Lecture 6: Divide-and-Conquer

COSC242: Algorithms and Data Structures

Brendan McCane

Department of Computer Science, University of Otago

Types of Algorithms

In COSC242, we will be looking at 3 general types of algorithms:

- 1. divide-and-conquer algorithms
- 2. greedy algorithms
- 3. dynamic programming algorithms

Each type of algorithm can be used to naturally/easily solve a particular type of problem, so it is useful to keep a list of the typical problems that a given type of algorithm is good for.

Today: divide-and-conquer

Divide and conquer

Divide-and-conquer algorithms usually work on sequential data structures of known size. That is arrays.

A *divide-and-conquer* algorithm processes the data structure X in the following recursive way:

- 1: if X is an atom then
- process X directly.
- 3: **else**
- 4: divide X into two or more smaller pieces
- 5: apply the algorithm to each piece "recursively"
- 6: combine the processed pieces (if necessary).

Binary Search

Consider an array A[0 .. n-1] of sorted keys, and suppose we want to locate a target value x. The simplest way to search is sequentially, but sequential search is linear: O(n).

Faster than sequential search is binary search.

Find the index $m = \lfloor (n-1)/2 \rfloor$ of the middle element, then compare x with A[m].

There are 4 possibilities.

If x = A[m], we have found x.

If x < A[m], we search the smaller array A[0 ... m-1].

If x > A[m], we search the smaller array A[m+1 ... n-1].

If the breaking down process ever gives an empty array, we've gone too far and can stop.

Binary Search

Binary Search Pseudo-code

```
Binary_search(A, \times, low, high):
 1: if low > high then
 report failure and stop
 3: else
 mid \leftarrow (low + high) / 2
 if x = A[mid] then
 5:
 report success and return mid
 6:
 else if x < A[mid] then
 7:
 8:
 return Binary_search(A, x, low, mid - 1)
 else if x > A[mid] then
 9:
 return Binary_search(A, x, mid + 1, high)
10:
```


To look for x in an array A of length n, you would call Binary_search(A, x, 0, n - 1)

To look for x in an array A of length n, you would call Binary_search(A, x, 0, n - 1)

Analysis: How many times (in the worst case) can we divide the length n in half? Try it for 8, 16, 32, 64.

To look for x in an array A of length n, you would call Binary_search(A, x, 0, n - 1)

Analysis: How many times (in the worst case) can we divide the length n in half? Try it for 8, 16, 32, 64.

 $2^n = 2.2.2.2...2$. How many times can I divide that by 2?

To look for x in an array A of length n, you would call Binary_search(A, x, 0, n - 1)

Analysis: How many times (in the worst case) can we divide the length n in half? Try it for 8, 16, 32, 64.

 $2^n = 2.2.2.2...2$. How many times can I divide that by 2?

So the time complexity function of the algorithm is f =

Merge

Suppose we have two arrays X and Y each in sorted order and want to build array Z containing all the keys of X and Y in sorted order. Suppose length(X) = l, length(Y) = m:

```
1: initialise i, j, k to 0 (i, j, k) index the arrays X, Y, Z)
2: while i < l and j < m do
 if X[i] < Y[j] then
 Z[k] \leftarrow X[i]
4:
 i \leftarrow i + 1
5:
 else if X[i] \geq Y[j] then
6:
 Z[k] \leftarrow Y[i]
 i \leftarrow i + 1
 k \leftarrow k+1
```

10: if $i \geq l$ then copy the end of Y to the end of Z

11: else copy the end of X to the end of Z

Merge Analysis

How many times through the merge while loop?

One thing we notice is that i, j, k all start at 0. Each time through the loop k is incremented and either i or j is incremented. Neither i, j or k ever gets smaller.

At the end of the loop:

- either (i = l and j < m) or (j = m and i < l),
- k is just the sum of i and j, so k < l + m.

Since k is incremented every time through the loop, the number of times through the loop is less than l+m. Then, whichever array has not been fully scanned is copied onto the end of Z.

So the number of operations is some constant times l+m. Let n=l+m, so Merge is O(n) (actually $\Theta(n)$).

Mergesort

To mergesort an array $A[0 \dots n-1]$ of keys, we repeatedly split A, and after getting to the bottom we rebuild by merging the pieces. To identify the pieces that must be split or patched together, we use indices *left* and *right*.

Mergesort(A, left, right) sorts the keys in A[left .. right].

- 1: **if** $left \ge right$ **then**
- 2: stop since A[left .. right] is sorted
- 3: **else**
- 4: $mid \leftarrow (left + right) / 2$
- 5: Mergesort(A, *left*, *mid*)
- 6: Mergesort(A, mid + 1, right)
- 7: Merge subarrays A[left .. mid] and A[mid + 1 .. right]

Mergesort Analysis

Let's call the time complexity function T.

If n = 1, then mergesort takes constant time, so T(1) = 1.

Otherwise the number of operations needed to mergesort n keys is equal to the number of operations needed to do two mergesorts of size n/2 (the recursive calls) plus the merge needed to patch the two sorted arrays of length n/2 together (which is linear).

So
$$T(n) = 2T(n/2) + n$$
.

We'll see how to analyse these sorts of complexity functions in the next lecture.

