Algorithm Design: Divide and Conquer

"Divide et impera"

Divide and rule

Julius Caesar and Napoleon's favorite war tactic: Divide an opposing army in two halves and then assault one half with entire force.

Divide and Conquer

- Divide-and-conquer method for algorithm design:
 - If the problem size is small enough to solve it in a straightforward manner, solve it.
 - Else:
 - **Divide**: Divide the problem into two or more disjoint smaller *subproblems*
 - Conquer: Use divide-and-conquer recursively to solve the subproblems
 - Combine: Take the solutions to the subproblems and combine these solutions into a solution for the original problem

Divide-and-conquer Technique

Solving Small and Large Instances

- Usually a small instance can be solved using some direct/simple strategy. Examples:
 - Sort a list that has say, n <= 10 elements.
 - Use insertion, bubble, or selection sort.
 - Find the minimum of n <= 2 elements.
 - When n = 0, there is no minimum element.
 - When n = 1, the single element is the minimum.
 - When n = 2, compare the two elements and determine the smaller.
 - Find the minimum of n>2 elements.
 - → A large instance

We need a different solution method

A simple example : FindMax

Finding the maximum of a set S of n numbers

Time complexity of FindMax : Recurrence

```
T(n) = \begin{cases} 2T(n/2)+1, & n>2\\ 1, & n\leq 2 \end{cases}
Assume n = 2^k. Use substitution
 T(n) = 2T(n/2) + 1
 = 2(2T(n/4)+1)+1
 = 4T(n/4)+2+1
 = 8T(n/8) + 4 + 2 + 1
 =2^{k-1}T(2)+2^{k-2}+...+4+2+1
 =2^{k-1}+2^{k-2}+...+4+2+1
 =2^{k}-1 (Using 1+2+4+.....2^{n-1}=2^{n}-1)
 = n-1 (Since n = 2^k)
 = O(n)
```

Divide-and-Conquer Examples

- Sorting: mergesort and quicksort
- Binary Search
- Binary tree traversals
- Graph applications
- Big Integer Multiplication
- Closest Pair of Points Problem
- Strassen's Algorithm for Matrix Multiplication
- •

Reminder: Mergesort

Merge-sort on an input sequence A with r elements consists of three steps:

Divide: partition $m{A}$ into two sequences $m{A}_1$ and

 A_2 of about r/2 elements each

Conquer(Recur): recursively sort A_1 and A_2

Combine: merge A_1 and A_2 into a unique sorted

sequence

Reminder: Recursive Merge Sort


```
//p,r : first and last index values. Initially: p=1, r=n MERGE_SORT(A,p,r) if p<r then q \leftarrow (p+r)/2 MERGE_SORT(A,p,q) MERGE_SORT(A,p,q) MERGE_SORT(A,p,q) MERGE(A,B,A,A)
```

Example (n Not a Power of 2)

Example (n Not a Power of 2)

Running time: Recurrence Equation

$$T(n) = T(\frac{n}{2}) + T(\frac{n}{2}) + O(n)$$
 (O(n) is for merge operations)
$$= 2T(\frac{n}{2}) + O(n)$$

Assume that: $n = 2^k$

$$T(1) = 1$$

$$T(n) = 2T(\frac{n}{2}) + n$$

Running Time: Solving the Recurrence

```
T(n) = 2T(n/2) + n
T(n) = 2[2T(n/4)+n/2] + n
 = 4T(n/4) + 2n
 = 4[2T(n/8)+n/4] + 2n
 = 8T(n/8) + 3n
T(n) = 2^{k}T(n/2^{k}) + k n (After kth derivation)
But, n = 2^k and k = \log n. By replacing the value for k we find:
T(n) = n T(1) + n \log n
 = O(nlog n)
 =\Theta(n \log n)
```

Running Time: Recursion Tree Method

Merge sort : Discussion

- Merge sort is a Divide-and-conquer algorithm and its worst case complexity is : $O(n \log n)$
- The same operations are done regardless of input order
- →All cases have the same complexity
 So the complexity is:
 T(n)= Θ(n logn)
- Storage: Copying to and from temporary array
 - Extra memory requirement
 - Extra work

Reminder: Quicksort

- Select a *pivot* (partitioning element) here, the first element
- Rearrange the list so that all the elements in the first s positions are smaller than or equal to the pivot and all the elements in the remaining n-s positions are larger than or equal to the pivot

- Exchange the pivot with the last element in the first (i.e., ≤) sub-array the pivot is now in its final position
- Sort the two sub-arrays recursively
- → Divide and conquer solution

Quicksort : Divide

- Sort an array A[p...r]
- Divide
 - Partition the array A into 2 subarrays A[p..q] and A[q+1..r], such that each element of A[p..q] is smaller than or equal to each element in A[q+1..r]
 - Need to find index q to partition the array

Quicksort: Conquer and Combine

Conquer

Recursively sort A[p..q] and A[q+1..r] using Quicksort

Combine

- Trivial: the arrays are sorted in place
- No additional work is required to combine them
- The entire array is now sorted

Quicksort: Pseudocode

```
// lo:lower index,hi: higher index
Algorithm quicksort(A, lo, hi)
  if lo < hi then
 p ← partition(A, lo, hi)
 quicksort(A, lo, p − 1)
 quicksort(A, p + 1, hi)</pre>
```

```
Quicksort : Partitioning
Algorithm partition(A, lo, hi)
  pivot \leftarrow A[hi]
  i ←lo - 1
  for j = lo to hi - 1 do
 if A[j] \leq pivot then
 i \leftarrow i + 1
 swap ( A[i] A[j] )
  swap ( A[i+1] A[hi] )
  return i + 1
The complexity is linear : T(n) = O(n)
```

Best-Possible Partitioning: Illustration

Worst-Possible Partitioning

Pivot is always smallest element. There are Two cost factors:

- The partitioning cost for N items (+ a smaller number of exchanges, which may be ignored)
- The cost for recursively sorting the remaining n-1 items.

A simple argumentation: We are selecting the first element as pivot and the pivot divides the list of size N into two sublists of sizes 0 and N-1

The number of key comparisons:

$$T(N) = N-1 + N-2 + ... + 1$$

= $N^2/2 - N/2$
= $O(N^2)$

Quick Sort: Worst Case Analysis

Worst case occurs when pivot always splits the array into two subarrays of length N-1 and 0.

Partition is always unbalanced

Recurrence is:

$$T(1)=1$$

 $T(N)=T(N-1) + N$

Worst-Case Analysis: Solving the Recurrence

```
T(N) = T(N-1) + N
 // T(N-1) = T(N-2) + (N-1)
 = T(N-2) + (N-1) + N
 = T(N-3) + (N-2) + (N-1) + N
 = T(1) + 2 + 3 + ... + (N-1) + N // T(1) = 1
 = 1 + 2 + 3 + ... + (N-1) + N //Sum of integers
 =N(N+1)/2
 = O(N^2)
 =\Theta(N^2)
```

Worst Case: Recursion Tree

- Worst-case partitioning
 - One region has one element(The pivot) and the other has n 1
 elements
 - Maximally unbalanced

Total number of comparisons=

Best-case Analysis

- Partition is perfectly balanced.
- Pivot is always in the middle (median of the array)
- Thus, the recurrence relation in this case is the same as the recurrence of merge sort (See slides 13-14):

```
T(1) = 1
T(n) = 2T(n/2) + n
The solution is:
T(n) = n + n \log n
= O(n \log n)
```

Best Case: Recursion Tree

- Best-case partitioning
 - Partitioning produces two regions of size ~ n/2

Average case analysis

• The average case running time analysis is close to the best case.

Example: Suppose that the partitioning always produces a 9 to 1 split. For such a case the running time is

$$T(n) = T(9n/10) + T(n/10) + O(n)$$

It can be shown that the solution for this recurrence is

$$T(n) = O(n \log n)$$
 which is the same as the best case.

Note: A detailed analysis shows that the average case has a coefficient 1.4:

$$T(n) \sim 1.4 O(nlogn)$$

QuickSort Performance: Discussion

- QuickSort is not guaranteed to be more efficient than Insertion Sort or others because of its worst case performance:
 - if it makes an unlucky choice for the pivot the array will not be divided equally \rightarrow O(n²) complexity
 - However, many tests on real-world data show that QuickSort is very effective in practice and it is a popular choice in many applications.

Is QuickSort Faster than Merge Sort?

- Quicksort typically performs more comparisons than Mergesort, because partitions are not always perfectly balanced
 - Mergesort : n log n comparisons
 - Quicksort : c* n log n comparisons on average (c >1)
- However, Quicksort performs many fewer copyings, because on average half of the elements are on the correct side of the partition – while Mergesort copies every element when merging.

Divide and Conquer: Binary Search

- Binary Search is also a divide and conquer algorithm:
 - Divide: Split the list around the mid point
 - Conquer : Recursively Search in each half
 - Combine: Each time remove half of the list from search

(Remember that the complexity of Binary Search is log n)

Binary Tree Algorithms: Traversals

Binary tree is a divide-and-conquer ready data structure by definition.

```
"Any node n of a binary tree B defines a binary tree"
Classic traversals: preorder, inorder, postorder
These are Divide and Conquer methods. Example:
Algorithm Inorder(T)
  if T \neq \emptyset
 Inorder(Tleft)
 process(root of T)
 Inorder(Tright)
Traversal moves down by splitting the subtrees.
Complexity : \Theta(n)
```

Binary Tree Algorithms: Height of Binary Tree

- The height of a binary tree T can be defined recursively as:
 - If T is empty, its height is 0.
 - If T is non-empty tree, then since T is of the form :

→ height of T is 1 greater than height of its root's taller subtree:

height(T) = 1 + \max {height(T_L),height(T_R)} Complexity: $\Theta(n)$

3/24/2021

Height of Binary Tree: Divide and Conquer

```
//Returns the height h of binary tree T
Algorithm Height( T )
  If T \neq \emptyset
 hleft ← height( leftSubtree T)
 hright ← height( rightSubtree T)
 h \leftarrow 1 + max(hleft, hright)
return h
```


Closest Pair Of Points

• Given n points in 2D, find the pair of points that are closest.

Applications

- We plan to drill holes in a metal sheet.
- If the holes are too close, the sheet will tear during drilling.
- Verify that no two holes are closer than a threshold distance (e.g., holes are at least 1 inch apart).

Air Traffic Control

- 3D -- Locations of airplanes flying in the neighborhood of a busy airport are known.
- To avoid crash, make sure that no two planes get closer than a given threshold distance.

Divide-And-Conquer Solution

- When n is small, use brute force solution: O(n²)
- When n is large
 - Divide the point set into two roughly equal parts A and B.
 - Conquer
 - Determine the closest pair of points in A.
 - Determine the closest pair of points in B.
 - Combine: Determine the closest pair of points such that one point is in A and the other in B.
 - From the closest pairs computed, select the one with least distance.

Closest pair in the plane

Divide and conquer approach:

split point set in equal sized left and right subsets, based on x-coordinate values

Find closest pair distances in A and B as: d₁ and d₂

Closest pair in the plane

Let $d = \min \{d1, d2\}$. Is d the minimum distance? Not necessarily.

The other possibility?

There may be a pair with one point in A, the other in B and their distance < d?

Closest pair in the plane: Illustration

How to divide and then conquer?

Solve right and left portions recursively and then combine the partial solutions

How should we combine?

 $d = min \{d_1, d_2\}$?

Does not work!

because one point can be in left portion and the other could be in right portion having distance < d between them...

Closest pair in the plane

Candidates must lie within d of the dividing line. Call this region M. M includes left and right parts: R_A and R_B

We have to limit the search to the points in the strip M since the distance will be > d for all pairs outside this region.

Example

- Let p be a point in this region.
- p need be paired only with those points in RB that are at most d apart. Distance to all other points will be >d.

Continue recursively splitting both parts until one pair remains.

Combining two Solutions

- Combining solutions: Finding the closest pair in a strip of width 2d, knowing that no left or right pair is closer than d.
- Sort the points according to y values and compute deigstances.
- The key point here is that we don't have to check all pairs ,but a max. of 7 pairs. (Proof is omitted!). This reduces complexity down from $O(n^2)$ to 7n.

Closest pair in the Plane: Informal Algorithm

Closest-Pair (P: set of n points in the plane)

sort by x coordinate and split equally into L and R subsets Find closest pairs in both regions

```
(p , q) = Closest-Pair(Left)
(r , s) = Closest-Pair(Right)
d = min (distance(p , q), distance(r , s))
```

Find closest pairs across regions around midline

```
scan p by x coord. to find strip M: points within d of midline sort points in M by y coordinate. compute closest pair among all pairs in M //For each point at most 7 comparisons!
```

Return best among (closest pair, (p,q), (r,s))

Time Complexity

A simplified argumentation:

- Let T(n) be the time to find the closest pair (excluding the time to create the two sorted lists).
- Simple case : T(n) = c, n < 4, where c is a constant, use Brute force.
- When n >= 4:

Divide: into two subsets (according to x-coordinate):

$$P_L <= l <= P_R \quad (O(n))$$

Conquer: Find closest recursively on each half : 2T(n/2)

Combine: select closest pair of the above two and the region M.

Time Complexity

So that ,the recurrence is

$$T(n) = 2 T(n/2) + O(n)$$

(Assumes that sorting x and y axis values are done only once)

• To solve the recurrence, assume n is a power of 2 and use repeated substitution as we did in previous examples :

```
T(n) = O(n log n) + O(n)=O(n log n)
```

Divide and Conquer: Performance Summary

◆ The divide and conquer strategy often reduces the number of iterations of the main loop from n to log₂ n

 \diamond binary search: $O(\log_2 n)$

 \bullet merge sort: $O(nlog_2n)$

❖ QuickSort: O(nlog₂n)

 \diamond Closest Pair: O(nlog₂n)

◆ It may not look like much, but the reduction in the number of iterations is significant for larger problems.

