Chapter 6

CSCE 310J: Data Structures & Algorithms

Transform & Conquer!

Dr. Steve Goddard goddard@cse.unl.edu

http://www.cse.unl.edu/~goddard/Courses/CSCE310J

Design and Analysis of Algorithms - Chapter 6

CSCE 310J: Data Structures & Algorithms

- ∂ Giving credit where credit is due:
 - Most of the lecture notes are based on the slides from the Textbook's companion website
 - http://www.aw.com/cssuport/
 - Some examples and slides are based on lecture notes created by Dr. Ben Choi, Louisiana Technical University and Dr. Chuck Cusack, UNL
 - I have modified many of their slides and added new slides

Design and Analysis of Algorithms - Chapter 6

Transform and Conquer

Solve problem by transforming into:

- ∂ a more convenient instance of the same problem (<u>instance implification</u>)
 - presorting
 - Gaussian elimination
- Q a different representation of the same instance (<u>representation change</u>)
 - balanced search trees
 - · heaps and heapsort
 - polynomial evaluation by Horner's rule
 - Fast Fourier Transform
- a different problem altogether (problem reduction)
- · reductions to graph problems
 - linear programming

Design and Analysis of Algorithms - Chapter 6

Instance simplification - Presorting

Solve instance of problem by transforming into another simpler/easier instance of the same problem

Presorting:

Many problems involving lists are easier when list is sorted.

- ∂ searching
- **∂** computing the median (selection problem)
- \mathcal{Q} computing the mode
- \mathcal{Q} finding repeated elements

Design and Analysis of Algorithms - Chapter 6

Selection Problem

Find the k^{th} smallest element in A[1],...A[n]. Special cases:

- $\underline{minimum}$: k=1
- $\underline{maximum}$: $k = \underline{n}$
- \underline{median} : $k = \lceil n/2 \rceil$
- Presorting-based algorithm
 - sort list
 - return A[k]
- Partition-based algorithm (Variable decrease & conquer):
 - pivot/split at $\mathbf{A}[s]$ using partitioning algorithm from quicksort
 - if s=k return A[s]
 - else if s < k repeat with sublist A[s+1],...A[n].
 - $else\ if\ s>k\ repeat\ with\ sublist\ A[1],...A[s-1].$

Design and Analysis of Algorithms - Chapter 6

Notes on Selection Problem

- $\textit{Q Presorting-based algorithm: } \Omega(n \lg n) + \Theta(1) = \Omega(n \lg n)$
- $\ensuremath{\mathfrak{Q}}$ Partition-based algorithm (Variable decrease & conquer):
 - worst case: $T(n) = T(n-1) + (n+1) \Theta(n^2)$
 - best case: Θ(n)
 - average case: $T(n) = T(n/2) + (n+1) \rightarrow \Theta(n)$
 - Bonus: also identifies the k smallest elements (not just the $k^{\rm th}$)
- ${\it Q}\,$ Special cases max, min: better, simpler linear algorithm (brute force)
- Ω Conclusion: Presorting does <u>not</u> help in this case.

Design and Analysis of Algorithms - Chapter 6

Chapter 6

Balanced trees: AVL trees

② For every node, difference in height between left and right subtree is at most 1

② AVL property is maintained through rotations, each time the tree becomes unbalanced

② Ig n ≤ h ≤ 1.4404 Ig (n + 2) - 1.3277 average: 1.01 Ig n + 0.1 for large n

② Disadvantage: needs extra storage for maintaining node balance

② A similar idea: red-black trees (height of subtrees is allowed to differ by up to a factor of 2)

Design and Analysis of Algorithms - Chapter 6

11

Chapter 6

Definition:
A heap is a binary tree with the following conditions:
② it is essentially complete:
② The key at each node is ≥ keys at its children

Design and Analysis of Algorithms - Chapter 6

Definition implies:

② Given n, there exists a unique binary tree with n nodes that is essentially complete, with h= [lg n]
② The root has the largest key
③ The subtree rooted at any node of a heap is also a heap

Design and Analysis of Algorithms - Chapter 6

Chapter 6

Heapsort Strategy

- δ If the elements to be sorted are arranged in a heap, we can build a sorted sequence in reverse order by
 - · repeatedly removing the element from the root,
 - rearranging the remaining elements to reestablish the partial order tree property,
 - · and so on.
- શ How does it work?

Design and Analysis of Algorithms - Chapter 6

Heapsort Algorithm:

- 1. Build heap
- 2. Remove root -exchange with last (rightmost) leaf
- 3. Fix up heap (excluding last leaf)

Repeat 2, 3 until heap contains just one node.

Design and Analysis of Algorithms - Chapter 6

Heap construction

- ${\mathfrak Q}$ Insert elements in the order given breadth-first in a binary tree
- ${\it Q}$ Starting with the last (rightmost) parental node, fix the heap rooted at it, if it does not satisfy the heap condition:
 - 1. exchange it with its largest child
 - 2. fix the subtree rooted at it (now in the child's position)

Example: 2 3 6 7 5 9

Design and Analysis of Algorithms - Chapter 6

Heap construction Strategy (divide and conquer)

 $\ensuremath{\mathfrak{Q}}$ base case is a tree consisting of one node

Construct Heap Outline

- $\ensuremath{\mathfrak{Q}}$ Input: A heap structure H that does not necessarily have the partial order tree property
- $\ensuremath{\mathfrak{Q}}$ Output: H with the same nodes rearranged to satisfy the partial order tree property
- ${\it Q}\ \ void\ constructHeap(H)\ /\!/\ Outline$

if (H is not a leaf)

constructHeap (left subtree of H);

constructHeap (right subtree of H);

Element K = root(H); fixHeap(H, K);

eturn;

- $\emptyset \quad T(n) = T(n\text{-}r\text{-}1) + T(r) + 2 \ lg(n) \quad \text{for } n > 1 \ \text{where } r \ \text{is the number of nodes in the right subheap}$
- $\mathcal{Q} \ T(n) \in \Theta(n)$; heap is constructed in linear time.

Design and Analysis of Algorithms - Chapter 6

Root deletion

The root of a heap can be deleted and the heap fixed up as follows:

- $\boldsymbol{\varrho}$ exchange the root with the last leaf
- ${\it Q}$ compare the new root (formerly the leaf) with each of its children and, if one of them is larger than the root, exchange it with the larger of the two.
- continue the comparison/exchange with the children of the new root until it reaches a level of the tree where it is larger than both its children

Design and Analysis of Algorithms - Chapter 6

24

Chapter 6


```
Bottom-op heap construction algorithm

Algorithm HeapBottomUp(H[1..n])

//Constructs a heap from the elements of a given array

// by the bottom-up algorithm

//Input: An array H[1..n] of orderable items

//Output: A heap H[1..n]

for i \leftarrow \lfloor n/2 \rfloor downto 1 do

k \leftarrow i; \quad v \leftarrow H[k]

heap \leftarrow \text{false}

while not heap and 2*k \le n do

j \leftarrow 2*k

if j < n //there are two children

if H[j] < H[j+1] j \leftarrow j+1


if v \ge H[j]

heap \leftarrow \text{true}

else H[k] \leftarrow H[j]; \quad k \leftarrow j

H[k] \leftarrow v

Design and Analysis of Algorithms - Chapter 6
```


Chapter 6

