

Chapter 4

Divide-and-Conquer

Divide-and-Conquer

- The most-well known algorithm design strategy
- Divide instance of problem into two or more smaller instances
- Solve smaller instances (recursively)
- Obtain solution to original (larger) instance by combining these solutions

Question: always better than brute force?

Divide-and-Conquer Technique

Divide-and-Conquer Examples

- Sorting: mergesort and quicksort
- Binary tree traversals
- Binary search (?)
- Matrix multiplication: Strassen's algorithm
- Closest-pair and convex-hull algorithms

Cases: division by 2 and general

Typical case: division by 2

General case:

- Instance of length n is divided into b instances of length b/n, from which a must be solved (constants a>=1 and b>1)
- Assuming n being a power of b (to simplify the analysis) we have

$$T(n) = a T (n/b) + f(n)$$

— Where f(n) is the time taken to divide the problem in smaller instances and/or to combine the solutions.

General Divide-and-Conquer Recurrence

Master Theorem:
$$T(n) = aT(n/b) + f(n)$$
 where $f(n) \in \Theta(n^d)$, $d \ge 0$
If $a < b^d$, $T(n) \in \Theta(n^d)$
If $a = b^d$, $T(n) \in \Theta(n^d \log_b n)$
If $a > b^d$, $T(n) \in \Theta(n^{\log_b a})$

Note: The same results hold with O instead of Θ

Examples:

$$T(n) = 4T(n/4) + n \Rightarrow T(n) \in ?$$

 $T(n) = 2T(n/2) + n \Rightarrow T(n) \in ?$
 $T(n) = 2T(n/2) + 1 \Rightarrow T(n) \in ?$
 $T(n) = T(n/2) + n \Rightarrow T(n) \in ?$

See Appendix B for the proof of the theorem

General Divide-and-Conquer Recurrence

Master Theorem:
$$T(n) = aT(n/b) + f(n)$$
 where $f(n) \in \Theta(n^d)$, $d \ge 0$
If $a < b^d$, $T(n) \in \Theta(n^d)$
If $a = b^d$, $T(n) \in \Theta(n^d \log_b n)$
If $a > b^d$, $T(n) \in \Theta(n^{\log_b a})$

Note: The same results hold with O instead of Θ

Examples:

$$T(n) = 4T(n/4) + n \implies T(n) \in ?$$
 (a=4;b=4;d=1)
 $T(n) = 2T(n/2) + n \implies T(n) \in ?$ (a=2;b=2;d=1)
 $T(n) = 2T(n/2) + 1 \implies T(n) \in ?$ (a=2;b=2;d=0)
 $T(n) = T(n/2) + n \implies T(n) \in ?$ (a=1;b=2;d=1)

General Divide-and-Conquer Recurrence

Master Theorem:
$$T(n) = aT(n/b) + f(n)$$
 where $f(n) \in \Theta(n^d)$, $d \ge 0$
If $a < b^d$, $T(n) \in \Theta(n^d)$
If $a = b^d$, $T(n) \in \Theta(n^d \log_b n)$
If $a > b^d$, $T(n) \in \Theta(n^{\log_b n})$

Note: The same results hold with O instead of Θ

Examples:

$$T(n) = 4T(n/4) + n \Rightarrow T(n) \in \Theta(n^d \log_b n) = \Theta(n \log_4 n) \text{ (a=4;b=4;d=1)}$$

$$T(n) = 2T(n/2) + n \Rightarrow T(n) \in \Theta(n^d \log_b n) = \Theta(n \log_2 n) \text{ (a=2;b=2;d=1)}$$

$$T(n) = 2T(n/2) + 1 \Rightarrow T(n) \in \Theta(n^{\log_2 n}) = \Theta(n) \text{ (a=2;b=2;d=0)}$$

$$T(n) = T(n/2) + n \Rightarrow T(n) \in \Theta(n^d) = \Theta(n) \text{ (a=1;b=2;d=1)}$$

Mergesort

- Split array A[0..*n*-1] in two about equal halves and make copies of each half in arrays B and C
- Sort arrays B and C recursively
- Merge sorted arrays B and C into array A as follows:
 - Repeat the following until no elements remain in one of the arrays (total n):
 - compare the first elements in the remaining unprocessed portions of the arrays
 - copy the smaller of the two into A, while incrementing the index indicating the unprocessed portion of that array
 - Once all elements in one of the arrays are processed, copy the remaining unprocessed elements from the other array into A.

Pseudocode of Mergesort

```
ALGORITHM Mergesort(A[0..n-1])
 //Sorts array A[0..n-1] by recursive mergesort
 //Input: An array A[0..n-1] of orderable elements
 //Output: Array A[0..n-1] sorted in nondecreasing order
 if n > 1
 copy A[0..|n/2|-1] to B[0..|n/2|-1]
 copy A[n/2|..n-1] to C[0..[n/2]-1]
 Mergesort(B[0..|n/2|-1])
 Mergesort(C[0..[n/2]-1])
 Merge(B, C, A)
```

Pseudocode of Mergesort

```
ALGORITHM Merge(B[0..p-1], C[0..q-1], A[0..p+q-1])
 //Merges two sorted arrays into one sorted array
 //Input: Arrays B[0..p-1] and C[0..q-1] both sorted
 //Output: Sorted array A[0..p+q-1] of the elements of B and C
 i \leftarrow 0; j \leftarrow 0; k \leftarrow 0
 while i < p and j < q do
 if B[i] \leq C[j]
 A[k] \leftarrow B[i]; i \leftarrow i+1
 else A[k] \leftarrow C[j]; j \leftarrow j+1
 k \leftarrow k + 1
 if i = p
 copy C[j..q - 1] to A[k..p + q - 1]
 else copy B[i...p - 1] to A[k...p + q - 1]
```

Mergesort Example

Analysis of Mergesort

 Assuming for simplicity that n is a power of 2, the recurrence relation of the number of key comparisons C(n) is

$$C(n) = 2C(n/2) + C_{merge}(n)$$
 for $n>1$; $C(1) = 0$

 C_{merge}(n): no pior caso, cada chave vem de uma partição a cada vez → n-1 comparações

$$C_{worst}(n) = 2C_{worst}(n/2) + n-1$$

Resolvendo a recorrência, ou aplicando o Master Theorem, chegamos a O(n log n)

Mergesort Example

1 2 3 4 5 7 8

0 comp. nas divisões

(n-1)*log n = n log n - log n

n-1

Analysis of Mergesort

 Number of comparisons in the worst case is close to theoretical minimum for comparison-based sorting:

$$\lceil \log_2 n! \rceil \approx n \log_2 n - 1.44n =$$

- Space requirement: $\Theta(n)$ (not in-place)
- Can be implemented without recursion (bottom-up)
- Stable ???

Quicksort

- Select a pivot (partitioning element) here, the first element
- Rearrange the list so that all the elements in the first s
 positions are smaller than or equal to the pivot and all the
 elements in the remaining n-s positions are larger than or
 equal to the pivot (see next slide for an algorithm)

- Exchange the pivot with the last element in the first (i.e., ≤) sub array the pivot is now in its final position
- Sort the two sub arrays recursively

Quicksort Algorithm

```
A[i] \leq p
 A|i| \ge p
Quicksort(A[l..r])
//Input: a sub array A[I..r] of A[0..n-1]
//Output: sub array sorted in no decreasing order
|f| < r
 s \leftarrow Partition(A[I..r]) // s is a split position
 Quicksort(A[l..s-1])
 Quicksort(A[s+1..r])
```

Partitioning Algorithm

```
Algorithm Partition(A[l..r])
//Partitions a subarray by using its first element as a pivot
//Input: A subarray A[l..r] of A[0..n-1], defined by its left and right
 indices l and r (l < r)
//Output: A partition of A[l..r], with the split position returned as
 this function's value
p \leftarrow A[l]
i \leftarrow l; \quad j \leftarrow r+1
repeat
 repeat i \leftarrow i+1 until A[i] \geq p
 repeat j \leftarrow j-1 until A[j] \leq p
 swap(A[i], A[j])
until i \geq j
\operatorname{swap}(A[i],A[j]) //undo last swap when i\geq j
swap(A[l], A[j])
return j
```

Quicksort Examples

5 3 1 9 8 2 4 7

3 4 5 6 7

Analysis of Quicksort

- Best case: split in the middle $\Theta(n \log n)$
 - n+1 if indices cross; n if they coincide
 - $-C_{best}(n) = 2C_{best}(n/2) + n p/n > 1, C_{best}(1) = 0 (Master Theorem)$
- Worst case: sorted array and pivot A[0] ⊖(n²)
 - $-C_{worst}(n) = (n+1) + n + ... + 3 = ((n+1)(n+2)/2) 3$
- Average case: random arrays ⊖(n log n)
 - $C_{avg}(n) = 1/n \sum_{s=0}^{s=1} [(n+1) + C_{avg}(s) + C_{avg}(n-1-s)] p/n>1, C_{avg}(0)=0,$ $C_{avg}(1)=0$
 - $-C_{avg}(n) \approx 2n \ln n \approx 1.38n \log n$ (38% more than the best case)

Analysis of Quicksort

- Improvements:
 - better pivot selection: median of three partitioning
 - switch to insertion sort on small sub files
 - elimination of recursion
 - In combination, they improve by 20-25%

• Considered the method of choice for internal sorting of large files ($n \ge 10000$)

Binary Search

Very efficient algorithm for searching in sorted array:

```
\mathsf{VS} \mathsf{A}[0] \ldots \mathsf{A}[m] \ldots \mathsf{A}[n-1]
```

If K = A[m], stop (successful search); otherwise, continue searching by the same method in A[0..m-1] if K < A[m] and in A[m+1..n-1] if K > A[m]

```
l \leftarrow 0; r \leftarrow n-1
while l \leq r do
m \leftarrow \lfloor (l+r)/2 \rfloor
if K = A[m] return m
else if K < A[m] r \leftarrow m-1
else l \leftarrow m+1
return -1
```

Analysis of Binary Search

- Time efficiency
 - worst-case recurrence: $C_w(n) = 1 + C_w(\lfloor n/2 \rfloor)$, $C_w(1) = 1$

```
solution: C_w(n) = \lceil \log_2(n+1) \rceil
```

This is VERY fast: e.g., $C_w(10^6) = 20$

- Optimal for searching a sorted array
- Limitations: must be a sorted array (not linked list)
- Bad (degenerate) example of divide-and-conquer (Decrease-by-half algorithm)

Binary Tree Algorithms

Binary tree is a divide-and-conquer ready structure!

Ex. 1: Classic traversals (preorder, inorder, postorder)

Algorithm *Inorder(T)*

if
$$T \neq \emptyset$$

Inorder(T_{left})

print(root of T)

Inorder(T_{right})

Efficiency: $\Theta(n)$

Binary Tree Algorithms (cont.)

Ex. 2: Computing the height of a binary tree

$$h(T) = \max\{h(T_L), h(T_R)\} + 1$$
 if $T \neq \emptyset$ and $h(\emptyset) = -1$

Efficiency: $\Theta(n)$

Strassen's Matrix Multiplication

Strassen [1969] observed that the product of two matrices can be computed as follows:

$$M_1 = (A_{00} + A_{11}) * (B_{00} + B_{11})$$

$$M_2 = (A_{10} + A_{11}) * B_{00}$$

$$= \begin{bmatrix} M_1 + M_4 - M_5 + M_7 & M_3 + M_5 \\ M_2 + M_4 & M_1 + M_3 - M_2 + M_6 \end{bmatrix}$$

$$M_4 = A_{11} * (B_{10} - B_{00})$$

$$M_5 = (A_{00} + A_{01}) * B_{11}$$

$$M_6 = (A_{10} - A_{00}) * (B_{00})$$

$$M_4 = A_{11} * (B_{10} - B_{00})$$

$$M_5 = (A_{00} + A_{01}) * B_{11}$$

$$M_6 = (A_{10} - A_{00}) * (B_{00} + B_{01})$$

$$M_7 = (A_{01} - A_{11}) * (B_{10} + B_{11})$$

Requires 7 products and 18 add./subtr. while brute force requires 8 prod. and 4 add.

Analysis of Strassen's Algorithm

Let A and B n-by-n matrices where n is a power of 2 (If n is not a power of 2, matrices can be padded with zeros)

Number of multiplications:

$$M(n) = 7M(n/2), M(1) = 1$$

Solution: $M(n) = 7^{\log n} = n^{\log 7} \approx n^{2.807}$

vs. n^3 of brute-force alg.

Algorithms with better asymptotic efficiency ($n^{2.376}$) are known but they are even more complex.

Lower Bound = n²

Closest-Pair Problem by Divide-and-Conquer

Step 1 Divide the points given into two subsets S_1 and S_2 by a vertical line x = c so that half the points lie to the left or on the line and half the points lie to the right or on the line.

- We can assume that the points are ordered on x coordinates (may use Mergesort, O(nlogn)).
- Can use as c the median of x coordinates

Closest Pair by Divide-and-Conquer

Step 2 Find <u>recursively</u> the closest pairs for the left (d_1) and right (d_2) subsets.

Step 3 Set
$$d = \min\{d_1, d_2\}$$

We can limit our attention to the points in the symmetric vertical strip of width 2d as possible closest pair. Let C_1 and C_2 be the subsets of points in the left subset S_1 and of the right subset S_2 , respectively, that lie in this vertical strip. The points in C_1 and C_2 are stored in increasing order of their y coordinates, which is maintained by merging during the execution of the next step.

Step 4 For every point P(x,y) in C_1 , we inspect points in C_2 that may be closer to P than d.

Closest Pair by Divide-and-Conquer: Worst Case

The worst case scenario is depicted below:

Efficiency of the Closest-Pair Algorithm

Running time of the algorithm is described by

(the time M(n) for merging solutions is O(n))

$$T(n) = 2T(n/2) + M(n)$$
, where $M(n) \in O(n)$

By the Master Theorem (with a = 2, b = 2, d = 1) $T(n) \in O(n \log n)$

Convex hull (envoltória convexa)

Smallest convex polygon that contains n given points in the plane (for any 2 points, there is a line inside the polygon)

Brute Force: O(n³)

Convex hull: smallest convex polygon that includes given points S

- Assume points are sorted by x-coordinate values
- Identify extreme points P₁ and P₂, the leftmost (lowest x) and rightmost (largest x)
- P_1P_2 divides S in S₁ (points to left) and S₂ (points to the right)
- Upper Hull: line with vertices at P_1 , some of points in S_1 and P_2 . If S_1 is empty, it is the line P_1P_2
- Lower Hull: line with vertices at P_1 , some of points in S_2 and P_2 . If S_2 is empty, it is the line P_1P_2

How to compute upper hull recursively:

- find point P_{max} that is farthest away from line P_1P_2
- compute the upper hull of the points to the left of line $P_1 P_{\text{max}}$
- compute the upper hull of the points to the left of line $P_{\text{max}}P_2$

Compute lower hull recursively (similar way):

Compute lower hull recursively (similar way):

Efficiency of Quickhull Algorithm (as Quicksort)

• If points are not initially sorted by x-coordinate value, this can be accomplished in $O(n \log n)$ time.

$$T(n) = T_{uh}(x) + T_{lh}(y) + T(finding_point_farthest_away); x+y = n$$

- T(finding_point_farthest_away) = O(n)
- If x or y always = 1: Worst Case (as Quicksort)

$$T(n) = T_{uh}(n-1) + n \rightarrow \Theta(n^2)$$

If divides always into 2 halves: Best Case

$$T(n) = 2T_{u\&lh}(n/2) + n \rightarrow \Theta(n \log n)$$

- Average case: $\Theta(n)$ (under reasonable assumptions about distribution of points given)
- Several O(n log n) algorithms for convex hull are known

Efficiency of Quickhull Algorithm

Then:

```
Total time = Sorting time + Recursion time

n \log n + n \log n

= O(n log n)
```