Understanding Algorithms

Hugh Kwon

Understanding the mechanics of algorithms

- Understanding non-recursive algorithms
- Understanding recursive algorithms
 - Drawing recursion trees
- Mentally simulating algorithms
 - Working out algorithm operations on problem instances, especially boundary cases

Understanding the mechanics of algorithms

- 1. Read and understand each step of the pseudocode
- 2. Simulate on a small problem instance to develop an initial sense of how the algorithm works
- 3. Determine boundary cases of inputs and loops, and simulate on those
- 4. See if all valid inputs can be categorized into distinct groups or ranges and simulate on representative inputs from each group
- 5. Repeat till you understand the algorithm!

Insertion Sort: Intuition

Insertion Sort: Pseudocode

```
Insertion-sort(A: array [1...n] of number, n≥1)

1 for j = 2 to n

2 key=A[j]

3 i = j - 1

4 while i > 0 and A[i] > key


5 A[i+1] = A[i]


6 i = i - 1


7 A[i+1] = key
```

What is the inherent complexity of sorting?

Insertion Sort: Dynamics

An Interesting Property of Insertion Sort

- The numbers are sorted *in-place*, i.e., within the input data structure, without using any additional memory
- Therefore, Insertion sort is an in-place algorithm
- In-place algorithms are the most space efficient algorithms

Mystery algorithm

Mystery(x: real, a: non-negative integer) returns real

```
1 	 temp=1
```

- 2 while a>0
- 3 temp=temp*x
- a = a 1
- 5 return temp

- What does Mystery compute?
 - Range of input?
 - Simulate on a small problem instance
 - Boundary cases?

Recursive and Non-Recursive Algorithms

- What is a recursive algorithm?
 - Calls itself until it hits the base cases
- What is an iterative algorithm?
 - Repeats some steps and stops by checking some condition
- Understanding non-recursive algorithms
 - which is what we did in the previous examples
- Understanding recursive algorithms

Recursive Algorithms

- How can I understand (think about) a recursive algorithm?
 - Same technique but also draw a Recursion Tree
- Is a recursive algorithm always efficient/inefficient compared to its non-recursive counterpart?
 - not necessarily
 - the system cost of recursion: maintaining the **call stack**
- When should I use a recursive algorithm?
 - when the problem is amenable to a recursive solution strategy without sacrificing efficiency
- When should I not use a recursive algorithm?
 - avoid tail recursion!
 - avoid duplicated work!

Recursion Trees

- A Recursion Tree is a graphical representation of the operation of a recursive algorithm on a problem instance.
 - Each node represents one execution of the algorithm
 - The root node stands for the original call to the algorithm
 - The leaf nodes are executions that do not generate further recursive calls, called base cases
 - Each downward edge represents a new instance/execution
 - Each upward edge represents return of control to the calling algorithm when the new execution terminates
 - Each node is annotated with the inputs to that execution
 - Each upward edge is annotated with the values returned by an instance that finished executing

Recursion Tree Example: Fibonacci

The Fibonacci Algorithm

Fib(n: non-negative integer) returns non-negative integer

1 if n==0 or 1 then return 1

2 return Fib(n-1)+Fib(n-2)

Recursion Tree to Render a Tree

• https://runestone.academy/ns/books/published/pythonds/Recursion/pythondsintro-VisualizingRecursion.html

- If you prefer color...
- https://www.youtube.com/watch?v=Ivg25WzNJ7o

Fib(n: non-negative integer) returns non-negative integer 1 if n==0 or 1 then return 1 2 return Fib(n-1)+Fib(n-2)

Tail Recursion

- General tail recursion when the recursive call occurs toward the end of the algorithm
- Why it is inefficient:
 - call stack storage & processing
- How to make it more efficient:
 - replace recursion with iteration manually
- A stricter form of tail recursion when there is only one recursive call that is the very last step of the algorithm
 - compilers can automatically replace recursion with iteration

Power of 2 Algorithms

Power-of-2-Alg1(n: non-negative integer)

- 1 if n==0 then return 1
- 2 else return 2*Power-of-2-Alg1(n-1)

General tail recursion: recursive call is not the very last thing that happens

Power-of-2-Alg2(n : non-negative integer)

1 Power-of-2-recursive(n,1)

Power-of-2-recursive(n, accum: non-negative integer)

- 1 if n==0 then return accum
- 2 else return Power-of-2-recursive(n-1, accum*2)

Strict tail recursion: recursive call is the very last thing that happens

In-class Exercise

• Write non-recursive versions of: Power-of-2-Alg1 and Power-of-2-recursive

Example: Find-Max

Find-max-1(A:array [i...j] of number) returns number

k: number

- 1 if i = j then return A[i]
- 2 k= find-max(A:array [i+1...j])
- 3 if k>A[i] then return k else return A[i]

Thinking about Recursion

- How does this algorithm find the max?
- What are the legal inputs?
- What is the base case?
- Draw the recursion tree showing inputs and outputs if the input is the array [1,2,3,4,5]
- Why is this an example of tail recursion?

What does Mystery compute?

Mystery(n: non-negative integer)

- 1 if n==0 then return 1
- 2 else return 2*Mystery(n–1)

Thinking Assignments: Removing Tail Recursion

• Why are Find-Max and Mystery examples of tail recursion?

• How to turn them into iterative (and therefore more efficient) algorithms?

Thinking about Recursion

- How does this algorithm find the nth Fibonacci #?
- What are the legal inputs?
- What is (are) the base case(s)?
- Draw the recursion tree of fib(4)
- Why is this an example of duplicated work?
- How to turn this into an iterative (and therefore more efficient) algorithm that does not duplicate work?
- **Demo**: https://www.cs.usfca.edu/~galles/visualization/DPFib.html

Mergesort Algorithm

```
MERGE-SORT(A:array [p...r] of number)
```


```
1 if p < r
2 then m = \lfloor (p+r)/2 \rfloor
```


- MERGE-SORT(A[p...m])
- $4 \qquad \text{MERGE-SORT}(A[m+1...r])$
- $5 \qquad \text{MERGE}(A[p...r],m)$

MERGE Procedure


```
1. n_1 = m - p + 1
2. n_2 = r - m
3. create arrays L[ 1 ... n_1 + 1 ] and R[ 1 ... n_2 + 1 ]
4. for i = 1 to n_1
5. L[i] = A[p + i - 1]
6. for j = 1 to n_2
7. R[j] = A[m + j]
8. L[n_1 + 1] = \infty
9. R[n_2 + 1] = \infty
10. i = 1
11. j = 1
12. for k = p to r
 if L[i] \leq R[j]
13.
14.
 then A[k] = L[i]
15. i = i + 1
16. else A[k] = R[j]
17.
 j = j + 1
```


Operation of Merge

Operation of Merge

		8						14	15	16	17	
	\boldsymbol{A}		1	2	2	3	4	2	3	6		
								k				•
	1	2	3	4	5			1	2	3	4	5
\boldsymbol{L}	2	4	5	7	8		\boldsymbol{R}	1	2		6	8
			i								\dot{J}	
						(1	f)					

Thinking about Recursion

- How does this algorithm sort?
- What are the legal inputs?
- What is/are the base case/s?
- Draw the recursion tree showing inputs and outputs if the input is the array [5,2,4,7,1,3,2,6]

Example: Recursion Tree

Mergesort Complexity Analysis

Thinking Assignment

```
Mystery(A: array [p...q] of number)
left, right, temp: array [1...2] of number
if p==q then
 temp[1]=temp[2]=A[p]
 return temp
m = |(p + q)/2|
left=Mystery(A[p...m])
right=Mystery(A[m+1...q])
if left[1]<right[1] then
 temp[1] = left[1]
 else temp[1]= right[1]
if left[2]>right[2] then
 temp[2] = left[2]
 else temp[2]= right[2]
return temp
```

What does this algorithm do?

How does it do it?

Thinking Assignment

```
Find-max-2(A:array [i...j] of number)
1 if i = j then return A[i]
2 \text{ m} = |(i+j)/2|
3 left-max= find-max-2(A [i...m])
4 right-max= find-max-2(A [m+1...j])
5 if left-max>right-max
 then return left-max
 else return right-max
 How does this algorithm find the max?
```

- What are the legal inputs?
- What is the base case?
- Draw the recursion tree showing inputs and outputs if the input is the array [1,2,3,4,5]
- Is this an example of tail recursion?

Thinking Assignment

```
MaxMin(A:array [1...n] of number)
1 if n is odd then
 then max=min=A[n]
 else max=-\infty; max =\infty
4 for i=1 to |n/2|
 if A[2i-1] \leq A[2i]
5
 then small=A[2i-1]; large=A[2i]
6
 else small=A[2i]; large=A[2i-1]
8
 if small<min then min=small
9
 if large>max then max=large
```

- Does the above algorithm <u>correctly</u> find the max and min numbers in the input array? What are its legal inputs?
- Write an algorithm to find max and min using the strategy of scanning the array left to right, keeping track of the max and min numbers using two local variables.
- How is the above given algorithm's strategy different from the left to right scanning? Which algorithm is more efficient the above one or yours?

Reading Assignment

- Chapter 2
 - Section 2.1
 - Omit (for the time being) the discussion of loop invariants (p. 18-20)
 - You should already have read p. 20-22.
 - Try some of the problems at the end of this section.
- Section 2.3
 - Omit (for the time being) the discussion of loop invariants (p. 32-33)
 - Omit (for the time being) Section 2.3.2

AUBURN UNIVERSITY