Transform & Conquer

Definition

Transform & Conquer is a general algorithm design technique which works in two stages.

STAGE 1: (Transformation stage): The problem's instance is modified, more amenable to solution

STAGE 2: (Conquering stage): The transformed problem is solved

The three major variations of the transform & conquer differ by the way a given instance is transformed:

1. INSTANCE SIMPLIFICATION: Transformation of an instance of a problem to an instance of the same problem with some special property that makes the problem easier to solve.

Example: list pre-sorting, AVL trees

2. REPRESENTATION CHANGE: Changing one representation of a problem's instance into another representation of the same instance.

Example: 2-3 trees, heaps and heapsort

3. PROBLEM REDUCTION: Transforming a problem given to another problem that can be solved by a known algorithm.

Example: reduction to graph problems, reduction to linear programming

Presorting

- Presorting is an example for instance simplification.
- Many questions about lists are easier to answer if the lists are sorted.
- Time efficiency of the problem's algorithm is dominated by the algorithm used for sorting the list.

NOTE

No comparison based sorting algorithm can has a better efficiency than nlogn in the worst case

Example: Problem of checking element uniqueness in an array:

• Limitation of brute-force algorithm:

Compares pairs of the array's elements until either two equal elements are found or no more pairs were left. Worst case efficiency = $\Theta(n^2)$

• Using presorting:

Presorting helps to sort the array first and then check only its consecutive elements: if the array has equal elements, a pair of them must be next to each other

ALGORITHM PresortElementUniqueness(a[0...n-1])

//solves the element uniqueness problem by sorting the array first //i/p: An array A of orderable elements

//o/p: Returns "true" if A has no equal elements, "false" otherwise

```
Sort the array A
for i \leftarrow 0 to n-2 do
if A[i] = A[i+1]
return false
```

return true

Analysis:

- Input size: n array size
- Basic operation: key comparison
- Running time = sum of the time spent on sorting AND time spent on checking consecutive elements.

Therefore:

```
\begin{split} T(n) &= T_{sort}(n) + T_{scan}(n) \\ &\in \Theta(n \ log \ n) + \Theta(n) \\ &\in \Theta(n \ log \ n) \end{split}
```

Example: Searching problem

• Brute-force solution:

Sequential search using brute-force methods needs n comparisons in the worst case, Worst case efficiency = $\Theta(n)$

• Using presorting:

Presorting sorts the array first and then even if binary search is applied to search the key, the running time is:

Running time = time required to sort the array + time required to search the key using binary search

```
\begin{split} T(n) &= T_{sort}(n) + T_{search}(n) \\ &\in \Theta(n \ log \ n) + \Theta(log \ n) \\ &\in \Theta(n \ log \ n) \end{split}
```

NOTE:

Using presorting, the solution is inferior to sequential search using brute force. BUT if the list is searched many number of times, then presorting is advantageous.

Balanced search trees

Description:

The disadvantage of a binary search tree is that its height can be as large as N-1, which means that the time needed to perform insertion and deletion and many other operations can be O(N) in the worst case. Balanced binary search tree is a tree with small height, $O(\log N)$. (A binary tree with N node has height at least $\Theta(\log N)$)

Example of balanced search trees:

- Instance simplification variety AVL trees, Red-black trees
- Representation change variety: 2-3 trees, 2-3-4 trees, B-trees

AVL trees

Definition:

An AVL tree is a binary search tree in which the balance factor (**defined as**: difference between the heights of the node's left and right sub-trees) of every node is either 0 or +1 or -1.

NOTE:

The height of the empty tree is defined as -1 Basic operations like insertion, deletion, searching key, has efficiency as $\Theta(\log n)$

Example:

NOT AVL, because it is NOT Binary Search tree

NOT AVL tree, because balance factor of node (10) is 2

AVL tree rotation

If an insertion of a new node makes an AVL tree unbalanced, we transform the tree by a rotation.

Rotation

Definition:

A rotation in an AVL tree is a local transformation of its sub-tree rooted at a node whose balance has become either +2 or -2.

NOTE:

If there are several such nodes, we rotate the tree rooted at the unbalanced node that is the closest to the newly inserted leaf

Types of rotations:

There are 4 types of rotations:

- 1. Single R rotation
- 2. Single L rotation
- 3. Double LR rotation
- 4. Double RL rotation

Single R – rotation

- Single right rotation
- Rotates the edge connecting the root and its left child in the binary tree
- Example:

• General form: A shaded node is the last node inserted

• Here rotation is performed after a new key is inserted into the left sub-tree of the left child of a tree whose root had the balance of +1 before the insertion

Single L – rotation

- Single left rotation
- Rotates the edge connecting the root and its right child in the binary tree
- Example:

• General form: A shaded node is the last node inserted

• Here rotation is performed after a new key is inserted into the right sub-tree of the right child of a tree whose root had the balance of -1 before the insertion

Double LR – rotation

- Double left-right rotation
- Combination of two rotations
 - 1. perform left rotation of the left sub-tree of root r
 - 2. perform right rotation of the new tree rooted at r
- It is performed after a new key is inserted into the right sub-tree of the left child of a tree whose root had the balance of +1 before the insertion
- Example:

• General form: A shaded node is the last node inserted. It can be either in the left sub-tree or in the right sub-tree of the root's grandchild.

Double RL - rotation

- Double right-left rotation
- Combination of two rotations
 - 1. perform right rotation of the right sub-tree of root r
 - 2. perform left rotation of the new tree rooted at r
- It is performed after a new key is inserted into the left sub-tree of the right child of a tree whose root had the balance of -1 before the insertion
- Example:

• General form: A shaded node is the last node inserted. It can be either in the left sub-tree or in the right sub-tree of the root's grandchild.

Construction of AVL tree

Question: Construct AVL tree for the list by successive insertion 5, 6, 8, 3, 2, 4, 7

Solution:

i. Insert 5 into empty tree

iii. Insert 8

Insert 3 iv.

v.

vi.

vii. Insert 7

Limitations of AVL trees

- Requires frequent rotations to maintain balances for the tree's nodes
- Even though the deletion operation efficiency is $\Theta(\log n)$, it is considerably more difficult than insertion

2-3 trees

Definition:

2-3 tree is a height balanced search tree, that has all its leaves on the same level and can have nodes of two kinds:

• 2-node: contains a single key K and has two children- the left child serves as the root of a sub-tree whose keys are less than K, and the right child serves as the root of a sub-tree whose keys are greater than K

• 3-node: contains two ordered keys K1 and K2, (K1 < K2) and has three children. The leftmost child serves as the root of a sub-tree with keys less than K1, middle child serves as the root of a sub-tree with keys between K1 and K2, and the rightmost child serves as the root of a sub-tree with keys greater than K2

Construction of 2-3 tree:

Question: Construct a 2-3 tree by successive insertion for the following list 9, 5, 8, 3, 2, 4, 7

Solution:

i. Insert 9 into empty tree

9

ii. Insert 5

5,9

iii. Insert 8

iv. Insert 3

8

v. Insert 2

vi. Insert 4

2, 3, 5

vii. Insert 7

Heaps

Definition:

A heap is a binary tree with keys assigned to its nodes, provided the following two conditions are met:

- i. **Tree's shape requirement**: The binary tree is essentially complete, all its level are full except possibly the last level, where only some rightmost leaves may be missing.
- ii. **Parental dominance requirement**: The key at each node is greater than or equal to the keys at its children.

Example:

Important properties of heap

- 1. There exists exactly one essentially complete binary tree with n nodes. Its height is equal to $\lfloor \log_2 n \rfloor$
- 2. The root of a heap always contains its largest element
- 3. A node of a heap considered with all its descendents is also a heap.
- 4. A heap can be implemented as an array by recording its elements in the top-down, left-to-right fashion. Heap elements are stored in positions 1 through n of an array. In such representation:
 - a. The parental node keys will be in the first $\lfloor n/2 \rfloor$ positions of the array, while the leaf keys will occupy the last $\lceil n/2 \rceil$ positions.
 - b. The children of a key in the array's parental position i $(1 \le i \le \lfloor n/2 \rfloor)$ will be in position 2i and 2i +1, and, correspondingly the parent of a key in position i $(2 \le i \le n)$ will be in position $\lfloor i/2 \rfloor$

Example:

Heap construction

Construct heap for the list: 2, 9, 7, 6, 5, 8

There are two methods for heap construction:

- 1. **Top-down construction**: Constructs a heap by successive insertions of a new key into a previously constructed heap.
 - a. Insert 2 into empty tree

b. Insert 9

c. Insert 7

d. Insert 6

e. Insert 5

2. **Bottom - up construction**:

ALGORITHM HeapBottomUp(H[1...n])


```
//constructs a heap from the elements of a given array by bottom-up algorithm
//i/p: An array H[1...n] of orderable items
//o/p: A heap H[1...n]
for i \leftarrow Ln/2 J down to 1 do
 k ← i
 v \leftarrow H[k]
 heap ← false
 while NOT heap AND 2*k \le n do
 j \leftarrow 2 * k
 if j < n
 if H[j] < H[j+1]
 j \leftarrow j + 1
 if v \ge H[j]
 heap ← true
 else
 H[k] \leftarrow H[j]
 K ← j
 H[k] \leftarrow v
```

1. Initialize the essentially complete binary tree with n nodes by placing keys in the order given and then heapify the tree.

2. Heapify

a. Compare 7 with its child

b. Compare 9 with its children

c. Compare 2 with its children

Inserting a key into heap

Example: Insert a key 10 into the heap (9, 6, 8, 2, 6, 7) Insert the new key as the last node in the heap, then heapify.

Deleting a key from heap

Example: Delete the root's key from the heap (9, 8, 6, 2, 5, 1)

Solution:

MAXIMUM Key Deletion algorithm

Step 1: Exchange the root's key with the last key K of the heap.

Step 2: Decrease the heap's size by 1

Step 3: "Heapify" the smaller tree.

Heap sort

Description:

- Invented by J.W.J Williams
- It is a two stage algorithm that works as follows:
 - o **Stage 1:** (Heap construction): Construct a heap for a given array
 - Stage 2: (maximum deletions): Apply the root-deletion operation n-1 times to the remaining heap

Example:

Sort the following lists by heap sort by using the array representation of heaps.

2, 9, 7, 6, 5, 8

STAGE 1: Heap construction STAGE 2: Maximum deletion 5 9 2 | 8

Efficiency of heap sort:

Heap sort is an in place algorithm. Time required for heap construction + time required for maximum deletion

2 5

 $= O(n) + O(n \log n)$

 $= O(n \log n)$