BLG 336E – Analysis of Algorithms II Practice Session 3

Atakan Aral

Istanbul Technical University - Department of Computer Engineering

25.03.2014

Outline

- 1 Dijkstra Algorithm
 - Problem
 - Solution
- 2 Street Lights
 - Problem
 - Solution
- 3 MST and Shortest Path
 - True or False?
- 4 Median of Two DB's
 - Problem
 - Solution

[Midterm 2013] Compute the shortest path from node 4 to node 1 in the following undirected graph using the greedy algorithm we learned in the class.

Dijkstra Algorithm

- $d(4): \{\infty, \infty, \infty, 0, \infty\}, s: \{4\}$
- $d(4): \{\infty, 2, \infty, 0, 7\}s: \{4, 2\}$
- $d(4): \{6,2,11,0,5\}, s: \{4,2,5\}$
- $= d(4) : \{6, 2, 10, 0, 5\}, s : \{4, 2, 5, 1\}$
- $d(4): \{6, 2, 10, 0, 5\}, s: \{4, 2, 5, 1, 3\}$

- Local government wants to reduce operating costs of road lighting.
- Not every road will be illuminated at night.
- For safety, there will be at least one illuminated path between all junctions.
- Suggest an algorithm to optimize the road lighting
- What is the maximum saving without endangering the citizens?

- Input contains the junctions and the roads connecting them
- As well as, the cost of illuminating each road.
- File format is as follows:

7 11	245
0 1 7	3 4 15
035	356
128	458
139	469
1 4 7	5 6 11

Total cost: 90 - Optimized cost: 39 - Saving: 51

True or False?

- Let *G* be an arbitrary connected, undirected graph with a positive distinct cost *c*(*e*) on every edge *e*.
- Let T be a MST of G. If we replace edge cost c(e) with c(e) * c(e), T must still be MST for G.
- Same is valid for c(e) + 5.
- It is also valid if negative costs are allowed.

MST depends only on the order of the costs, actual values are not important as long as order is the same.

- Let *G* be an arbitrary connected, directed graph with a positive cost *c*(*e*) on every edge *e*.
- Let P be the shortest path between node s and node t in G. If we replace edge cost c(e) with $c(e)^2$, P must still be shortest path between node s and node t in G.
- Same is valid for c(e) + 5.

For shortest paths, actual values of the costs do matter.

- You are interested in analyzing some hard-to-obtain data from two separate databases A and B.
- Each database contains n numerical values and you may assume that no two values are the same.
- Determine the median of this set of 2n values
- Only way you can access these values is through queries to the databases: In a single query, you can specify a value i to one of the two databases, and the chosen database will return the ith smallest value that it contains.
- Since queries are expensive, you would like to compute the median using as few queries as possible.
- Give an algorithm that finds the median value using at most O(logn) queries.

Formulation

Let $k = \lceil n/2 \rceil$ then A(k) and B(k) are the medians of databases A and B. We are looking for C(n) where C is the merged database.

- If A(k) < B(k) then:
 - B(k) > A(1), A(2), ..., A(k)
 - B(k) > B(1), B(2), ..., B(k-1)
- B(k) is greater than at least 2k 1 elements.
- \blacksquare B(k) > C(n) so no need to consider B(k+1), B(k+2), ..., B(n)

Formulation

Let $k = \lceil n/2 \rceil$ then A(k) and B(k) are the medians of databases A and B. We are looking for C(n) where C is the merged database.

- If A(k) < B(k) then:
 - A(k) < B(k), B(k+1), ..., B(n)

$$A(k) < A(k+1), A(k+2), ..., A(n)$$

- \blacksquare A(k) is less than at least 2n-2k-1 elements.
- \blacksquare A(k) < C(n) so no need to consider A(1), A(2), ..., A(k-1)

- Otherwise, if A(k) > B(k) then:
 - A(k) > B(1), B(2), ..., B(k)
 - A(k) > A(1), A(2), ..., A(k-1)
- A(k) > C(n) so no need to consider A(k+1), A(k+2), ..., A(n)
- Similarly,
 - $\blacksquare B(k) < A(k), A(k+1), ..., A(n)$
 - \blacksquare B(k) < B(k+1), B(k+2), ..., B(n)
- $B(k) \le C(n)$ so no need to consider B(1), B(2), ..., B(k-1)


```
median: n, a = 0, b = 0
1 if n == 1 then
 return min(A(1), B(1))
3 end
4 k = \lceil n/2 \rceil;
5 if A(a+k) < B(b+k) then
 return median(k, a + \lfloor n/2 \rfloor, b)
7 end
8 else
 return median(k, a, b + \lfloor n/2 \rfloor)
10 end
```

Array size is halved at each recursion. So the complexity is O(logn).