Data Structures and Algorithms

(ESO207)

Lecture 4:

- Design of O(n) time algorithm for Maximum sum subarray
- Proof of <u>correctness</u> of an algorithm
- A new problem : Local Minima in a grid

Max-sum subarray problem

Given an array $\bf A$ storing $\bf n$ numbers, find its **subarray** the sum of whose elements is maximum.

Max-sum subarray problem: A trivial algorithm

```
A_trivial_algo(A)
\{ \max \leftarrow A[0]; 
  For i=0 to n-1
 For j=i to n-1
 temp \leftarrow compute_sum(A,i,j);
 if max< temp then max← temp;
 return max;
 Time complexity = O(n^3)
compute_sum(A, i,j)
\{ sum \leftarrow A[i]; 
 For k=i+1 to j sum \leftarrow sum +A[k];
 return sum;
```

DESIGNING AN O(n) TIME ALGORITHM

Focusing on any particular index i

Let S(i): the sum of the maximum-sum subarray ending at index i.

Observation:

In order to solve the problem, it suffices to compute S(i) for each $0 \le i < n$.

Focusing on any particular index *i*

Observation:

In order to solve the problem, it suffices to compute S(i) for each $0 \le i < n$.

Question: If we wish to achieve O(n) time to solve the problem, how quickly should we be able to compute S(i) for a given index i?

Answer: O(1) time.

How to compute S(i) in O(1) time ?

Relation between S(i) and S(i-1)

Theorem 1:

If
$$S(i-1) > 0$$
 then $S(i) = S(i-1) + A[i]$
else $S(i) = A[i]$

An O(n) time Algorithm for Max-sum subarray

Homework:

• Refine the algorithm so that it uses only O(1) extra space.

An O(n) time Algorithm for Max-sum subarray

```
\begin{aligned} & \mathsf{Max\text{-}sum\text{-}subarray\text{-}algo}(\mathsf{A}[0\ ...\ n-1]) \\ & \{ & \mathsf{S}[0] \leftarrow \mathsf{A}[0] \\ & \mathsf{for}\ i = 1\ \mathsf{to}\ n-1 \\ & \{ & \mathsf{If}\ \mathsf{S}[i-1] > 0\ \ \mathsf{then}\ \mathsf{S}[i] \leftarrow \mathsf{S}[i-1] + \mathsf{A}[i] \\ & \mathsf{else}\ \mathsf{S}[i] \leftarrow \mathsf{A}[i] \\ & \} \\ & \text{``Scan}\ \mathsf{S}\ \mathsf{to}\ \mathsf{return}\ \mathsf{the}\ \mathsf{maximum}\ \mathsf{entry''} \end{aligned}
```

What is **the proof of correctness** of the algorithm?

What does correctness of an algorithm mean?

For every possible valid input, the algorithm must output correct answer.

An O(n) time Algorithm for Max-sum subarray

```
\begin{aligned} & \mathsf{Max\text{-}sum\text{-}subarray\text{-}algo}(\mathsf{A}[0\ ...\ n-1]) \\ & \{ & \mathsf{S}[0] \leftarrow \mathsf{A}[0] \\ & \mathsf{for}\ i = 1\ \mathsf{to}\ n-1 \\ & \{ & \mathsf{If}\ \mathsf{S}[i-1] > 0\ \ \mathsf{then}\ \mathsf{S}[i] \leftarrow \mathsf{S}[i-1] + \mathsf{A}[i] \\ & \mathsf{else}\ \mathsf{S}[i] \leftarrow \mathsf{A}[i] \\ & \} \end{aligned}
\text{"Scan $\mathsf{S}$ to return the maximum entry"}
```

Question:

What needs to be proved in order to establish the correctness of this algorithm?

Ponder over this question before coming to the next class...

NEW PROBLEM: LOCAL MINIMA IN A GRID

Local minima in a grid

Definition: Given a $n \times n$ grid storing <u>distinct</u> numbers, an entry is local minima if it is smaller than each of its neighbors.

Local minima in a grid

Problem: Given a $n \times n$ grid storing <u>distinct</u> numbers, output <u>any</u> local minima in O(n) time.

Using common sense principles

- There are some simple but very fundamental principles
 which are not restricted/confined to a specific stream of science/philosophy.
- These principles, which we usually learn as common sense,
 can be used in so many diverse areas of human life.
- For the current problem of local minima,
 we shall use two such simple principles.

This should convince you that designing algorithm does not require any thing magical ©!

Two simple principles

1. Respect every new idea even if it does not solve a problem finally.

2. Principle of simplification:

If you find a problem difficult,

- Try to solve its simpler version, and then ...
- → Try to extend this solution to the original (difficult) version.

A new approach

Repeat: if current entry is not local minima, explore the neighbor storing smaller value.

A new approach

Explore() { Let c be any entry to start with; While(c is not a local minima) { c ← a neighbor of c storing smaller value } return c; }

Question: What is the proof of correctness of Explore?

Answer:

- → It suffices if we can prove that **While** loop eventually terminates.
- → Indeed, the loop terminates since we never visit a cell twice.

A new approach

```
Explore()
 Let c be any entry to start with;
 While(c is not a local minima)
 How to apply this
 c ← a neighbor of c storing smaller value
 principle?
 return c;
Worst case time complexity : O(n^2)
 First principle:
 Second principle:
 Do not discard Explore()
 Simplify the problem
```

Local minima in an array

Theorem 2: A local minima in an array storing n distinct elements can be found in $O(\log n)$ time.

Homework:

- Design the algorithm stated in Theorem 2.
- Spend some time to extend this algorithm to grid with running time= O(n).

Please come prepared in the next class ©