average-case have the same "order of growth"

Order of Growth

- Simplifying abstraction: interested in rate of growth or order of growth of the running time of the algorithm
- Allows us to compare algorithms without worrying about implementation performance
- Usually only highest order term without constant coefficient is taken
- Uses "theta" notation
 - Best case of insertion sort is $\Theta(n)$
 - Worst case of insertion sort is $\Theta(n^2)$

Designing Algorithms

- Several techniques/patterns for designing algorithms exist
- ☐ *Incremental approach*: builds the solution one component at a time
- Divide-and-conquer approach: breaks original problem into several smaller instances of the same problem
 - Results in recursive algorithms
 - Easy to analyze complexity using proven techniques

Divide-and-Conquer

- □ Technique (or paradigm) involves:
 - "Divide" stage: Express problem in terms of several smaller subproblems
 - "Conquer" stage: Solve the smaller subproblems by applying solution recursively – smallest subproblems may be solved directly
 - "Combine" stage: Construct the solution to original problem from solutions of smaller subproblem

- Divide stage: Split the nelement sequence into two subsequences of n/2 elements each
- Conquer stage:
 Recursively sort the two subsequences
- □ Combine stage: Merge the two sorted subsequences into one sorted sequence (the solution)

Merging Sorted Sequences

Merging Sorted Sequences


```
MERGE(A, p, q, r)
 n_1 = q - p + 1
\Theta(1)
 n_2 = r - q
 let L[1..n_1 + 1] and R[1..n_2 + 1] be new arrays
 for i = 1 to n_1
 L[i] = A[p+i-1]
\Theta(n)
 for j = 1 to n_2
 R[j] = A[q+j]
 L[n_1+1]=\infty
 R[n_2+1]=\infty
\Theta(1)
 for k = p to r
 if L[i] \leq R[j]
 A[k] = L[i]
\Theta(n)
 i = i + 1
 else A[k] = R[j]
 j = j + 1
```


- Combines the sorted subarrays A[p..q] and A[q+1..r] into one sorted array A[p..r]
- Makes use of two working arrays L and R which initially hold copies of the two subarrays
- Makes use of sentinel value (∞) as last element to simplify logic

Merge Sort Algorithm

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

Analysis of Merge Sort

Analysis of recursive calls ...

Analysis of Merge Sort

$$T(n) = cn(\lg n + 1)$$
$$= cn\lg n + cn$$

$$T(n)$$
 is $\Theta(n \lg n)$