Analysis of Algorithms CS 477/677

Instructor: Monica Nicolescu Lecture 8

Divide-and-Conquer

- Divide the problem into a number of subproblems
 - Similar sub-problems of smaller size
- Conquer the sub-problems
 - Solve the sub-problems recursively
 - Sub-problem size small enough ⇒ solve the problems in straightforward manner
- Combine the solutions to the sub-problems
 - Obtain the solution for the original problem

Analyzing Divide and Conquer Algorithms

- The recurrence is based on the three steps of the paradigm:
 - T(n) running time on a problem of size n
 - Divide the problem into a subproblems, each of size n/b: takes D(n)
 - Conquer (solve) the subproblems: takes aT(n/b)
 - Combine the solutions: takes C(n)

$$\Theta(1) \qquad \text{if } n \le c$$

$$T(n) = aT(n/b) + D(n) + C(n) \text{ otherwise}$$

Merge Sort Approach

To sort an array A[p..r]:

Divide

 Divide the n-element sequence to be sorted into two subsequences of n/2 elements each

Conquer

- Sort the subsequences recursively using merge sort
- When the size of the sequences is 1 there is nothing more to do

Combine

Merge the two sorted subsequences

Merge Sort - Discussion

- Running time insensitive of the input
- Advantages:
 - Guaranteed to run in $\Theta(nlgn)$

- Disadvantage
 - Requires extra space ≈N

- Applications
 - Maintain a large ordered data file
 - How would you use Merge sort to do this?

Quicksort

Sort an array A[p...r]

$A[p...q] \leq A[q+1...r]$

Divide

- Partition the array A into 2 subarrays A[p..q] and A[q+1..r], such that each element of A[p..q] is smaller than or equal to each element in A[q+1..r]
- The index (pivot) q is computed

Conquer

- Recursively sort A[p.,q] and A[q+1.,r] using Quicksort

Combine

 Trivial: the arrays are sorted in place ⇒ no work needed to combine them: the entire array is now sorted

QUICKSORT

Alg.: QUICKSORT(A, p, r)

if p < r

then $q \leftarrow PARTITION(A, p, r)$

QUICKSORT (A, p, q)

QUICKSORT (A, q+1, r)

Partitioning the Array

Idea

- Select a pivot element **x** around which to partition

A[p...i] ≤ x

- Grows two regions

$$A[p...i] \le X$$

 $\times \le A[j...r]$

For now, choose the value of the first element as
 the pivot x

Example

Partitioning the Array

```
Alg. PARTITION (A, p, r)
1. x ← A[p]
```


- 2. i ←p 1
- 3. $j \leftarrow r + 1$
- 4. while TRUE
- 5. do repeat $j \leftarrow j 1$
- 6. until A[j] ≤ x
- 7. repeat i ←i + 1
- 8. $until A[i] \ge x$
- 9. **if** i < j
- 10. **then** exchange $A[i] \longleftrightarrow A[j]$
 - 1. else return j

Running time: $\Theta(n)$ n = r - p + 1

- Worst-case partitioning
 - One region has 1 element and one has n 1 elements
 - Maximally unbalanced
- Recurrence

$$T(n) = T(n-1) + T(1) + \Theta(n)$$

$$= n + \left(\sum_{k=1}^{n} k\right) - 1 = \theta(n^2)$$

- Best-case partitioning
 - Partitioning produces two regions of size n/2
- Recurrence

$$T(n) = 2T(n/2) + \Theta(n)$$

 $T(n) = \Theta(nlgn)$ (Master theorem)

- Balanced partitioning
 - Average case is closer to best case than to worst case
 - (if partitioning always produces a constant split)
- E.g.: 9-to-1 proportional split

$$T(n) = T(9n/10) + T(n/10) + n$$

Average case

- All permutations of the input numbers are equally likely
- On a random input array, we will have a mix of well balanced and unbalanced splits
- Good and bad splits are randomly distributed throughout the tree

Alternation of a bad and a good split

Nearly well balanced split

 Running time of Quicksort when levels alternate between good and bad splits is O(nlgn)

Worst-Case Analysis of Quicksort

- T(n) = worst-case running time
- $T(n) = \max_{1 \le q \le n-1} (T(q) + T(n-q)) + \Theta(n)$
- Use substitution method to show that the running time of Quicksort is O(n²)
- Guess $T(n) = O(n^2)$
 - Induction goal: $T(n) \le cn^2$
 - Induction hypothesis: $T(k) \le ck^2$ for any $k \le n$

Worst-Case Analysis of Quicksort

Proof of induction goal:

$$T(n) \le \max (cq^2 + c(n-q)^2) + \Theta(n) =$$

$$| (cq^2 + c(n-q)^2) + \Theta(n) =$$

• The expression $q^2 + (n-q)^2$ achieves a maximum over the range $1 \le q \le n-1$ at the endpoints of this interval

max
$$(q^2 + (n - q)^2) = 1^2 + (n - 1)^2 = n^2 - 2(n - 1)^2$$

 $1 \le q \le n - 1$
 $T(n) \le cn^2 - 2c(n - 1) + \Theta(n)$
 $\le cn^2$

All material up to this point will be included for midterm 1 February 27, during class

BREAKPOINT FOR MIDTERM 1

Randomizing Quicksort

- Randomly permute the elements of the input array before sorting
- Modify the PARTITION procedure
 - First we exchange element A[p] with an element chosen at random from A[p...r]
 - Now the pivot element x = A[p] is equally likely to be any one of the original r p + 1 elements of the subarray

Randomized Algorithms

- The behavior is determined in part by values produced by a random-number generator
 - RANDOM(a, b) returns an integer r, where a ≤ r ≤
 b and each of the b-a+1 possible values of r is
 equally likely
- Algorithm generates randomness in input
- No input can consistently elicit worst case behavior
 - Worst case occurs only if we get "unlucky"
 numbers from the random number generator

Randomized PARTITION

Alg.: RANDOMIZED-PARTITION(A, p, r)

 $i \leftarrow RANDOM(p, r)$

exchange $A[p] \longleftrightarrow A[i]$

return PARTITION(A, p, r)

Randomized Quicksort

Alg.: RANDOMIZED-QUICKSORT(A, p, r)

if p < r

then $q \leftarrow RANDOMIZED-PARTITION(A, p, r)$

RANDOMIZED-QUICKSORT(A, p, q)

RANDOMIZED-QUICKSORT(A, q + 1,

Another Way to PARTITION

- Given an array A, partition the array into the following subarrays
- $A[p...i] \le x \qquad A[i+1...j-1] > x$ $p \qquad i \qquad i+1 \qquad j-1 \qquad j \qquad r$ $S \qquad \qquad \uparrow$

- A pivot element x = A[q]
- Subarray A[p..q-1] such that each element of A[p..q-1] is smaller than or equal to x (the pivot)
- Subarray A[q+1..r], such that each element of A[p..q+1] is strictly greater than x (the pivot)
- Note: the pivot element is not included in any of the two subarrays

unknown

pivot

Another Way to PARTITION

```
Alg.: PARTITION2(A, p, r)
 A[p...i] \le x A[i+1...j-1] > x
 x \leftarrow A[r]
 i ← p - 1
 for j \leftarrow p to r - 1
 do if A[j] \leq x
 then i \leftarrow i + 1
 exchange A[i] ↔
 A[i]
 exchange A[i + 1] \leftrightarrow A[r]
 return i + 1
  Chooses the last element of the array as a pivot
  Grows a subarray [p..i] of elements ≤ x
  Grows a subarray [i+1..j-1] of elements >x
  Running Time: \Theta(n), where n=r-p+1
```


r

pivot

unknown

j-1

Example

Readings

- For this lecture
 - Section 7.2-7.4
 - Coming next
 - Chapter 9