CSC236 Week 6

Larry Zhang

- Drop date: Nov 9th
 - jk, wait until the test marks are back
- Tutorial this week: algorithm analysis
- PS5 will be out by the end of this week

What we have learned so far

- We learned how to analyse the runtime of a recursive algorithm, formally and rigorously.
 - Give a piece of recursive code, develop the recursive function that describes its runtime
 - Given the recursive function, find its closed form, using repeated substitution.
 - Step 5 of repeated substitution: prove the closed form using induction.

With the power of mathematical runtime analysis, we now have the ability to design efficient recursive algorithms

Divide-and-Conquer

a common form of recursive algorithm design

Tradition attributes the origin of the motto to Philip of Macedonia: διαίρει καὶ βασίλευε diairei kài basileue, in ancient Greek: «divide and rule»

Divide and Conquer: Overall structure

- Divide: divide the problem into two or more smaller instances of the same problem (subproblems)
- Conquer: if the subproblem is small enough, return the solution directly; otherwise, solve it recursively.
- Combine: combine the solutions to the subproblems to solve the original problem.

Learn by example

Maximum Segment Sum

- Given a list, e.g., [2, -5, 8, -6, 10, -2]
- A segment is a contiguous portion of the list
- The maximum segment sum is the maximum sum of any segment.
- What's the maximum segment sum of the list above?
 - It is 12. [2, -5, <u>8, -6, 10</u>, -2]
- We will solve this problem using divide-and-conquer

Now let's divide-and-conquer this problem

- Divide: divide the problem into two or more smaller instances of the same problem (subproblems)
- Conquer: if the subproblem is small enough, return the solution directly; otherwise, solve it recursively.
- Combine: combine the solutions to the subproblems to solve the original problem.
- Try it yourself first!

[2, -5, 8, -6, 10, -2]

A[low..high]

Divide

 Divide the problem into two or more smaller instances of the same problem (subproblems)

Conquer

- if the subproblem is small enough, return the solution directly; otherwise, solve it recursively.
- When is subproblem small enough?
 - when the list has only one element, i.e., when low==high, e.g., A[3..3]
 - directly return max(A[low], 0)
 - # empty segments gives 0, which is better than negative
- When it's not small enough, solve the subproblems recursively
 - call max_seg_sum(A, low, mid), and
 - call max_seg_sum(A, mid+1, high)

Combine

- Combine: combine the solutions to the subproblems to solve the original problem.
- sol_left = max_seg_sum(A, low, mid)
- sol_right = max_seg_sum(A, mid+1, high)
- So what is the solution to the original problem?
- max(sol_left, sol_right). Right?
- NO!

What's missing?

The solution to the original problem is neither the solution to the **left subproblem** nor the solution to the **right subproblem**.

The real solution from the segment that **crosses the middle point!**

The correct solution should be the maximum of the three:

- solution to the left subproblem: max_seg_sum(A, low, mid)
- solution to the right subproblem: max_seg_sum(A, mid+1, high)
- solution that crosses the middle point: max_crossing(A, low, mid, high)

max_crossing(A[low..high])

- Start from mid, extend the segment all the way to the left, get the maximum segment sum for the left side
- PLUS
- Start from mid, extend the segment all the way to the right, get the maximum segment sum for the right side

```
def max_crossing(A, low, mid, high):
 left_sum = 0
 s = 0
 for i in range(mid, low - 1, -1):
 s = s + A[i]
 if s > left sum:
 left_sum = s
 right_sum = 0
 s = 0
 for i in range(mid + 1, high + 1):
 s = s + a[i]
10
if s > right_sum:
12
 right_sum = s
 return left_sum + right_sum
```

What is the worst-case runtime of max_crossing()?

- goes from mid all the way to low end of A, and
- goes from mid all the way to high end of A
- Basically, traverse the whole length of A, namely n.
- For each entry of A, do some constant work d.
- So overall it is, dn.

The correct solution should be the maximum of the three:

- solution to the left subproblem: max_seg_sum(A, low, mid)
- solution to the right subproblem: max_seg_sum(A, mid+1, high)
- solution that crosses the middle point: max_crossing(A, low, mid, high)

max_seg_sum, the complete algorithm

```
def max_seg_sum(A, low, high):
 if low == high:
 return max(A[low], 0)
 mid = (low + high) // 2
4 left_sum = max_seg_sum(A, low, mid)
5 right_sum = max_seg_sum(A, mid + 1, high)
6 cross_sum = max_crossing(A, low, mid, high)
7 return max(left_sum, right_sum, cross_sum)
```

$$T(n) = \begin{cases} c & n = 1 \\ 2T(n/2) + dn + e & n > 1 \end{cases}$$

Runtime analysis:

- Let n be the length of A
- if n = 1
 - o constant c
- if n > 1
 - get mid takes constant time e
 - two recursive calls of max_seg_sum
 - each with input size *n*/2
 - o so **2T(n/2)**
 - max_crossing take *dn*,
 as discussed before

Just do the math

$$T(n) = \begin{cases} c & n = 1 \\ 2T(n/2) + dn + e & n > 1 \end{cases}$$

$$T(n) = dn \log_2 n + (c + e)n - e$$
$$\in \Theta(n \log n)$$

Design algorithms like a pro

- Know the philosophy, e.g., divide and conquer
- Develop algorithm based on the philosophy
- Analyse the runtime of the algorithm, know how fast it is before even trying it.
- Change anything in the algorithm, know its exact impact to the runtime.

Example 2: MergeSort

MergeSort

Another typical divide-and-conquer algorithm

- Divide: divide the list into two equal halves
- Conquer: recursively sort the two halves
- Combine: merge the two sorted halves into a sorted whole

```
def mergesort(A):
 if len(A) == 1:
 return A
 else:
 m = len(A) // 2
 L1 = mergesort(A[0..m-1])
 L2 = mergesort(A[m..len(A)-1])
 return merge(L1, L2)
```

How does this merge work? How much time does it take?

Merging two sorted lists

3

_

5

8

9

11

12

20

30

The procedure

- compare the two pointed by arrows
- add the smaller one to the output
- advance the arrow of the smaller one
- When reaching the end of one list, append everything left in the other

Worst-case runtime: c(len(A) + len(B)) or, cn

```
def merge(A, B):
 i = 0 # the arrow for A
 j = 0 # the arrow for B
 C = [] # the output list
 while i < len(A) and j < len(B):
 if A[i] <= B[j]:
 C.append(A[i])
 i += 1
 else:
 C.append(B[j])
 j += 1
10
 return C + A[i..len(A)-1] + B[j..len(B)-1]
```

```
def mergesort(A):
1 if len(A) == 1:
2 return A
3 else:
4 m = len(A) // 2
5 L1 = mergesort(A[0..m-1])
6 L2 = mergesort(A[m..len(A)-1])
7 return merge(L1, L2)
```

Runtime of MergeSort (recursive function):

$$T(n) = \begin{cases} c & n = 1 \\ 2T(n/2) + dn + e & n > 1 \end{cases}$$

Exactly the same as max_seg_sum!

Do the same math again ...

```
...substitute...
...guess...
...solve...
...plug...
...prove...
```

MergeSort's worst-case runtime is in Θ(n log n)

Takeaway

- From 2T(n/2) + dn + e
- To Θ(nlogn)
- Now it takes the whole process of repeated substitution
 - i.e., 5~6 steps
- There is a quicker way, which takes just 1 step.
- We will learned it next week.