Topic 3

Divide-and-Conquer

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 (cont.)

Divide-and-Conquer Examples

- **Q** Sorting: mergesort and quicksort
- **Q** Binary tree traversals
- **Q** Binary search (?)
- **Nultiplication of large integers**
- **Q** Matrix multiplication: Strassen's algorithm
- **Q** Closest-pair and convex-hull algorithms

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

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

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

Binary Search

Binary search is a remarkably efficient algorithm for searching in a sorted array.

$$\underbrace{A[0]\dots A[m-1]}_{\text{search here if}} \underbrace{A[m]}_{K < A[m]} \underbrace{A[m+1]\dots A[n-1]}_{\text{search here if}}.$$

As an example, let us apply binary search to searching for K = 70 in the array

The iterations of the algorithm are given in the following table:

Binary Search


```
ALGORITHM BinarySearch(A[0..n-1], K)
 //Implements nonrecursive binary search
 //Input: An array A[0..n-1] sorted in ascending order and
 a search key K
 //Output: An index of the array's element that is equal to K
 or -1 if there is no such element
 l \leftarrow 0; r \leftarrow n-1
 while l \leq r do
 m \leftarrow \lfloor (l+r)/2 \rfloor
 if K = A[m] return m
 else if K < A[m] r \leftarrow m-1
 else l \leftarrow m+1
 return -1
```

Binary Search

Number of key comparisons in The worst-case inputs include all arrays that do not contain a given search key.

$$C_{worst}(n) = C_{worst}(\lfloor n/2 \rfloor) + 1$$
 for $n > 1$, $C_{worst}(1) = 1$.

For $n=2^k$, and $C_{worst}(1)=1$:

$$C_{worst}(2^k) = k + 1 = \log_2 n + 1.$$

It can be tweaked to get solution valid for arbitrary integer n:

$$C_{worst}(n) = \lfloor \log_2 n \rfloor + 1 = \lceil \log_2(n+1) \rceil.$$

It implies that the worst-case time efficiency is in $\Theta(\log n)$. It will take no more than $\left\lceil \log_2(10^6 + 1) \right\rceil = 20$ comparisons to do it for any sorted array of size one million!

Analysis of Binary Search

- **Q** Optimal for searching a sorted array
- **Q** Limitations: must be a sorted array (not linked list)
- **Q** Bad (degenerate) example of divide-and-conquer because only one of the sub-instances is solved
- **Q** Has a continuous counterpart called *bisection method* for solving equations in one unknown f(x) = 0 (see Sec. 12.4)

Binary Tree Algorithms

Binary tree is a divide-and-conquer ready structure!

Ex. 1: Classic traversals (preorder, inorder, postorder)

Algorithm Inorder(T)

if
$$T \neq \emptyset$$

 $Inorder(T_{left})$

print(root of T)

 $Inorder(T_{right})$

Traversal of Inorder is: b,a,d,c,e

Efficiency: $\Theta(n)$. Why?

Each node is visited/printed once.

Binary Tree Algorithms (cont.)

Ex. 2: Computing the height of a binary tree

$$h(T) = \max\{h(T_L), h(T_R)\} + 1$$
 if $T \neq \emptyset$ then $h(\emptyset) = -1$

Efficiency: $\Theta(n)$. Why?

Multiplication of Large Integers

Consider the problem of multiplying two (large) n-digit integers represented by arrays of their digits such as:

A = 12345678901357986429 B = 87654321284820912836

The grade-school algorithm:

$$a_1 \ a_2 \dots \ a_n \ b_1 \ b_2 \dots \ b_n \ (d_{10}) \ d_{11} d_{12} \dots d_{1n} \ (d_{20}) \ d_{21} d_{22} \dots \ d_{2n} \ \dots \ (d_{n0}) \ d_{n1} d_{n2} \dots d_{nn}$$

Efficiency: $\Theta(n^2)$ single-digit multiplications

First Divide-and-Conquer Algorithm

A small example: A * B where A = 2135 and B = 4014

$$A = (21 \cdot 10^2 + 35), B = (40 \cdot 10^2 + 14)$$

So,
$$A * B = (21 \cdot 10^2 + 35) * (40 \cdot 10^2 + 14)$$

$$= 21 * 40 \cdot 10^4 + (21 * 14 + 35 * 40) \cdot 10^2 + 35 * 14$$

In general, if $A = A_1A_2$ and $B = B_1B_2$ (where A and B are *n*-digit,

 A_1, A_2, B_1, B_2 are n/2-digit numbers),

$$A * B = A_1 * B_1 \cdot 10^n + (A_1 * B_2 + A_2 * B_1) \cdot 10^{n/2} + A_2 * B_2$$

Recurrence for the number of one-digit multiplications M(n):

$$M(n) = 4M(n/2), M(1) = 1$$

Solution: $M(n) = n^2$

Second Divide-and-Conquer Algorithm

$$A * B = A_1 * B_1 \cdot 10^n + (A_1 * B_2 + A_2 * B_1) \cdot 10^{n/2} + A_2 * B_2$$

The idea is to decrease the number of multiplications from 4 to 3:

$$(A_1 + A_2) * (B_1 + B_2) = A_1 * B_1 + (A_1 * B_2 + A_2 * B_1) + A_2 * B_2$$

i.e., $(A_1 * B_2 + A_2 * B_1) = (A_1 + A_2) * (B_1 + B_2) - A_1 * B_1 - A_2 * B_2$ which requires only 3 multiplications at the expense of (4-1) extra add/sub.

Recurrence for the number of multiplications M(n):

$$M(n) = 3M(n/2), M(1) = 1$$

Solution:
$$M(n) = 3^{\log_2 n} = n^{\log_2 3} \approx n^{1.585}$$

What if we count both multiplications and additions?

Example of Large-Integer Multiplication

2135 * 4014

=
$$(21*10^2 + 35)*(40*10^2 + 14)$$

= $(21*40)*10^4 + c1*10^2 + 35*14$
where $c1 = (21+35)*(40+14) - 21*40 - 35*14$, and $21*40 = (2*10 + 1)*(4*10 + 0)$
= $(2*4)*10^2 + c2*10 + 1*0$
where $c2 = (2+1)*(4+0) - 2*4 - 1*0$, etc.

This process requires 9 digit multiplications as opposed to 16.

Closest-Pair Problem by Divide-and-Conquer

Step 0 Sort the points by x (list one) and then by y (list two).

Step 1 Divide the points given into two subsets S_1 and S_2 by a vertical line x=c so that half the points lie to the left or on the line and half the points lie to the right or on the line.

Closest Pair by Divide-and-Conquer (cont.)

Step 2 Find recursively the closest pairs for the left and right subsets.

Step 3 Set $d = \min\{d_1, d_2\}$

We can limit our attention to the points in the symmetric vertical strip of width 2d as possible closest pair. Let C_1 and C_2 be the subsets of points in the left subset S_1 and of the right subset S_2 , respectively, that lie in this vertical strip. The points in C_1 and C_2 are stored in increasing order of their y coordinates, taken from the second list.

Step 4 For every point P(x,y) in C_1 , we inspect points in C_2 that may be closer to P than d. There can be no more than 6 such points (because $d \le d_2$)!

Closest Pair by Divide-and-Conquer: Worst Case

Rectangle that may contain points closer than d to point p:

Closest Pair by Divide-and-Conquer: Algorithm

```
ALGORITHM EfficientClosestPair(P, Q)
 //Solves the closest-pair problem by divide-and-conquer
 //Input: An array P of n \ge 2 points in the Cartesian plane sorted in
 nondecreasing order of their x coordinates and an array Q of the
 same points sorted in nondecreasing order of the y coordinates
 //Output: Euclidean distance between the closest pair of points
 if n < 3
 return the minimal distance found by the brute-force algorithm
 else
 copy the first \lceil n/2 \rceil points of P to array P_1
 copy the same \lceil n/2 \rceil points from Q to array Q_1
 copy the remaining \lfloor n/2 \rfloor points of P to array P_r
 copy the same \lfloor n/2 \rfloor points from Q to array Q_r
 d_l \leftarrow EfficientClosestPair(P_l, Q_l)
 d_r \leftarrow EfficientClosestPair(P_r, Q_r)
 d \leftarrow \min\{d_l, d_r\}
 m \leftarrow P[\lceil n/2 \rceil - 1].x
 copy all the points of Q for which |x - m| < d into array S[0..num - 1]
 dminsq \leftarrow d^2
 for i \leftarrow 0 to num - 2 do
 k \leftarrow i + 1
 while k \le num - 1 and (S[k], y - S[i], y)^2 < dminsq
 dminsq \leftarrow \min((S[k].x - S[i].x)^2 + (S[k].y - S[i].y)^2, dminsq)
 k \leftarrow k + 1
 return sqrt(dminsq)
```

Efficiency of the Closest-Pair Algorithm

Running time of the algorithm (without sorting) is:

$$T(n) = 2T(n/2) + M(n)$$
, where $M(n) \in \Theta(n)$

By the Master Theorem (with
$$a=2, b=2, d=1$$
)
$$T(n) \in \Theta(n \log n)$$

So the total time is $\Theta(n \log n)$.

