COMP2230 Introduction to Algorithmics

Lecture 6

Professor Ljiljana Brankovic

Lecture Overview

Searching Graphs

Divide and Conquer

Sorting Algorithms

Next week: Greedy Algorithms

Searching graphs

- The problems we discussed last week were just examples of searching graphs (topological sort, backtracking, games, etc.)
- Goal: visit all nodes in the graph
- Two basic strategies:
 - Depth first search
 - every time you see a new node, stop and go and look at that node... You will end up far away from "home" node brave heart approach
 - Breadth first search
 - look at all the nearest nodes, in the order you found them, before expanding out.... Always stay close to the "home" node - cautious approach

Both work for directed and undirected graphs.

Depth-First Search

```
G = (V,E)
Graph can be directed or
  undirected
Each node marked visited or
  not-visited
```

```
procedure dfSearch(G)
  for each v ∈ V do
 visit[v] ← false
  for each v ∈ V do
 if !visit [v] then dfs(v)
```

```
Time complexity \Theta(|V| + |E|); Why?
Strictly speaking, the complexity
will depend on data structure
used to represent the graph
```

```
procedure dfs(v)
  visit[v] ← true
  for each node w adjacent to v
 if !visit[w] then dfs(w)
```


Depth-First Search

DFS gives two different orderings of nodes:

- 1. the order in which they are visited, and
- 2. the order in which they become a dead end.

```
\begin{array}{lll} \textbf{procedure} & dfSearch(G) & procedure & dfs(v) \\ count1 \leftarrow 0 & count1 \leftarrow count1 + 1 \\ count2 \leftarrow 0 & visit1[v] \leftarrow count1 \\ \textbf{for} \ each \ v \in V \ do & if \ visit1[w] = 0 \ then \ dfs(w) \\ \textbf{for} \ each \ v \in V \ do & count2 \leftarrow count2 + 1 \\ \textbf{if} \ visit1[v] = 0 & then \ dfs(v) \end{array}
```

Example 1- DFS example

The black edges are called "back" edges and they connect a vertex with its ancestors in the DFS tree.

Data structures?

- -stack
- -adjacency lists or adjacency matrix

Algorithm 4.2.2 Depth-First Search

This algorithm executes a depth-first search beginning at vertex start in a graph with vertices 1,...,n and outputs the vertices in the order in which they are visited. The graph is represented using adjacency lists; adj[i] is a reference to the first node in a linked list of nodes representing the vertices adjacent to vertex i. Each node has members ver, the vertex adjacent to i, and next, the next node in the linked list or null, for the last node in the linked list. To track visited vertices, the algorithm uses an array visit; visit[i] is set to true if vertex i has been visited or to false if vertex i has not been visited. 7

```
Input Parameters: adj
Output Parameters: None
dfs(adj,start) {
 n = adj.last
 for i = 1 to n
 visit[i] = false
 for i = 1 to n
 if (!visit[i])
 dfs recurs(adj,i)
dfs_recurs(adj,i) {
 println(i)
 visit[i] = true
 trav = adj[i]
 while (trav != null) {
 i = trav.ver
 if (!visit[i])
 dfs_recurs(adj,i)
 trav = trav.next
```

DFS - tree

Tree is not necessarily binary

DFS is often used for:

- spanning trees (not minimum)
- finding connected components
- analyzing graph structure (is graph acyclic?)
- finding cut vertices (articulation points)
- topological sorting
- backtracking

Breadth-First Search

· DFS

- visits the neighbour of neighbour of...
- naturally recursive
- uses stack (possibly implicit) to order nodes
- LIFO

· BFS

- visits all the neighbours before advancing
- not naturally recursive
- uses a queue of nodes
- FIFO

Breadth-First Search

```
G = (V, E)
Graph can be directed or
 Time complexity is \Theta(|V| + |E|). Why?
 undirected
Each node marked visited or
 not-visited
 procedure bfs(G)
 Q ← empty-queue
procedure bfSearch(G)
 visit[v] \leftarrow true
  for each v \in V do
 enqueue v onto Q
 visit[v] \leftarrow false
 while Q not empty
  for each v \in V do
 u ← Q.dequeue
 if !visit[v] then
 for each node w adjacent to u
 bfs(v)
 if !visit[w] then
 visit[w] \leftarrow true
 enqueue w
```

Example 2 - BFS example

The black edges are called "cross" edges and they connect vertices on the same or adjacent levels in the BFS trees.

Algorithm 4.3.2 Breadth-First Search

This algorithm executes a breadth-first search beginning at vertex start in a graph with vertices $1, \ldots, n$ and outputs the vertices in the order in which they are visited.

The graph is represented using adjacency lists; adj[i] is a reference to the first node in a linked list of nodes representing the vertices adjacent to vertex i. Each node has members ver, the vertex adjacent to i, and next, a reference to the next node in the linked list or null, for the last node in the linked list.

Algorithm 4.3.2 Breadth-First Search

To track visited vertices, the algorithm uses an array visit; visit[i] is set to true if vertex i has been visited or to false if vertex i has not been visited. The algorithm uses an initially empty queue q to store pending current vertices.

The expression q.enqueue(val) adds val to q.

The expression q.front() returns the value at the front of q but does not remove it.

The expression q.dequeue() removes the item at the front of q.

The expression q.empty() returns true if q is empty or false if q is not empty.

```
Input Parameters: adj, start
Output Parameters: None
bfs(adj,start) {
 n = adj.last
 for i = 1 to n
 visit[i] = false
 visit[start] = true
 println(start)
 q.enqueue(start) // q is an initially empty queue
 while (!q.empty()) {
 current = q.front()
 g.dequeue()
 trav = adj[current]
 while (trav != null) {
 v = trav.ver
 if (!visit[v]) {
 visit[v] = true; println(v); q.enqueue(v)
 trav = trav.next
```

Homework

Modify this algorithm so that it also works for a disconnected graph.

BFS tree DFS tree

Compare edges coming from node A

Uses for Breadth First Search

- Constructing spanning trees (similar to DFS)
- Finding connected components (similar to DFS)
- Partial exploration of large graphs

- Consider a problem involving exploration of a graph
- Why would we choose BFS over DFS?

BFS vs DFS

- DFS rushes deep into graph, before even exploring nearby options.
- BFS visits nearby neighbours before going deeper.
- Consider a game (like chess):
 - BFS considers all options 1 move ahead before moving
 - DFS makes a move, then another...

Example 3 - BFS graph colouring

- Graph/map colouring
 - A crazed Knights fan hires you to paint every room in their house alternatingly red & blue. They don't want a red room next to another red room nor a blue room next to another blue room.
 - How could we represent this as a graph?
 - How could we test if it was possible to paint the house as desired and if so, which rooms to paint which colour?

Example 3 - BFS graph colouring

- Run BFS
 - include "colour" variable (could be Boolean)
 - Paint 1st room red (or blue)
 - All nodes reached by BFS in each iteration are painted opposite colour to previous iteration
- If we find a node which is already coloured, it must be opposite to the current colour
- Would DFS work?

Example 4 - MAZE

We shall model a maze as an undirected graph, where vertices will be used to represent

- starting point,
- finishing point,
- dead ends, and
- all points where more than on path can be taken.

Example 4 - MAZE

 Would you use DFS or BFS to get yourself out of the maze? Why?

BFS vs DFS

	DFS	BFS
Data structures	StackAdjacency listsor adjacency matrix	•Queue•Adjacency listsor adjacency matrix
Complexity	$\Theta(V + E)$ for adj. lists $\Theta(v ^2)$ for adj. matrix	$\Theta(V + E)$ for adj. lists $\Theta(v ^2)$ for adj. matrix
Applications	spanning trees, connected components, cut vertices (articulation points) Exploring graphs Topological sort Backtracking	Finding spanning trees connected components shortest path Exploring graphs Web crawling Social networking Garbage collection Puzzles Games

Divide and Conquer is a basic algorithmic design technique that uses recursion to split large problems into smaller sub-problems that can be solved easily.

Works with two basic steps:

- If the problem is small enough, solve it.
- Otherwise split the problem into smaller instances of the same problem and recur.

Not every problem can be solved with this technique.

In general, the problem will be divided into b sub-problems of size $\frac{n}{b}$ and a of these problems will need to be solved; f(n) is the time required to merge the solutions to sub-problems into a solution of the original problem.

$$T(n) = a \times T\left(\frac{n}{b}\right) + f(n)$$

$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

To solve this recurrence relation, we use Master Theorem:

If
$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$
 and $f(n) = \Theta(n^k)$ then

$$T(n) = \begin{cases} \Theta(n^k) & \text{if } a < b^k \\ \Theta(n^k \log n) & \text{if } a = b^k \\ \Theta(n^{\log_b a}) & \text{if } a > b^k \end{cases}$$

Tiling a Deficient Plane

- Imagine we have a set of L shaped tiles and a plane with one square missing.
- How might we use a D & C approach to tile the plane?

Tiling a Deficient Plane

Algorithm 5.1.4 Tiling a Deficient Board with Trominoes

This algorithm constructs a tiling by trominoes of a deficient $n \times n$ board where n is a power of 2.

```
Input Parameters: n, a power of 2 (the board size);
 the location L of the missing square
Output Parameters: None
tile(n,L) {
 if (n == 2) {
 // the board is a right tromino T
 tile with T
 return
 }
 divide the board into four n/2 \times n/2 subboards
 place one tromino as in the previous slide
 // each of the 1 \times 1 squares in this tromino
 // is considered as missing
 let m_1, m_2, m_3, m_4 be the locations of the missing squares
 tile(n/2, m_1)
 tile(n/2, m_2)
 tile(n/2, m_3)
 tile(n/2, m_{\Delta})
```


MergeSort

MergeSort

How do we merge?

Algorithm 5.2.2 Merge

This algorithm receives as input indexes i, m, and j, and an array a, where $a[i], \ldots, a[m]$ and $a[m+1], \ldots, a[j]$ are each sorted in nondecreasing order. These two nondecreasing subarrays are merged into a single nondecreasing array.

```
Input Parameters: a,i,m,j
Output Parameter: a
merge(a,i,m,j) {
 p = i // \text{ index in } a[i], \ldots, a[m]
 q = m + 1 // \text{ index in } a[m + 1], \dots, a[j]
 r = i // index in a local array c
 while (p \le m \&\& q \le j) {
 // copy smaller value to c
 if (a[p] \leq a[q]) {
 c[r] = a[p]
 p = p + 1
 else {
 c[r] = a[q]
 q = q + 1
 r = r + 1
```

```
// copy remainder, if any, of first subarray to c
while (p \leq m) {
 c[r] = a[p]
 p = p + 1
 r = r + 1
// copy remainder, if any, of second subarray to c
while (q \leq j) {
 c[r] = a[q]
 q = q + 1
 r = r + 1
// copy c back to a
for r = i to j
 a[r] = c[r]
```

Algorithm 5.2.3 Mergesort

This algorithm sorts the array $a[i], \ldots, a[j]$ in nondecreasing order. It uses the merge algorithm (Algorithm 5.2.2).

```
Input Parameters: a,i,j
Output Parameter: a
mergesort(a,i,j) {
 // if only one element, just return
 if (i == i)
 return
 // divide a into two nearly equal parts
 m = (i + j)/2
 // sort each half
 mergesort(a,i,m)
 mergesort(a,m+1,j)
 // merge the two sorted halves
 merge(a,i,m,j)
```

Stable Sorting Algorithms

 A sorting algorithm is stable if it preserves the original ordering of equal elements.

Example 5:

Course Code	Last name	
COMP2230	Adamson	
COMP2140	Aston	
COMP2230	Fenn	
COMP2230	Martin	
COMP2410	Peterson	
COMP2410	Smith	
COMP2230	Smith	

Mergesort is stable.

Very, very simple sorting algorithm.

Works by swapping adjacent elements if they're out of order.

Starts at the end, "bubbling" the lowest element down, incrementally working on smaller sections of the array.

Can work the other way as well, taking the highest to the end.

```
bubbleSort(int[] A){
 for (int i = 0; i < A.length; i++){
 for (int j = A.length-1; j > i; j--){
 if (A[j] < A[j-1]){
 int temp = A[j];
 A[j] = A[j-1];
 A[j-1] = temp;
 }
 }
 }
}</pre>
```


i j					i		D j		
1	4	10	3	5	1	3	4	10	5

i i						
1	4	10	3	5		

_			i	j	
	1	3	4	5	10

			i	j
1	3	4	5	10

	i	j		
1	3	4	10	5

Worst case time $T(n^2)$.

Easy to see from two loops.

What is the worst possible input?

Bubble sort is not commonly used in practice, though it can be sped up through various methods, but this does not change the asymptotic time.

Insertion Sort

Works by making a "sorted" area at the front of the array (just by first partitioning the first element, which is a sorted one element array), into which it inserts subsequent elements by shuffling elements up until it finds the correct place.

Algorithm 6.1.2 Insertion Sort

This algorithm sorts the array a by first inserting a[2] into the sorted array a[1]; next inserting a[3] into the sorted array a[1], a[2]; and so on; and finally inserting a[n] into the sorted array a[1], ..., a[n-1].

```
Input Parameters: a
Output Parameters: None
insertion sort(a) {
 n = a.last
 for i = 2 to n {
 val = a[i] // save a[i] so it can be inserted
 j = i - 1 // into the correct place
 // if val < a[j], move a[j] right to make room
 for a[i]
 while (j \ge 1 \&\& val < a[j]) {
 a[j + 1] = a[j]
 j = j - 1
 a[j + 1] = val // insert val
```

Example 6 - Insertion Sort

Example 6 - Insertion Sort

Insertion Sort

Again, in the worst case, running time is $T(n^2)$.

The worst case is where val has to be inserted in the first position, giving the running time of:

$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} = \Theta(n^2)$$

Prove this! That is, prove both O and Ω .

Quick Sort

Quicksort uses a divide and conquer approach, however is very different to merge sort.

First it picks an element to partition the array on, then puts all elements smaller than the partition element to the left of the partition element (but not necessarily in sorted order), and all the larger elements to the right (again not necessarily sorted).

Then it recursively sorts the two sections of the array.

Algorithm 6.2.2 Partition

This algorithm partitions the array

```
a[i], \ldots, a[j]
```

by inserting val = a[i] at the index h where it would be if the array was sorted. When the algorithm concludes, values at indexes less than h are less than val, and values at indexes greater than h are greater than or equal to val. The algorithm returns the index h.


```
Input Parameters: a,i,j
Output Parameters: i
partition(a,i,j) {
 val = a[i]
 h = i
 for k = i + 1 to j
 if (a[k] < val) {
 h = h + 1
 swap(a[h],a[k])
 }
 swap (a[i],a[h])
 return h
```

Algorithm 6.2.4 Quicksort

This algorithm sorts the array $a[i], \ldots, a[j]$ by using the partition algorithm (Algorithm 6.2.2).

```
Input Parameters: a,i,j
Output Parameters: a
quicksort(a,i,j) {
 if (i < j) {
 p = partition(a,i,j)
 quicksort(a,i,p - 1)
 quicksort(a,p + 1,j)
 }
}</pre>
```

Example 7 - Quick Sort

Quick Sort

In the worst case, the partition element is placed at either the end or the start of the array, in either case, the first time partition is called, it takes n-1 steps, the second time n-2, the third n-3 etc., giving:

$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} = \Theta(n^2)$$

In reality, quicksort tends to perform much better than this.

Random Quicksort

We can make an "improvement" to quicksort by randomly choosing the partition value, rather than choosing the first value in the array.

Of course the worst case time is still $T(n^2)$, but we can expect random quicksort to run in time $T(n \log n)$. The difference is that now the running time is independent of the order of the input.

A Lower Bound for Sorting

For any comparison based sorting algorithm (this is not the only kind, just the most common and "useful") the running time is at least as large as the number of comparisons that must be done to sort.

If we consider the decision tree that represents the running of the algorithm (where each non leaf node is a comparison), then there must be at least h comparisons, where h is the height of the tree.

As there are n elements in the array, there must also be n! possible arrangements, thus there are n! leaves in the decision tree, corresponding to all sortings.

As a decision tree is a binary tree, we have that for a tree with t leaves and height h, $\lg t = h$.

57

A Lower Bound for Sorting

Thus we have $\lg(n!) \leq h$.

We have already shown that $\lg(n!) = \Theta(n \log n)$.

Thus for some c such that $c \times n \times \log n \leq \lg(n!)$.

Therefore $c \times n \times \log n \le h$.

Thus the number of comparisons is lower bounded by $n \log n$.

So we can do no better than this for comparison based sorting.

Sorting Algorithms

Main algorithmic strategies used for sorting:

- Brute Force
 - Selection sort $O(n^2)$
 - Bubble sort $O(n^2)$
- Divide-and-Conquer
 - Mergesort $O(n \log n)$
 - Quicksort $O(n \log n)$, the worst case $O(n^2)$
- Decrease-and-Conquer
 - Insertion sort $O(n^2)$
- Transform-and-Conquer
 - Heapsort $O(n \log n)$

See animations at https://www.toptal.com/developers/sorting-algorithms

Which of these algorithms are stable?

Sorting Algorithms

· Straightforward algorithms are

 $O(n^2)$

More complex algorithms are

 $O(n \log n)$

Can we do better than that?

Counting and Radix Sort

Counting sort sorts an array of integers. These integers will be used as indices in an auxiliary array.

It first counts the number of occurrences of each integer value in the array, and then the number of values less than or equal to a given value.

Example 8

- The number of occurrences of each value k in the array: c[3]=1, c[5]=1, c[7]=1, c[8]=2, c[10]=1
- The number of elements less than or equal to k: c[3]=1, c[5]=2, c[7]=3, c[8]=5, c[10]=6
- Then we place element 5 in position 2, and decrement c[5]; we place 8 in position 5 and decrement c[8]; and so on.

Example 8

Is this algorithm stable? If not what can we change so that it becomes stable?

Algorithm 6.4.2 Counting Sort

This algorithm sorts the array $a[1], \ldots, a[n]$ of integers, each in the range 0 to m, inclusive.

```
Input Parameters: a,m
Output Parameters: a
counting_sort(a,m) {
 // set c[k] = the number of occurrences of value k
 // in the array a.
 // begin by initializing c to zero.
 for k = 0 to m
 c[k] = 0
 n = a.last
 for i = 1 to n
 c[a[i]] = c[a[i]] + 1
 // modify c so that c[k] = number of elements \leq k
 for k = 1 to m
 c[k] = c[k] + c[k - 1]
 // sort a with the result in b
 for i = n downto 1 {
 b[c[a[i]]] = a[i]
 c[a[i]] = c[a[i]] - 1
 // copy b back to a
 for i = 1 to n
 a[i] = b[i]
```

Counting Sort

- The complexity of counting sort is $\Theta(n+m)$, where n is the number of elements in the array each being in the range 0 to m.
- Is counting sort stable?

Algorithm 6.4.4 Radix Sort

This algorithm sorts the array $a[1], \ldots, a[n]$ of integers. Each integer has at most k digits.

```
Input Parameters: a,k
Output Parameters: a
radix_sort(a,k) {
 for i = 0 to k - 1
 counting_sort(a,10) // key is digit in 10<sup>i</sup>'s place
}
```

Radix Sort

- The complexity of radix sort is $\Theta(k \times n)$ where n is the number of integers and k is the max number of digits of the integers.
- Is Radix sort stable?

Selection

Random Select uses random partition to find the k^{th} smallest element in an array.

Algorithm 6.5.2 Random Select

Let val be the value in the array a[i], ..., a[j] that would be at index k ($i \le k \le j$) if the entire array was sorted. This algorithm rearranges the array so that val is at index k, all values at indexes less than k are less than val, and all values at indexes greater than k are greater than or equal to val. The algorithm uses the random-partition algorithm (Algorithm 6.2.6).

```
Input Parameters: a,i,j,k
Output Parameter: a
random_select(a,i,j,k) {
 if (i < j) {
 p = random_partition(a,i,j)
 if (k == p)
 return
 if (k < p)
 random_select(a,i,p-1,k)
 else
 random select(a, p + 1, j, k)
 }
```

Complexity of Random Select

Worst-case: $\Theta(n^2)$

Average: $\Theta(n)$