

Design and Analysis of Algorithms Maximum-subarray problem

Slides from Haidong Xue

- If you know the price of certain stock from day i to day j;
- You can only buy and sell one share once
- How to maximize your profit?

 What is the **brute-force** solution? max = -infinity; for each day pair p { if(p.priceDifference>max) max=p.priceDifference;

Time complexity? $\binom{n}{2}$ pairs, so $O(n^2)$

- If we know the price difference of each 2 contiguous days
- The solution can be found from the maximum-subarray
- Maximum-subarray of array A is:
 - A subarray of A
 - Nonempty
 - Contiguous
 - Whose values have the largest sum

Day	0	1	2	3	4
Price	10	11	7	10	6
Difference		1	-4	3	-4

What is the solution? Buy on day 2, sell on day 3

Can be solve it by the maximum-subarray of difference array?

Sub-array	1-1	1-2	1-3	1-4	2-2	2-3	2-4	3-3	3-4	4-4
Sum	1	-3	0	-4	-4	-1	-5	3	-1	-4

Maximum-subarray problem – divideand-conquer algorithm

- How to divide?
 - Divide to 2 arrays
- What is the base case?
- How to combine the sub problem solutions to the current solution?
 - A fact:
 - when divide array A[i, ..., j] into A[i, ..., mid] and A[mid+1, ..., j]
 - A sub array must be in one of them
 - A[i, ..., mid] // the left array
 - A[mid+1, ..., j] // the right array
 - A[..., mid, mid+1....] // the array across the midpoint
 - The maximum subarray is the largest sub-array among maximum subarrays of those 3

Maximum-subarray problem – divideand-conquer algorithm

- 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);
- (sumLeft, startLeft, endLeft) = FindMaxSubarray(A, i, mid);
- 5. (sumRight, startRight, endRight) = FindMaxSubarray(A, mid+1, j);
- 6. Return the largest one from those 3

Maximum-subarray problem – divideand-conquer algorithm

FindMaxCrossingSubarray(A, i, j, mid)

- Scan A[i, mid] once, find the largest A[left, mid]
- 2. 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)

Let's try it in Java

- 1. Find the max in left sub arrays **FindMaxSub** (1 -4)
- 2. Find the max in right sub arrays **FindMaxSub** (3 2)
- 3. Find the max in crossing sub arrays

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

3. Find the max in crossing sub arrays

The largest crossing subarray is:

Time Complexity

$$T(n) = O(1)$$
 if n = 1

$$T(n) = 2T\left(\frac{n}{2}\right) + O(n) \text{ if } n > 1$$