Instructors: Zachary Abel, Erik Demaine, Jason Ku

Lecture 2: Structure of Computation

Review

- Problem, Algorithm, Efficiency, Model of Computation, Data Structure
- How to Solve an Algorithms Problem
 - Reduce to a problem you already know (use data structure or algorithm)
 - Design your own (recursive) algorithm

Class	Graph	Visited
Brute Force	Star	All
Decrease & Conquer	Chain	All
Divide & Conquer	Tree	All
Dynamic Programming	DAG	All
Greedy / Incremental	DAG	Some

Contains

- **Problem**: Given an array A of n integers, does it contain integer v?
- **Example**: Seven element array.

```
Brute Force O(n) Decrease & Conquer O(n)
```

```
def contains(A, v):
 for i in range(len(A)):
 if A[i] == v: return True
 return False
 return False
 return contains(A, v, i = 0):
 if i == len(A): return False
 if A[i] == v: return True
 return contains(A, v, i + 1)
```

Divide & Conquer O(n)

Greedy, if sorted A, $O(\log n)$

```
def contains (A, v, i = 0, j = None): 1 def contains (A, v, i = 0, j = None): 2 if j is None: j = len(A) 2 if j is None: j = len(A) 3 if j - i == 0: return False 3 if j - i == 0: return False 4 c = (i + j) / / 2 4 c = (i + j) / / 2 5 if A[c] == v: return True 5 if A[c] == v: return True 6 left = contains (A, v, i, c) 6 if A[c] > v: 7 right = contains (A, v, c + 1, j) 7 return contains (A, v, c + 1, j) 8 return contains (A, v, c + 1, j)
```

Max Subarray Sum

- **Problem:** Given an array A of n integers, what is the largest sum of any nonempty subarray? (in this class, **subarray** always means a contiguous sequence of elements)
- Example: A = [-9, 1, -5, 4, 3, -6, 7, 8, -2], largest sum is 16.
- Brute Force:
 - # subarrays: $\binom{n}{2} + \binom{n}{1} = O(n^2)$
 - Can compute subarray sum of k elements in O(k) time
 - n subarrays have 1 element, n-1 have 2, ..., 1 has n elements
 - Work is $c \sum_{k=1}^{n} (n-k+1)k = cn(n+1)(n+2)/6 = O(n^3)$
 - Graph: single node, or quadratic branching star, each with linear work

```
1  def MSS(A):
2 m = A[0]
3 for j in range(1, len(A) + 1):
4 for i in range(0, j):
5 m = max(m, SS(A, i, j))
6 return m
1  def SS(A, i, j):
2 s = 0
5 for k in range(i, j):
5 s += A[k]
7 return s
6 return m
```

- Divide & Conquer
 - Max subarray is either:
 - 1. fully in left half,
 - 2. fully in right half,
 - 3. or contains elements from both halves.
 - Third case = (MSS_EA, ending at middle) + (MSS_SA, starting at middle)
 - Combine step takes linear time
 - Graph is binary tree with linear work at each vertex
 - $-T(n) = 2T(n/2) + O(n) \implies T(n) = O(n \log n)$
 - (Draw tree, Master Theorem will also be discussed in recitation)

• Dynamic Programming

- MSS_EA (A, 0, k) finds largest subarray in A ending at k
- MSS must end somewhere, so check MSS_EA (A, 0, k) for all k. (Brute Force)

- But takes $c\sum_{k=1}^{n}k=cn(n+1)/2=O(n^2)$ time.
- Computing a lot of subarray sums; can we reuse any work?
- Let's rewrite MSS_EA recursively

```
1 def MSS_EA(A, i, j):
2 if j - i == 1: return A[i]
3 return A[j - 1] + max(0, MSS_EA(A, i, j - 1))
```

- Graph of function calls is a tree with $O(n^2)$ nodes
- Same function called many times!
- Redraw call graph as a DAG of overlapping problems.
- Only O(n) nodes!
- Dynamic programming: remember work done before, or compute from bottom up