Data Structures and Algorithms

(ESO207)

Lecture 5:

- More on Proof of correctness of an algorithm
- Design of O(n) time algorithm for Local Minima in a grid

PROOF OF CORRECTNESS

What does correctness of an algorithm mean?

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

Algorithm for computing sum of numbers from 0 to n

```
Sum\_of\_Numbers(n)
{ Sum \leftarrow 0;
 for i = 1 to n
 Sum \leftarrow Sum + i;
 return Sum;
 How will you convince any person
 that Sum_of_Numbers(n)
 indeed is correct?
Natural responses:
 It is obvious!
```

- Compile it and run it for some random values of n.
- Go over first few iterations explaining what happens to Sum.

How will you respond

if you have to do it for the following code?

```
void dij(int n,int v,int cost[10][10],int dist[])
int i,u,count,w,flag[10],min;
for(i=1;i<=n;i++)
  flag[i]=0,dist[i]=cost[v][i];
 count=2;
 while(count<=n)
  min=99;
 for(w=1;w<=n;w++)
 if(dist[w]<min && !flag[w])</pre>
 min=dist[w],u=w;
  flag[u]=1;
 for(w=1; w<=n; w++)
 if((dist[u]+cost[u][w]<dist[w]) && !flag[w])</pre>
 dist[w]=dist[u]+cost[u][w];
```

Think for some time to realize

- the non-triviality
- the Importance

of proof of correctness of an iterative algorithm.

In the following slide, we present an overview of the proof of correctness.

Interestingly, such a proof will be just

Expressing our <u>intuition/insight</u> of the algorithm in a **formal** way ②.

Proof of correctness

For an iterative algorithm

The most difficult/creative part of proof: To come up with the right assertion P(i)

Algorithm for computing sum of numbers from 0 to n

```
{ Sum←0;
for i = 1 to n
{
Sum← Sum + i;
}
return Sum;
}
```

Assertion P(i): At the end of *i*th iteration **Sum** stores the sum of numbers from **0** to *i*.

```
Base case: P(0) holds.
Assuming P(i-1), assertion P(i) also holds.
P(n) holds.
```

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

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

```
Theorem 1: If S(i-1) > 0 then S(i) = S(i-1) + A[i]
 else S(i) = A[i]
Max-sum-subarray-algo(A[0 ... n-1])
\{ S[0] \leftarrow A[0] 
 for i = 1 to n - 1
 { If S[i-1] > 0 then S[i] \leftarrow S[i-1] + A[i]
 else S[i] \leftarrow A[i]
 "Scan S to return the maximum entry"
Assertion P(i): S[i] stores the sum of maximum sum subarray ending at A[i].
Homework: Prove that P(i) holds for all i \leq n-1
```

LOCAL MINIMA IN A GRID

Local minima in a grid

Definition: Given a $n \times n$ grid storing distinct 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.

Two simple principles

1. Respect every new idea which solves a problem even partially.

2. Principle of simplification:

If you find a problem difficult,

- → try to solve its simpler version, and then
- → 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; }

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
```


Theorem: There is a local minima in A[0,..., i-1].

Proof: Suppose we execute **Explore()** from A[i-1].

Explore(), if terminates, will return local minima.

It will terminate without ever entering A[i,..., n-1].

Hence there is a local minima in A[0,...,i-1].

Algorithmic proof

Theorem: There is a local minima in A[0,...,i-1].

 \rightarrow We can confine our search for local minima to only A[0,..., i-1].

→Our problem size has reduced.

Question: Which i should we select so as to reduce problem size significantly?

Answer: *middle* point of array **A.**

(Similar to binary search)


```
int Local-minima-in-array(A) {
 O(\log n)
 L \leftarrow 0;
 How many
 R \leftarrow n-1;
 iterations?
 found ← FALSE;
 while( not found
 mid \leftarrow (L + R)/2;
 If (mid is a local minima)
 O(1) time
 found ← TRUE;
 in one iteration
 else if(A[mid + 1] < A[mid])
 L \leftarrow mid + 1
 else
 R \leftarrow mid - 1
 return mid; }
 Proof of correctness?
\rightarrow Running time of the algorithm = O(\log n)
```

(Proof of correctness)

P(i): At the end of ith iteration, "A local minima of array A exists in A[L,...,R]."

(Proof of correctness)

P(i): At the end of ith iteration,

"A local minima of array **A** exists in A[L, ..., R]."

=

"A[L] < A[L-1]" and "A[R] < A[R+1]".

Homework:

- Make sincere attempts to prove the assertion P(i).
- How will you use it to prove that Local-minima-in-array(A) outputs a local minima?

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

Local minima in a grid

(extending the solution from 1-D to 2-D) Under what Search for a local minima in the column **M**[*, **mid**] circumstances even this smallest element is not a local minima? mid Smallest element Execute Explore() of the column from M[i, mid + 1]Homework:

Use this idea to design an $O(n \log n)$ time algorithm for this problem.

... and do not forget to prove its correctness ©.

Make sincere attempts to answer all questions raised in this lecture.