Data Structures and Algorithms

(ESO207)

Lecture 6:

- Design of O(n) time algorithm for Local Minima in a grid
- Data structure gem: Range minima Problem

Local minima in an array

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

(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 ©.

```
Int Local-minima-in-grid(M) // returns the column containing a local minima
 L \leftarrow 0;
 R \leftarrow n-1:
 found ← FALSE;
 while(not found)
 mid \leftarrow (L + R)/2;
 If (M[*, mid]) has a local minima) found \leftarrow TRUE;
 O(n) time
 else {
 let M[k, mid] be the smallest element in M[*, mid] \bigcirc (n) time
 if(M[k, mid + 1] < M[k, mid] \ L \leftarrow mid + 1
 else R \leftarrow mid - 1
 return mid;
 Proof of correctness?
\rightarrow Running time of the algorithm = O(n \log n)
```

(Proof of Correctness)

P(i):

"A local minima of grid M exists in M[L,...,R]."

 $\exists j$ such that M[j,L] < M[*,L-1]" and $\exists j'$ such that M[j',R] < M[*,R+1]"

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

Local minima in a grid in O(n) time

Let us carefully look at the calculations of the running time of the current algo.

$$cn + cn + cn + \dots$$
 (log n terms) ... + $cn = O(n \log n)$

What about the following series

$$c\frac{n}{2} + c\frac{n}{4} + c\frac{n}{8} + \dots$$
 (log *n* terms) ... + *cn* = ?

It is
$$2cn = O(n)$$
.

Get an !DEA from this series to modify our current algorithm

Local minima in a grid in O(n) time

Bisect alternatively along rows and column

Lessons learnt

- No hand-waving works for iterative algorithms ©
- We must be sure about
 - What is P(i)
 - Proof of P(i).

Let us revisit the $(n \log n)$ algorithm

(Proof of Correctness)

P(i):

"A local minima of grid M exists in M[L,...,R]."

 $\exists j$ such that M[j,L] < M[*,L-1]" and $\exists j'$ such that M[j',R] < M[*,R+1]"

At any stage, what guarantees the existence of local minima in the region ?

At each stage, our algorithm may maintain a cell in the region
 whose value is <u>smaller</u> than all elements lying at the **boundary** of the **region**?
 (Note the boundary lies outside the region)

Alternate $O(n \log n)$ algorithm

Alternate $O(n \log n)$ algorithm

Alternate $O(n \log n)$ algorithm

A neat pseudocode of this algorithm is given on the following slide.

Alternate $O(n \log n)$ algorithm

```
Int Local-minima-in-grid(M) // returns the column containing a local minima
 L \leftarrow 0:
 R \leftarrow n-1:
 found ← FALSE;
 Extending it to O(n) is easy now.
 C \leftarrow (0,0);
 Do it as a homework.
 while(not found)
 \{ mid \leftarrow (L+R)/2; \}
 If (M[*, mid]) has a local minima) found \leftarrow TRUE;
 else {
 let M[k, mid] be the smallest element in M[*, mid]
 C' \leftarrow (k, mid - 1);
 C'' \leftarrow (k, mid + 1);
 C_{min} \leftarrow the cell containing the minimum value among \{C, C', C''\};
 If (column of C_{min} is present in (mid + 1, R)) L \leftarrow mid + 1;
 else R \leftarrow mid - 1;
 C \leftarrow C_{min};
 return mid;
```

Homework: Prove the correctness of this algorithm.

17

Theorem:

Given an $n \times n$ grid storing n^2 distinct elements, a local minima can be found in O(n) time.

Question:

On which algorithm paradigm, was this algorithm based on ?

- Greedy
- Divide and Conquer
- Dynamic Programming

Proof of correctness of algorithms

Worked out examples:

- GCD
- Binary Search

GCD

```
Proof of correctness of GCD(a,b):
GCD(a,b) // a \ge b
 Let a_i: the value of variable a after ith iteration.
 b_i: the value of variable b after ith iteration.
 while (b <> 0)
 \{ t \leftarrow b;
 Assertion P(i): |gcd(a_i, b_i) = gcd(a,b)
 b \leftarrow a \mod b;
 Theorem: P(i) holds for each iteration i \geq 0.
 a \leftarrow t
 Proof: (By induction on i).
 Base case: (i = 0) hold trivially.
 return a;
 Induction step:
 (Assume P(j) holds, show that P(j + 1) holds too)
Lemma (Euclid):
 \gcd(a_i, b_i) = \gcd(a,b). \quad ----(1)
 P(j) \rightarrow
If n \geq m > 0, then
 (j+1) iteration \rightarrow |a_{j+1}| = b_j and b_{j+1} = a_j \mod b_j --- (2)
gcd(n,m) = gcd(m,n \mod m)
 Using Euclid's Lemma and (2),
 gcd(a_i, b_i) = gcd(a_{i+1}, b_{i+1}) -----(3).
 Using (1) and (3), assertion P(j + 1) holds too.
```

Binary Search

```
Binary-Search(A[0...n-1], x)
L \leftarrow 0;
R \leftarrow n-1;
Found ← false;
While (L \le R and Found = false)
 mid \leftarrow (L+R)/2;
 If (A[mid] = x) Found \leftarrow true;
 else if (A[mid] < x) L \leftarrow mid + 1
 else
 R \leftarrow mid - 1
if Found return true;
else return false;
```

Observation: If the code returns true, then indeed **output** is correct.

So all we need to prove is that whenever code returns false, then indeed x is not present in A[].

This is because Found is set to true only when \boldsymbol{x} is indeed found.

Binary Search

```
Binary-Search(A[0...n-1], x)
L \leftarrow 0;
R \leftarrow n-1;
Found ← false;
While (L \le R and Found = false)
 mid \leftarrow (L+R)/2;
 If (A[mid] = x) Found \leftarrow true;
 else if (A[mid] < x) L \leftarrow mid + 1
 else
 R \leftarrow mid - 1
if Found return true;
else return false;
```

```
Assertion P(i): x \notin \{A[0],...,A[L-1]\} and x \notin \{A[R+1],...,A[n-1]\}
```

Range-Minima Problem

A Motivating example to realize the <u>importance</u> of data structures

Range-Minima Problem

Given: an array **A** storing **n** numbers,

Aim: a data structure to answer a sequence of queries of the following type

Range-minima(i,j): report the smallest element from A[i],...,A[j]

Let A store one million numbers

Let the number of queries be 10 millions

Range-Minima Problem

Question: Does there exist a data structure which is

```
 Compact
 (O(n log n) size )
 Can answer each query efficiently ?
```

(**O**(**1**) time)

Homework : Ponder over the above question.

(we shall solve it in the next class)