

An Introduction to Algorithms By Hossein Rahmani

h_rahmani@iust.ac.ir http://webpages.iust.ac.ir/h_rahmani/

Motivation

- For insertion sort (and other problems) as n doubles in size, the quadratic <u>quadruples</u>!
- Can we decrease *n*?
- What if we <u>Divide</u> the sort into smaller pieces?
- We can then solve those (<u>Conquer</u> them).
- We need to be able to combine the pieces in a manner simpler than quadratic.

Divide-and-Conquer

Divide-and-Conquer

- Divide: If the input size is too large to deal with in a straightforward manner
 - <u>Divide</u> the problem into two or more <u>disjoint</u> <u>subproblems</u>
- Conquer: conquer recursively to <u>solve</u> the subproblems
- Combine: Take the solutions to the subproblems and "merge" these solutions into a solution for the original problem

Divide-and-Conquer Algorithms

- Binary search
- Quick sort
- Tower of Hanoi
- Fast multiplication
- Merge sort
 - Divide into two equal parts
 - Sort each part using merge-sort (recursion!!!)
 - Merge two sorted subsequences

Merge Sort

```
MergeSort(A, left, right) {
  if (left < right) {</pre>
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A
 (how long should this take?)
```

Merge Sort – Example

20 12

13 11

7 9

2 1

Time = $\Theta(n)$ to merge a total of n elements (linear time).

Analyzing merge sort

```
MERGE-SORTA[1..n]

T(n)

\Theta(1)
2T(n/2)

Abuse

\Theta(n)

MERGE-SORTA[1..n]

1.If n= 1, done.

2.Recursively sort A[1..rn/2]

and A[rn/2]+1..n].


3."Merge"the 2sorted lists
```


Sloppiness: Should be $T(\lceil n/2 \rfloor) + T(\lceil n/2 \rfloor)$, but it turns out not to matter asymptotically.

Recurrence for merge sort

$$T(n) = \begin{cases} \Theta(1) \text{ if } n=1; \\ 2T(n/2) + \Theta(n) \text{ if } n > 1. \end{cases}$$

• We shall usually omit stating the base case when T(n) = $\Theta(1)$ for sufficiently small n, but only when it has no effect on the asymptotic solution to the recurrence.

Conclusions

- $\Theta(n \mid g \mid n)$ grows more slowly than $\Theta(n^2)$.
- Therefore, merge sort asymptotically beats insertion sort in the worst case.

In practice, merge sort beats insertion sort for

n > 30 or so.

Go test it out for yourself!

Quiz

The Tower Of Hanoi

Edouard Lucas - 1883

Once upon a time!

 The Tower of Hanoi (sometimes referred to as the Tower of Brahma or the End of the World Puzzle) was invented by the French mathematician, Edouard Lucas, in 1883. He was inspired by a legend that tells of a Hindu temple where the pyramid puzzle might have been used for the mental discipline of young priests.

What does legend say??

Legend says that at the beginning of time the priests in the temple were given a stack of 64 gold disks, each one a little <u>smaller</u> than the one <u>beneath</u> it. Their assignment was to transfer the 64 disks from one of three poles to another, with one important proviso a large disk could never be placed on top of a smaller one. The priests worked very efficiently, day and night. When they finished their work, the myth said, the temple would crumble into dust and the world would vanish. How many moves (& how long) would the priests need to take to complete the task??

Start here - *Instructions*

- 1. Transfer all the disks from one pole to another pole.
- 2. You may move only ONE disk at a time.
- **3.** A large disk may not rest on top of a smaller one at any time.

Fascinating fact

So the formula for finding the <u>number of steps</u> it takes to transfer n disks from post A to post C is:

• The number of separate transfers of single disks the priests must make to transfer the tower is 2 to the 64th minus 1, or 18,446,744,073,709,551,615 moves! If the priests worked day and night, making one move every second it would take slightly more than 580 billion years to accomplish the job! - far, far longer than some scientists estimate the solar system will last.

Quiz Time

- Make the group 2
- Discuss the solution for the tower of Hanoi

 \bullet \bullet \bullet

Design

Basis: What is an instance of the problem that is trivial?

$$\rightarrow$$
 n == 1

Since this base case could occur when the disk is on any needle, we simply output the instruction to move the top disk from *src* to *dest*.

Design

Basis: What is an instance of the problem that is trivial?

$$\rightarrow$$
 n == 1

Since this <u>base case</u> could occur when the disk is on any needle, we simply output the instruction to move the top disk from <u>src</u> to <u>dest</u>.

Induction Step: n > 1

→ How can recursion help us out?

a. Recursively move n-1 disks from src to aux.

Induction Step: n > 1

→ How can recursion help us out?

b. Move the one remaining disk from src to dest.

Induction Step: n > 1

→ How can recursion help us out?

c. Recursively move n-1 disks from aux to dest...

Induction Step: n > 1

→ How can recursion help us out?

d. We're done!

• • • •

Algorithm

We can combine these steps into the following algorithm:

```
0. Receive n, src, dest, aux.
1. If n > 1:

a. Move(n-1, src, aux, dest);
b. Move(1, src, dest, aux);
c. Move(n-1, aux, dest, src);

Else

Display "Move the top disk from ", src, " to ", dest.
End if.
```

Coding

```
// ...
void Move(int n, char src, char dest, char aux)
  if (n > 1)
 Move(n-1, src, aux, dest);
 Move(1, src, dest, aux);
 Move(n-1, aux, dest, src);
  else
 cout << "Move the top disk from "</pre>
 << src << " to " << dest << endl;
```

Testing

The Hanoi Towers

Enter how many disks: 1
Move the top disk from A to B

Testing (Ct'd)

The Hanoi Towers

```
Enter how many disks: 2
Move the top disk from A to C
Move the top disk from A to B
Move the top disk from C to B
```

Testing (Ct'd)

The Hanoi Towers

```
Enter how many disks: 3
Move the top disk from A to B
Move the top disk from A to C
Move the top disk from B to C
Move the top disk from A to B
Move the top disk from C to A
Move the top disk from C to B
Move the top disk from A to B
```

Testing (Ct'd)

The Hanoi Towers

```
Enter how many disks: 4
move a disk from needle A to needle B
move a disk from needle C to needle B
move a disk from needle A to needle C
move a disk from needle B to needle A
move a disk from needle B to needle C
move a disk from needle A to needle C
move a disk from needle A to needle B
move a disk from needle C to needle B
move a disk from needle C to needle A
move a disk from needle B to needle A
move a disk from needle C to needle B
move a disk from needle A to needle C
move a disk from needle A to needle B
move a disk from needle C to needle B
```

Analysis

Let's see how many moves" it takes to solve this problem, as a function of n, the number of disks to be moved.

n	Number of disk-moves required
1	1
2	3
3	7
4	15
5	31
•••	
i	2 ^{<i>i</i>} -1
64	2 ⁶⁴ -1 (a big number)