Data Structures and Algorithms

Spring 2008-2009

- Computing the Maximum Subsequence Sum
 - The Problem
 - Four algorithms, one winner
- Logarithmic Running Time
 - Binary Search

- Computing the Maximum Subsequence Sum
 - The Problem
 - Four algorithms, one winner
- Logarithmic Running Time
 - Binary Search

Maximum Subsequence Sum Problem

- Given a series of numbers, find the largest continuous sum
- e.g. -2 4 -3 5 -2 -1 2 6 -2 1
- Four algorithms solve this, each more efficient than the previous one

- Computing the Maximum Subsequence Sum
 - The Problem
 - Four algorithms, one winner
- Logarithmic Running Time
 - Binary Search

Algorithm 1: Add Up All in Range

- Look at all (start, end) pairs and add up the numbers in between, saving the largest
- There are $\binom{n}{2}$ possible pairings: $O(n^2)$
- In worst case the "length" of a pairing will be n
- Average "length" will be n/2
- This algorithm will have running time O(n³)

Code can be found here

Algorithm 1: Add Up All in Range (contd.)

- Algorithm comprises three loops, each with non-fixed indices
- Therefore, we should expect the running time to be $O(n^3)$
- Innermost loop does constant work on each iteration so total work done by algorithm is

$$S = \sum_{i=1}^{n} \sum_{j=i}^{n} \sum_{k=i}^{j} 1$$

Looking at rightmost sum, since

$$\sum_{k=i}^{j} 1 = j - i + 1$$

$$S = \sum_{i=1}^{n} \sum_{j=i}^{n} (j - i + 1)$$

Algorithm 1: Add Up All in Range (contd.)

Now,

$$\sum_{j=i}^{n} (j-i+1) = \sum_{k=1}^{n-i+1} k$$

$$= \frac{(n-i+1)(n-i+2)}{2}$$

Therefore

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

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

$$= \frac{1}{2} \sum_{i=1}^{n} (n^2 + i^2 + i(-2n-3) + 3n + 2)$$

Algorithm 1: Add Up All in Range (contd.)

$$S = \frac{1}{2} \sum_{i=1}^{n} (n^2 + 3n + 2) + \frac{1}{2} \sum_{i=1}^{n} i^2 + \frac{1}{2} (-2n - 3) \sum_{i=1}^{n} i^2$$
$$= O(n^3) + O(n^3) + O(n^2)$$
$$= O(n^3)$$

This can be shown more carefully (see P. \sim 53 of *Weiss*) to be

$$\frac{n^3+3n^2+2n}{6}$$

Thus the running time is $O(n^3)$, as predicted.

Algorithm 2: Saving One Loop

- Previous algorithm performed needless recomputations
- Compare work done in computing the subseq. sum arr[2..5] and the sum arr[2..6]: several additions were repeated
- Can reduce running time to O(n²) with following modifications (Algorithm 2).
- We can perform a similar analysis to that done previously to show that the running time is $O(n^2)$

Algorithm 3: Divide and Conquer

- Another approach: either the maximum subsequence is in one half of the array or, it is in the other half or, it spans the middle of the array
- To find the maximum sum in the first and second halves use recursion to "divide and conquer" (Latin: Divide et impera)
- We can then see if there is a larger subsequence that spans the middle of the array
- Spanning the middle gives rise to two pieces but in each piece only one end moves
- Code can be found as Algorithm 3 but note that since solution is recursive it requires an "interface" (driver) function

Algorithm 3: Divide and Conquer (contd.)

Running Time Analysis

- Let T(n) be running time to solve an n-number sequence
- To find the largest subsequence spanning the middle, we will do O(n) work; call it c ⋅ n
- Then $T(n) = 2T(n/2) + c \cdot n$
- Digression:

$$T(n) = T(n-1) + c$$
 has solution $T(n) = cn = O(n)$; $T(n) = T(n-1) + cn$ has solution $T(n) = cn(n+1)/2 = O(n^2)$

- At each step in our algorithm we are halving the size of the problem to be solved
- For $n = 2^k$, can (and will) show that $T(n) = O(n \log n)$

Algorithm 4: A Crucial Observation

- A linear-time algorithm exists for solving MSS.
- The crucial observation is that we would never want to have a negative sum
- As always we remember the best sum we encounter and a running sum
- If running sum ever becomes negative, we may as well reset the starting point to the first positive number
- Algorithm 4

MSS Comparisons

- As is normal with asymptotic analysis (Big-Oh, etc.) we don't give constants on powers of n (because they ultimately don't matter)
- Nonetheless, following picture compares running times of the four algorithms by using some randomly chosen constants
- Comparing O(n³), O(n²), O(n log n) and O(n) in the following picture, O(n) is scraping along the baseline with O(n log n) just barely diverging from it

MSS Comparisons (contd.)

- Computing the Maximum Subsequence Sum
 - The Problem
 - Four algorithms, one winner
- Logarithmic Running Time
 - Binary Search

Introduction

- If constant time, c, is required to reduce problem size by a constant, k e.g., T(n) = T(n-k) + c are constant, then T(n) = O(n)
- An algorithm is $O(\log n)$ if it takes O(1) time to reduce the problem size by a *fraction* e.g., T(n) = T(n/2) + 77
- Binary Search provides one of the fastest search algorithms when data are ordered and indexable (randomly accessible)
- For example, arrays √; but not linked lists X

Binary Search Code

```
int bin_search(const Atype arr[],
 const Atype& x, const int n)
  int lo = 0, hi = n-1;
  while (lo <= hi) {
 int mid = (lo + hi) / 2;
 if (arr[mid] == x) return mid;
 if (arr[mid] < x) lo = mid+1;
 else hi = mid-1;
 return -1;
 // not found
```

Analysis

- On each iteration of while-loop, size halves
- Assuming T(1) = c,

$$T(n) = T(n/2) + c$$

$$= T(n/4) + c + c$$

$$= \vdots$$

$$= T(1) + \underbrace{c + c + \cdots + c}_{\lceil \log n \rceil}$$

$$= c + c \log n$$

$$= O(\log n)$$