

Kadane's continuous subarray algorithm


Maximum sum subarray problem


rerun.me © 1 BY


This program introduces few variables on top of the default implementation of Kadane's algorithm.

We'll have four major variables in all

- 1) cumulative sum holds the cumulative sum of the array
- 2) maximum sum holds the maximum sum of continuous items in the array.
- 3) maximum start index start index of the sub array whose total is the maximum within the array
- 4) maximum end index end index of the sub array whose total is the maximum within the array


rerun.me © 0

Let's take a sample bag of numbers stored in an array


rerun.me © O

cum sum 0
max sum Integer.MIN_VALUE


current index 0 lower index 0 end index 0


rerun.me


When the cumulative sum is <0, it means that the next number is negative and actually bringing down the total sum. So, reset the cumulative sum as zero to restart the accumulation process from next number. Also, let's set the fresh maxStartIndexUntilNow to the next number to reflect fresh accumulation actual cum sum -3 cum sum 0 else if (cumulativeSum<0){</pre> max sum 2 maxStartIndexUntilNow=currentIndex+1; cumulativeSum=0; 13 -5 -1 -7 -1 2 -3 6

current index 2 The startIndex 0 startIndex 0 startIndex I there maxStartIndexUntilNow 3


2

That said, don't bother reseting the endIndex or startIndex or the maxSum. Instead save them aside since there could be no series in the future which has a sum more than the one thus far.


rerun.me © 1


rerun.me © O


rerun.me © O


rerun.me © ①

A final drop. But hey, we've passed the maximum in the last pass. Let's ignore this pass and return the previous results.

cum sum 14 max sum 17


current index 9 startIndex 3 end index 8

The contiguous array which has the maximum sum is sandwiched within the 3rd and the 8th indices.

maxStartIndexUntilNow 3

The maximum sum of the contiguous array is 17

rerun.me © 0