CS3334 Data Structures

Lecture 5: Divide-Conquer & Merge Sort


```
(9) We now formulate a set of matricitions to effect them is now observed between (x)-(8). We state again the contents of the short tanks abready accessorate:

(1) I'm 2) whom 3) when 3, whe
```

Chee Wei Tan

How to Solve It?

- 1) First, you have to understand the problem.
- 2) After understanding, make a plan.
- 3) Carry out the plan.

George Pólya

4) Look back on your work. How could it be better?

If this fails, Pólya advises: "If you can't solve a problem, then there is an easier problem you can solve: find it." https://en.wikipedia.org/wiki/How to Solve It

Clearly expound the idea of Divide-and-Conquer Break down a problem into smaller ones you can handle/play with

"Johnny (von Neumann) was the only student I was ever afraid of," George Pólya

Giants of Computer Science

Idea: Divide and Conquer

- **Divide**: Divide a problem into smaller and simpler subproblems
- Conquer: Solve recursively each subproblem
- Merge: Combine solutions to subproblems to get the solution to original problem
- Examples of historical algorithms:
 - Gauss Fast Fourier Transform (1805)
 - Gauss discovered the algorithm at age 28
 - Merge Sort algorithm (1945)
 - John von Neumann may have discovered it by playing poker
 - Karatsuba algorithm (1960)
 - Karatsuba discovered the algorithm at age 23

Merge Sort

• Given:

- A[0..n-1]: array to be sorted
- B[0..n-1]: buffer array (global variable)
- Array of type item
- Apply idea of divide-and-conquer:
 - Recursively divide A[0..n-1] into two halves until each half has one element
 - Sort each half by merging its two corresponding sorted halves into one sorted list

An Illustration

Zoom-in to the Merge Step

"1" is the smallest element, so insert "1" to B[]

"2" is the smallest element, so insert "2" to B[]

"3" is the smallest element, so insert "3" to B[]

"4" is the smallest element, so insert "4" to B[]

A₁ becomes empty, so insert the remaining elements in A₂ to B[] one by one

Merge Sort (Code) (1/2)

```
void mergesort(item A[], int low, int up)
 if (low < up)
 int m = (low+up)/2; //Integer division
 //Recursively divide A[0..n-1] into two halves
 //until each half has one element
 mergesort(A,low,m);
 mergesort(A,m+1,up);
 //Sort each half by merging its two corresponding
 //sorted halves into one sorted list
 int i=low, j=m+1, k=low; //A_1 = \{i...m\}; A_2 = \{j...up\}
 while (i<=m && j<=up)
 //Repeatedly append the
 if (A[i] < A[i])
 //smallest element x in
 B[k++]=A[i++];
 //A_1 and A_2 to B[] until
 else
 //A_1 or A_2 becomes empty
 B[k++]=A[j++];
```

Merge Sort (Code) (2/2)

```
//A_1 or A_2 becomes empty
 while (i <= m)
 B[k++]=A[i++];
 while (j<=up)
 B[k++]=A[j++];
 for (k=low; k<=up; k++)
 A[k]=B[k]; //Copy back from B[] to A[]
 } //If low<up</pre>
//In main program
 mergesort(A, 0, n-1);
```

Space Analysis

- Array B[0..n-1] requires O(n) space (in terms of words)
- Each recursive call requires constant number of variables for bookkeeping
- Let S'(n) = space complexity, excluding B[0..n-1]
- $S'(n) \le S'(n/2) + c \le ... = O(log n)$
- Total space S(n) = O(n) + S'(n)
 = O(n + logn) = O(n)

Time Analysis

Each recursion

- (1) selects elements to
- B[] and (2) copy
- elements from B[] to A[]

Assume
$$n = 2^k$$

$$T(n) \le 2T(n/2) + cn$$
 for some constant c

$$2T(n/2) \le 2^2T(n/2^2) + cn$$

$$2^{2}T(n/2^{2}) \le 2^{3}T(n/2^{3}) + cn$$

 $2[2T(n/2^{2})+c(n/2)]$ $=2[2T(n/2^{2})]+2[c(n/2)]$ $=2^{2}T(n/2^{2})+cn$

. .

+)
$$2^{k-1}T(n/2^{k-1}) \le 2^kT(n/2^k) + cn$$

$$T(n) \le 2^k T(n/2^k) + k(cn)$$

$$= nT(1) + log_2n(cn)$$

$$2^{2}[2T(n/2^{3})+c(n/2^{2})]$$

= $2^{2}[2T(n/2^{3})]+2^{2}[c(n/2^{2})]$
= $2^{3}T(n/2^{3})+cn$

$$n = 2^k$$
 $log_2 n = log_2 2^k$
 $log_2 n = klog_2 2^k$

$$log_2 n = k$$

Merge Sort Theorem

Suppose n is a power of 2. Consider the recurrence relation of the form

$$T(n) = 2 T(n/2) + n$$
 if $n>1$ and $T(1)=0$.

Then $T(n) = n \log_2 n$.

[Quiz] Give a proof by induction.

Recall the Tower of Hanoi recurrence relation we saw earlier.

Fundamental Bound

- Theorem: Any comparison-based sorting algorithm requires $\Omega(nlogn)$ time
- Examples of comparison-based sorting algorithms:
 - Bubble Sort, Insertion Sort: O(n²) time
 - Merge Sort, Heap Sort (next lecture): O(nlogn) time
 - Quick Sort (next lecture): O(n²) worst case, O(nlogn) average case
- What are their common features?

Comparison-based Sorting Algorithms

- Variables and values are classified into 2 types:
 - Key type: item

Only comparison or assignment allowed, e.g.,

```
• if (A[mid]==x) [binary search]
```

swap(A[j-1],A[j]) [bubble & insertion sort]

```
Cannot create new values of key type, e.g., pivot=(A[i]+A[i+1])/2 not allowed
```

Array index cannot be value of key type, e.g.,

```
B[A[i]]=A[i] or C[A[i]]++ not allowed
```

Other types

No restrictions on the operations

Decision Tree Model

- Every comparison-based sorting algorithm can be abstracted as a decision tree
- Comparison of the order of two items constitutes a single bit (binary digit)
- A decision tree captures the comparisons of input values while ignoring all other computations (e.g., updating a loop counter, swapping a pair of input values, etc.)

An Example of Decision Tree

- Next page shows a decision tree for sorting 3 elements,
 X, Y and Z
- Each internal node is labeled by a pair of input values:

a:b

 The two edges coming out of an internal node represent the 2 possible outcomes:

a < b or a > b

Each leave node is labeled by a permutation of the input values

A Decision Tree for n=3

How to Run a Decision Tree?

- Start from the root
- Repeat
 - Compare the two values mentioned in the current node (e.g., X:Y)
 - Follow the path according to outcome of the comparison to arrive at the next node (e.g., X<Y or Y>X)
- Until we arrive at a leaf node
- Report the permutation of the leaf as the answer

Worst-Case Running Time (1/4)

- How do we count the running time of a decision tree?
 - We only count the number of comparisons
 - E.g.: If the input is X<Z<Y, the decision tree in previous slide performs 2 comparisons
- What is the worst case running time of a decision tree?
 - It is equal to the height of the tree, where height is the number of hops along the longest root-to-leaf path

Worst-Case Running Time (2/4)

- Proof of Lower Bound:
 - Assume inputs are permutations of {1,...,n}
 - There are n! permutations.
 - Consider an arbitrary decision tree and calculate the *height* of the binary tree
 - Each tree has n! leaves, one for each permutation.
 - If the binary tree has height h, then it has $\leq 2^h$ leaves.
 - Thus, $2^h \ge n!$.

Worst-Case Running Time (3/4)

So the tree must have height h large enough so that

```
2^{h} > n!
i.e., h \ge \log_2(n!)
 \geq \log_2[(n)(n-1)...(n/2+1)(n/2)(n/2-1)...(1)]
 \geq \log_2[(n)(n-1)...(n/2+1)]
 (only keep the first n/2 terms)
 \geq \log_2[(n/2)(n/2)...(n/2)]
 \geq \log_2(n/2)^{n/2}
 \geq (n/2)\log_2(n/2)
 Reduce each term to n/2
 \geq (n/2)(\log_2 n - \log_2 2)
 \geq (n/2)(\log_2 n) - (n/2)(\log_2 2)
 \geq (n/2)(\log_2 n)-n/2
 = \Omega(nlogn)
```

Worst case time complexity

Worst-Case Running Time (4/4)

 Another proof using Stirling's Approximation (as n tends to infinity):

$$n! \geq \sqrt{2\pi n} \left(\frac{n}{e}\right)^n$$

How many trailing zeros does this number have?

(first stated in 1733 by Abraham de Moivre and later refined by James Stirling)

So the tree must have height h large enough so that

$$\log_{2}(2^{h}) \ge \log_{2}(n!)$$

$$\ge \log_{2}(\sqrt{2\pi n} \left(\frac{n}{e}\right)^{n})$$

$$= \log_{2}(\sqrt{2\pi n}) + n \log_{2}n - n \log_{2}e$$

$$= \Omega(n\log n)$$

— What is the physical meaning of log₂(n!)?

Counting Inversions

- Music site tries to match your song preferences with others.
 - You rank n songs.
 - Site consults database to find people with similar tastes → Recommender System
- Similarity metric: number of inversions between two rankings.
 - My rank: 1, 2, ..., n.
 - Your rank: a_1 , a_2 , ..., a_n .
 - Songs i and j inverted if i < j, but a_i > a_i.

	Songs					
	А	В	С	D	Е	
Me	1	2	3	4	5	Inversions
You	1 3	4	2	5	3-2, 4-2	

• Brute force: check all $\Theta(n^2)$ pairs i and j. [Quiz] Write down this algorithm

Divide-and-conquer.

- Divide-and-conquer.
 - Divide: separate list into two pieces.

- Divide-and-conquer.
 - Divide: separate list into two pieces.
 - Conquer: recursively count inversions in each half.

5-4, 5-2, 4-2, 8-2, 10-2

6-3, 9-3, 9-7, 12-3, 12-7, 12-11, 11-3, 11-7

- Divide: separate list into two pieces.
- Conquer: recursively count inversions in each half.
- Combine: count inversions where a_i and a_j are in different halves, and return sum of three quantities.

Total = 5 + 8 + 9 = 22.

5-3, 4-3, 8-6, 8-3, 8-7, 10-6, 10-9, 10-3, 10-7

Counting Inversions: Combine

Combine: count blue-green inversions

- Assume each half is sorted.
- Count inversions where a_i and a_j are in different halves.
- Merge two sorted halves into sorted whole.

13 blue-green inversions: 6+3+2+2+0+0 Count: O(n)

