1 Divide & Conquer

One strategy for designing efficient algorithms is the "divide and conquer" approach, which is also called, more simply, a recursive approach. The analysis of recursive algorithms often produces mathematical equations called *recurrence relations*. It is the analysis of these equations that produces the bound on the algorithm running time.

The divide and conquer strategy has three basic parts. For a given problem of size n,

- 1. divide: break a problem instance into several smaller instances of the same problem
- 2. **conquer**: if a smaller instance is trivial, solve it directly; otherwise, divide again
- 3. combine: combine the results of smaller instances together into a solution to a larger instance

That is, we split a given problem into several smaller instances (usually 2, but sometimes more depending on the problem structure), which are easier to solve, and then combine those smaller solutions together into a solution for the original problem. Fundamentally, divide and conquer is a recursive approach, and most divide and conquer algorithms have the following structure:

```
function fun(n) {
 if n==trivial {
 solve and return
 } else {
 partA = fun(n')
 partB = fun(n-n')
 AB = combine(A,B)
 return AB
 }
}
```

The recursive structure of divide and conquer algorithms makes it useful to model their asymptotic running time T(n) using recurrence relations, which often have the general form

$$T(n) = aT(g[n]) + f(n) , \qquad (1)$$

where a is a constant denoting the number of subproblems we break a given instance into, g[n] is a function of n that describes the size of the subproblems, and f(n) is the time required to combine the smaller results / divide the problem into the smaller versions. There are several strategies for solving recurrence relations. We'll cover two today: the "unrolling" method and the master method; other methods include annihilators, changing variables, characteristic polynomials and recurrence trees. You can read about many of these in the textbook (Chapter 4.2).

Figure 1: Schematic of the divide & conquer strategy, in which we recursively divide a problem of size n into subproblems of size n' and n-n', until a trivial case is encountered (left side). The results of each pair of subproblems are combined into the solution for the larger problem. The computation of any divide & conquer algorithms can thus be viewed as a tree.

Figure 2: Examples of unbalanced and balanced binary trees. A fully unbalanced tree has depth $\Theta(n)$ while a full balanced tree has depth $\Theta(\log n)$. As we go through the QuickSort analysis below, keep these pictures in mind, as they will help you understand why QuickSort is a fast algorithm.

Consider the case of a=2. Figure 1 shows a schematic of the way a generic divide and conquer algorithm works. The algorithm effectively builds a computation or recursion tree, in which an internal node represents a specific non-trivial subproblem. Trivial or base cases are located at the leaves. As the function explores the tree, it uses a stack data structure (CLRS Chapter 10.1) to store the previous, not-yet-completed problems, to which the computer will return once it has completed the subproblems rooted at a given internal node. The path of the calculation through the recursion tree is a depth-first exploration.

The division of a problem of size n into subproblems of sizes n - n' and n' determines the depth the tree, which determines how many times we incur the f(n) cost. The sum of these costs is the

running time. Consider the cases of n' = 1 and n' = n/2 (see Figure 2). In the first case, each time we recurse, we carve off a trivial case from the current size, and this produces highly unbalanced recursion trees, with depth n. In the second case, we divide the problem in half each time, and the depth of the tree is $\lg n$. If $f(n) = \omega(1)$, then the total cost is different between the two cases; in particular, the more balanced case is lower cost.

2 Quicksort

Quicksort is a classic divide and conquer algorithm, which uses a comparison-based approach for sorting a list of n numbers. In the naïve version, the worst case is $\Theta(n^2)$ but its expected (average) is $O(n \log n)$. This is asymptotically faster than algorithms like Bubble Sort or Insertion Sort, whose average and worst cases are both $\Theta(n^2)$. The randomized version of Quicksort that we'll encounter below is widely considered the best sorting algorithm for large inputs. If implemented correctly, Quicksort is an *in place* sorting algorithm, meaning that it requires only O(1) "scratch" space, in addition to the space required for the input itself, to complete its work.¹ (Mergesort is another divide and conquer, in-place sorting algorithm that takes $O(n \log n)$ time.)

Here are the divide, conquer and combine steps of the Quicksort algorithm:

- 1. **divide**: pick some element A[q] of the array A and partition A into two arrays A_1 and A_2 such that every element in A_1 is $\leq A[q]$ and every element in A_2 is A[q]. We call the element A[q] the *pivot* element.
- 2. conquer: Quicksort A_1 and Quicksort A_2
- 3. **combine**: return A_1 concatenated with A[1] concatenated with A_2 , which is now the sorted version of A.

The trivial or base case for Quicksort can either be sorting an array of length 1, which requires no work, or sorting an array of length 2, which at most requires one comparison, three assignment operations and one temporary variable of constant size. Thus, the base case takes $\Theta(1)$ time and $\Theta(1)$ scratch space.

2.1 Pseudocode

Here is pseudocode for the main Quicksort procedure, which takes an array A and array bounds p, r as inputs.

¹Many implementations of Quicksort are not in-place algorithms because they copy intermediate results into an array the same size as the input; similarly, safe recursion, which passes variables by copy rather than by reference, does not yield an in-place algorithm.

```
// Precondition: A is the array to be sorted, p>=1;
// r is <= the size of A
// Postcondition: A[p..r] is in sorted order

Quicksort(A,p,r) {
 if (p<r){
 q = Partition(A,p,r)
 Quicksort(A,p,q-1)
 Quicksort(A,q+1,r)
}}</pre>
```

This procedure calls another function Partition before it hits either recursive call. This implies that Partition must do something such that no additional work is required to stitch together the solutions of the subproblems. Partition takes the same types of inputs as Quicksort:

```
//Precondition: A[p..r] is the array to be partitioned, p>=1 and r<= size of A,
 A[r] is the pivot element
//Postcondition: Let A' be the array A after the function is run. Then A'[p..r]
 contains the same elements as A[p..r]. Further, all elements in
//
//
 A'[p..res-1] are \leftarrow A[r], A'[res] = A[r], and all elements in
//
 A'[res+1..r] are > A[r]
Partition(A,p,r) {
 x = A[r]
 i = p-1
 for (j=p; j<=r-1;j++) {
 if A[j] \le x {
 i++
 exchange(A[i],A[j])
 }}
 exchange(A[i+1],A[r])
 return i+1
}
```

2.2 Correctness

Whenever we design an algorithm, we must endeavor to prove that it is *correct*, i.e., it yields the proper output on *all* possible inputs, even the worst of them. In other words, a correct algorithm does not fail on any input. If there exists even one input for which an algorithm does not perform correctly, then the algorithm is not correct. Our task as algorithm designers is to produce correct

Figure 3: The intermediate state of the Partition function: values in the " $\leq x$ " region have already been compared to the pivot x, found to be less than or equal in size and moved into this region; values in the "> x" region have been compared to x, found to be greater in size and moved into this region; values in the "?" region are each compared to x and then moved into either of the two other regions, depending on the result of the comparison.

algorithms; that is, we need to prove that our algorithm never fails.

To show that an algorithm is correct, we identify some mathematical structure in its behavior that allows us to show that the claimed performance holds on all possible inputs.

To prove that Quicksort is correct, we use the following insight: at each intermediate step of Partition, the array is composed of exactly 4 regions, with x being the pivot (see Figure 3):

- Region 1: values that are $\leq x$ (between locations p and i)
- Region 2: values that are > x (between locations i+1 and j-1)
- Region 3: unprocessed values (between locations j and r-1)
- Region 4: the value x (location r)

Crucially, throughout the execution of Partition, regions 1 and 2 are growing, while region 3 is shrinking. At the end of the loop inside Partition, region 3 is empty and all values except the pivot are in regions 1 and 2; Partition then moves the pivot into its correct and final place.

To prove the correctness of Quicksort, we will use what's called a *loop invariant*, which is a set of properties that are true at the beginning of each cycle through the for loop, for any location k. For QuickSort, here are the loop invariants:

- 1. If $p \le k \le i$ then $A[k] \le x$
- 2. If $i + 1 \le k \le j 1$ then A[k] > x
- 3. If k = r then A[k] = x

Verify for yourself (as an at-home exercise) that (i) this invariant holds before the loop begins (initialization), (ii) if the invariant holds at the (i-1)th iteration, that it will hold after the *i*th iteration (maintenance), and (iii) show that if the invariant holds when the loop exists, that the array will be successfully partitioned (termination). This proves the correctness of Partition.

The correctness of Quicksort follows by observing that after Partition, we have correctly divided the larger problem into two subproblems—values less than the pivot and values greater than the pivot—both of which we solve by calling Quicksort on each. After the first call to Quicksort returns, the subarray A[p..q-1] is sorted; after the second call returns, the subarray A[q1..r]+ is sorted. Because Partition is correct, the values in the first subarray are all less than A[q], and the values in the second subarray are all greater than A[q]. Thus, the subarray A[p..r] is in sorted order, and Quicksort is correct.

2.3 An example

To show concretely how Quicksort works, consider the array A = [2, 6, 4, 1, 5, 3]. The following table shows the execution of Quicksort on this input. The pivot for each invocation of Partition is in **bold face**.

$\operatorname{procedure}$	arguments	input	output	global array
first partition	$x = 3 \ p = 0 \ r = 5$	A = [2, 6, 4, 1, 5, 3]	$[2,1 \mid 3 \mid 6,5,4]$	[2, 1, 3, 6, 5, 4]
L QS, partition	x = 1 p = 0 r = 1	A = [2, 1]	$[1 \mid 2]$	[1, 2, 3, 6, 5, 4]
R QS, partition	$x = 4 \ p = 3 \ r = 5$	A = [6, 5, 4]	[4 5, 6]	[1, 2, 3, 4, 5, 6]
L QS, partition	do nothing			[1, 2, 3, 4, 5, 6]
R QS, partition	$x = 6 \ p = 4 \ r = 5$	A = [5, 6]	[5 6]	[1, 2, 3, 4, 5, 6]

2.4 Analysis

The loop inside Partition examines each element in its subarray and thus Partition takes $f(n) = \Theta(n)$ time for a subarray of length n. The total running time of Quicksort thus depends on whether the partitioning (the recursive step) is balanced or not, and this depends solely on which element in A is used as the pivot. To see why, we'll examine the worst- and best-case performances. (We'll do average case next time.)

2.4.1 Worst case

The worst possible performance occurs when the Quicksort recursion tree is maximally unbalanced (see Figure 2). The most unbalanced partitions occur when we repeatedly divide A such that one piece has O(1) elements while the other has O(n) elements.

The recursion cost term (from Eq. (1)) for Quicksort is always $f(n) = \Theta(n)$, because this is the cost we incur for calling Partition. For the worst-case division, the function g[n] = n - b, for b constant. The mathematics for general b are largely the same as for the b = 1 case, but the b - 1 case is a little easier to understand. The recurrence relation for this worst-case performance of Quicksort is

$$T(n) = T(n-1) + \Theta(n) . (2)$$

The form of Eq. (2) is characteristic of all "tail recursion" algorithms, which are logically equivalent to for loops. It can easily be solved using the "unrolling" method:

$$T(n) = T(n-1) + \Theta(n)$$

$$T(n) = T(n-2) + \Theta(n-1) + \Theta(n)$$

$$T(n) = T(n-3) + \Theta(n-2) + \Theta(n-1) + \Theta(n)$$

$$\vdots$$

$$T(n) = \Theta(1) + \dots + \Theta(n-2) + \Theta(n-1) + \Theta(n)$$

$$T(n) = \sum_{i=1}^{n} \Theta(i)$$

$$T(n) = \Theta(n^{2}) .$$

Thus, the worst-case running time of Quicksort is $\Theta(n^2)$.

As an at-home exercise, identify the input (an array containing values $x_1, x_2, \dots x_n$) that produces this worst-case performance? What fraction of permutations of these values lead to this behavior?

2.4.2 Best case, and the Master Theorem

The best case occurs when the partitions are proportionally sized, that is, when g[n] = n/b, with b constant. The mathematics for general b are largely the same as for the b = 2 case, in which the pivot is always chosen to be the median of the values in the subarray. In this case, the recurrence relation is

$$T(n) = 2T(n/2) + \Theta(n) . (3)$$

That is, because we divide the list into 2 equal halves, the recursive call produces 2 subproblems each half the size as our current problem. To solve this recurrence relation, we will use the *master* method (CLRS Chapter 4.3), which can be applied to any recurrence relation in which g[n] = n/b for some constant b.

Master theorem

Let $a \ge 1$ and b > 1 be constants, let f(n) be a function and let T(n) be defined on the non-negative integers by the recurrence,

$$T(n) = a T(n/b) + f(n) ,$$

where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lceil n/b \rceil$. Then T(n) can be bounded asymptotically as follows:

- 1. If $f(n) = O(n^{\log_b a \epsilon})$ for some constant $\epsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$
- 2. If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \log n)$
- 3. If $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant $\epsilon > 0$, and if $a f(n/b) \le c f(n)$ for some constant c < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

The master method does not require any thought — all of that was put into proving it — so it does not require much algebra. However, if you use it, you need to clearly state the case, and specify the conditions (including a, b, and ϵ).

Before applying it, let's consider what it's doing. Each of the three cases compares the asymptotic form of f(n) with $n^{\log_b a}$; whichever of these functions is larger dominates the running time.² In Case 1, $n^{\log_b a}$ is larger so the running time is $\Theta(n^{\log_b a})$; in Case 2, the functions are are the same size, so we multiply by a $\log n$ factor and the solution is $\Theta(f(n)\log n)$; in Case 3, f(n) is larger, so the solution is $\Theta(f(n))$.³

Applying the master method to Eq. (3) is straightforward. Note that a = b = 2 and $f(n) = \Theta(n) = \Theta(n^{\log_2 2})$ which is Case 2, in which $n^{\log_b a}$ and f(n) are the same size, so $T(n) = \Theta(n \log n)$.

(As an at-home exercise, try using the "unrolling" method to solve Eq. (3).)

3 Next time

- 1. We'll analyze the average case of Quicksort
- 2. Read Chapters 4 and 7 of CLRS

 $^{^2}$ In fact, the function much be *polynomially* smaller, which is why there's a factor of n^{ϵ} in the theorem.

³Similar to Case 1, there is a *polynomially* larger condition here, plus a "regularity" condition in which $a f(n/b) \le c$, f(n), but most polynomially bounded functions we encounter will also satisfy the regularity condition.

⁴Another detail is that the Master Theorem does not actually cover all possible cases. There are classes of functions that are not covered by the three cases; if this is true, then the Master Theorem cannot be applied.