

4-Decrease and Conquer

A. Levitin "Introduction to the Design & Analysis of Algorithms," 3rd ed., Ch. 1 ©2012 Pearson Education, Inc. Upper Saddle River, NJ. All Rights Reserved

1

Decrease and Conquer

- 1. Reduce problem instance to smaller instance of the same problem
- 2. Solve smaller instance
- 3. Extend solution of smaller instance to obtain solution to original instance
- Can be implemented either top-down or bottom-up
- Also referred to as *inductive* or *incremental* approach

2.11.2021

BLM19307E Algorithm Analysis and Design

2

Decrease and Conquer

Three Types

- Decrease by a constant (usually by 1): $\cap \rightarrow (\cap -1)$
 - insertion sort topological sorting
 - algorithms for generating permutations, subsets

<u>Decrease by a constant factor</u> (usually by half)

- - binary search and bisection method
 - exponentiation by squaring
 - multiplication à la russe
- Variable-size decrease
 - Euclid's algorithm
 - selection by partition
 - Nim-like games

2.11.2021

BLM19307E Algorithm Analysis and Design

3

What's the difference?

Consider the problem of exponentiation: Compute a^n

- Brute Force:
- Divide and conquer:
- Decrease by one: • Decrease by constant factor:

 | The property of the property

2.11.2021

BLM19307E Algorithm Analysis and Design

5

Insertion Sort

To sort array A[0..n-1], sort A[0..n-2] recursively and then insert A[n-1] in its proper place among the sorted A[0..n-2]

Usually implemented bottom up (nonrecursively)

2.11.2021

BLM19307E Algorithm Analysis and Design

Insertion Sort

Example: Sort 6, 4, 1, 8, 5

2.11.2021

BLM19307E Algorithm Analysis and Design

7

Pseudocode of Insertion Sort

ALGORITHM InsertionSort(A[0..n-1])

//Sorts a given array by insertion sort

//Input: An array A[0..n-1] of n orderable elements

2.11.2021

BLM19307E Algorithm Analysis and Design

Analysis of Insertion Sort

Time efficiency

$$\begin{split} & \mathcal{C}_{worst}(n) = \frac{n(n-1)}{2} \in \ \Theta(n^2) \\ & \mathcal{C}_{avg}(n) \approx \frac{n^2}{4} \in \Theta(n^2) \\ & \mathcal{C}_{best}(n) = \underbrace{n - 1 \in \ \Theta(n)} \ \ \text{(also fast on almost sorted arrays)} \end{split}$$

- Space efficiency: in-place

- Stability: yes
- Best elementary sorting algorithm overall
- Binary insertion sort

2.11.2021

BLM19307E Algorithm Analysis and Design

9

Dags and Topological Sorting

A dag: a directed acyclic graph, i.e. a directed graph with no (directed) cycles

not a dag

Arise in modeling many problems that involve prerequisite constraints (construction projects, document version control)

Vertices of a dag can be linearly ordered so that for every edge its starting vertex is listed before its ending vertex (topological sorting). Being a dag is also a necessary condition for topological sorting be possible.

2.11.2021

BLM19307E Algorithm Analysis and Design

DFS-based Algorithm

DFS-based algorithm for topological sorting

- Perform DFS traversal, noting the order vertices are popped off the traversal stack
- Reverse order solves topological sorting problem
- Back edges encountered?→ NOT a dag!

2.11.2021

BLM19307E Algorithm Analysis and Design

12

Source Removal Algorithm

Source removal algorithm

Repeatedly identify and remove a *source* (a vertex with no incoming edges) and all the edges incident to it until either no vertex is left (problem is solved) or there is no source among remaining vertices (not a dag)

Example:

Efficiency: same as efficiency of the DFS-based algorithm

2.11.2021

BLM19307E Algorithm Analysis and Design

14

Generating Permutations

Minimal-change decrease-by-one algorithm

If n = 1 return 1; otherwise, generate recursively the list of all permutations of 12...n-1 and then insert n into each of those permutations by starting with inserting n into 12...n-1 by moving right to left and then switching direction for each new permutation

2.11.2021

BLM19307E Algorithm Analysis and Design

16

Generating Permutations

123

Example: <u>n=3</u>

start

insert 2 into 1 right to left

insert 3 into 12 right to left insert 3 into 21 left to right

123 132 312 213 231 321 $\frac{1}{12}$

123 132 312

321 231 213

2.11.2021

BLM19307E Algorithm Analysis and Design

17

17

Other permutation generating algorithms

- Johnson-Trotter (p. 145)
- Lexicographic-order algorithm (p. 146)
- Heap's algorithm (Problem 4 in Exercises 4.3)

2.11.2021

BLM19307E Algorithm Analysis and Design

19

19

Generating Subsets

<u>Binary reflected Gray code</u>: minimal-change algorithm for generating 2^n bit strings corresponding to all the subsets of an n-element set where n > 0

If *n*=1 make list *L* of two bit strings 0 and 1 else

generate recursively list L1 of bit strings of length n-1 $\{c_1, b_1\}$ copy list L1 in reverse order to get list L2 add 0 in front of each bit string in list L1 add 1 in front of each bit string in list L2 append L2 to L1 to get L

return L

2.11.2021

BLM19307E Algorithm Analysis and Design

20

```
Of add c prime (x) only and (x) only add by the state of the stat
```

Decrease-by-Constant-Factor Algorithms

In this variation of decrease-and-conquer, instance size is reduced by the same factor (typically, 2)

Examples:

- · binary search and the method of bisection
- exponentiation by squaring
- multiplication à la russe (Russian peasant method)
- · fake-coin puzzle
- Josephus problem

2.11.2021

BLM19307E Algorithm Analysis and Design

22

Binary Search

Very efficient algorithm for searching in sorted array:

A[0] . . . A[m] . . . A[n-1] If K = A[m], stop (successful search); otherwise, continue searching by the same method in A[0..m-1] if K < A[m] and in A[m+1..n-1] if K > A[m] $I \leftarrow 0$; $r \leftarrow n$ -1 while $I \le r$ do

 $l \leftarrow 0; r \leftarrow n-1$ while $l \le r$ do $m \leftarrow \lfloor (l+r)/2 \rfloor$ if K = A[m] return melse if K < A[m] $r \leftarrow m-1$ else $l \leftarrow m+1$ return -1

2.11.2021

BLM19307E Algorithm Analysis and Design

23

23

Analysis of Binary Search

- · Time efficiency
- worst-case recurrence: $C_w(n) = 1 + C_w(\left\lfloor \frac{n}{2} \right\rfloor)$, $C_w(1) = 1$ solution: $C_w(n) = \lceil \log_2(n+1) \rceil$

This is VERY fast: e.g., $C_w(10^6) = 20$

- Optimal for searching a sorted array
- Limitations: must be a sorted array (not linked list)
- Bad (degenerate) example of divide-and-conquer
- Has a continuous counterpart called bisection method for solving equations in one unknown f(x) = 0

2.11.2021

BLM19307E Algorithm Analysis and Design

24

$$C_{w}(n) = C_{w}(1/2) + 1 \qquad \Rightarrow \text{ # of comparisons}.$$

$$C_{w}(n) = C_{w}(1/2) + 1 \qquad \Rightarrow \text{ comparison with the widdle}$$

$$C_{w}(1) = 1 \qquad \Rightarrow \text{ do 1 comparison if } 1 \text{ have}$$

$$C_{w}(1) = 1 \qquad \Rightarrow \text{ do 1 comparison if } 1 \text{ have}$$

$$C_{w}(1) = 1 + C_{w}(1/2) + +$$

Exponentiation by Squaring T(n) = at(n/b) + f(n) + d depre

The problem: compute a^n where n is nonnegative integer The problem can be solved by applying recursively the formulas:

For even values of n

$$a^n = \left(a^{\frac{n}{2}}\right)^2$$
 if $n > 0$ and $a^0 = 1$

For odd values of n

$$a^n = \left(a^{\frac{n-1}{2}}\right)^2 \underline{a}$$
 Basic of

 $a^{n} = \left(a^{\frac{n-1}{2}}\right)^{2} \underline{a}$ Recurrence: $M(n) = M\left(\left|\frac{n}{2}\right|\right) + \underline{f(n)}$ where f(n) = 1 or 2.

Master theorem: $M(n) \in \Omega(n)$

Master theorem: $\underline{M}(n) \in \Theta(logn) = \Theta(b)$ where $b = \lceil \log_2(n+1) \rceil$

2.11.2021

BLM19307E Algorithm Analysis and Design

Russian Peasant Multiplication

The problem: Compute the product of two positive integers

Can be solved by a decrease-by-half algorithm based on the following formulas.

For even values of *n*

$$n*m = \frac{n}{2}*2m$$

For odd values of n

$$n*m = \frac{n-1}{2}*2m + m$$
 if $n > 1$ and m if $n = 1$

2.11.2021

BLM19307E Algorithm Analysis and Design

27

27

Example of Russian Peasant

Multiplication white years

Compute 20 * 26

12 52 6 104 3 208 208 1 416 446

the smallest

Note: Method reduces to adding m's values corresponding to odd n's.

2.11.2021

BLM19307E Algorithm Analysis and Design

28

Fake-Coin Puzzle (simpler version)

There are *n* identically looking coins one of which is fake. There is a balance scale but there are no weights; the scale can tell whether two sets of coins weigh the same and, if not, which of the two sets is heavier (but not by how much). Design an efficient algorithm for detecting the fake coin. Assume that the fake coin is known to be lighter than the genuine ones.

Decrease by factor 2 algorithm

Decrease by factor 3 algorithm

 $w(1) = 0 \Rightarrow y(1) = 0$

⊖ (log√)

2.11.2021

29

Variable-Size-Decrease Algorithms

In the variable-size-decrease variation of decrease-and-conquer, instance size reduction varies from one iteration to another

Examples:

- Euclid's algorithm for greatest common divisor
- partition-based algorithm for selection problem
- interpolation search
- some algorithms on binary search trees
- Nim and Nim-like games

2.11.2021

BLM19307E Algorithm Analysis and Design

30

Euclid's Algorithm

Euclid's algorithm is based on repeated application of equality

$$gcd(m, n) = gcd(n, m \mod n)$$

Ex.:

$$gcd(80,44) = gcd(44,36) = gcd(36, 12) = gcd(12,0) = 12$$

One can prove that the size, measured by the second number, decreases at least by half after two consecutive iterations.

Hence, $T(n) \in O(\log n)$

2.11.2021

BLM19307E Algorithm Analysis and Design

31

31

Selection Problem

Find the *k*-th smallest element in a list of *n* numbers

- k = 1 or k = n
- \underline{median} : $k = \lceil n/2 \rceil$ Example: 4, 1, 10, 9, 7, 12, 8, 2, 15 median = ?

The median is used in statistics as a measure of an average value of a sample. In fact, it is a better (more robust) indicator than the mean, which is used for the same purpose.

mean = 1000 media = 1.1

2.11.2021

BLM19307E Algorithm Analysis and Design

32

Algorithms for the Selection Problem

The sorting-based algorithm: Sort and return the *k*-th element

Efficiency (if sorted by mergesort): $\Theta(nlog n)$

2.11.2021

BLM19307E Algorithm Analysis and Design

33

33

Algorithms for the Selection Problem

uft part all to make als)

A faster algorithm is based on the array <u>partitioning</u>:

Assuming that the array is indexed from 0 to *n*-1 and *s* is a split position obtained by the array partitioning:

If s = k-1, the problem is solved;

if s > k-1, look for the k-th smallest element in the left part; if s < k-1, look for the (k-s)-th smallest element in the right part.

Note: The algorithm can simply continue until s = k-1.

2.11.2021

BLM19307E Algorithm Analysis and Design

34

Two Partitioning Algorithms

There are two principal ways to partition an array:

- One-directional scan (Lomuto's partitioning algorithm)
- Two-directional scan (<u>Hoare's</u> partitioning algorithm)

2.11.2021

BLM19307E Algorithm Analysis and Design

35

35

Lomuto's Partitioning Algorithm

Scans the array <u>left to right</u> maintaining the array's partition into three contiguous sections: $\langle p, \geq p \rangle$, and unknown, where p is the value of the first element (the partition's <u>pivot</u>).

On each iteration the unknown section is decreased by one element until it's empty and a partition is achieved by exchanging the pivot with the element in the split position s.

36

2.11.2021


```
At each iteration, it compares the first elevat
in the unknown part with the pivot.
in the unknown part with the pivot.
if A[i]>p, i is simply incremented to expand
the symmet of the elevants preater than
or equal to p, while shrinking the
unprocessed part.

P < P > > A[i]

if A[i] < p, it is the separat of the elevants
smaller than p that needs to be
expanded.

This is done by incremating s, swapping A[i] and A[i],
then incrementing in to point the new first
elevant of shrunk unprocessed separats.
```


2.11.2021 BLM19307E Algorithm Analysis and Design 38

Tracing Lomuto's Partioning Algorithm NORMALITY LORDING PRINCIPLE AND APPLIED TO THE PRINCIPLE AND APPLIED TO T S i $\begin{array}{l} s \leftarrow l \\ \textbf{for } i \leftarrow l + 1 \textbf{ to } r \textbf{ do} \\ \textbf{ if } A[i]$ i i i S (s)(4)2.11.2021 BLM19307E Algorithm Analysis and Design

Tracing Quickselect (Partition-based Algorithm)

Find the median of 4, 1, 10, 9, 7, 12, 8, 2, 15 Here: n = 9, $k = \lceil 9/2 \rceil = 5$, k - 1 = 4

2.11.2021

BLM19307E Algorithm Analysis and Design

41

41

```
Rest case: Partitioning on n-ellust arroy always require n-1 by comparisons.

Cb (n) = n-1 GO(n) Where

ALGORITHM Quickselect(A[l..r], k)

//Solves the selection problem by recursive partition-based algorithm

//Input: Subarray A[l..r] of array A[0..n-1] of orderable elements and

// integer k (1 \le k \le r - l + 1)

//Output: The value of the kth smallest element in A[l..r]

s \leftarrow LomutoPartition(A[l..r]) //or another partition algorithm

if s = k - 1 return A[s]

else if s > l + k - 1 Quickselect(A[l..s - 1], k)

else Quickselect(A[s + 1..r], k - 1 - s)

Worst:

Cw(n) = (n-1) + (n-1) + -- +1 & O(n^2)


2.11.2021

BLM19307E Algorithm Analysis and Design

42
```

Interpolation Search

Searches a sorted array similar to binary search but estimates location of the search key in A[l..r] by using its value v. Specifically, the values of the array's elements are assumed to grow linearly from A[l] to A[r] and the location of v is estimated as the x-coordinate of the point on the straight line through (l, A[l]) and (r, A[r]) whose y-coordinate is v:

43

Analysis of Interpolation Search

• Efficiency

average case: $C(n) < \log_2 \log_2 n + 1$

worst case: C(n) = n

- Preferable to binary search only for VERY large arrays and/or expensive comparisons
- Has a counterpart, the <u>method of false position</u> (<u>regula falsi</u>), for solving equations in one unknown

2.11.2021

BLM19307E Algorithm Analysis and Design

44

Binary Search Tree Algorithms

Several algorithms on BST requires recursive processing of just one of its subtrees, e.g.,

- Searching
- Insertion of a new key ✓
- Finding the smallest (or the largest) key

2.11.2021

BLM19307E Algorithm Analysis and Design

45

Searching in Binary Search Tree

Algorithm BTS(x, v)

already sorted

//Searches for node with key equal to v in BST rooted at node x

if x = NIL return -1

else if v = K(x) return x

else if v < K(x) return BTS(left(x), v)

else return BTS(right(x), v)

Efficiency

worst case: C(n) = n

average case: $C(n) \approx 2 \ln n \approx 1.39 \log_2 n$

2.11.2021

BLM19307E Algorithm Analysis and Design

46