

Lecture 02

Divide and Conquer (BinarySearch & Mergesort)

CSE373: Design and Analysis of Algorithms

A motivating Example of D&C Algorithm Binary Search (recursive)


```
// Returns location of x in the sorted array A[first..last] if x is in A, otherwise returns -1
Algorithm BinarySearch(A, first, last, x)
 if last ≥ first then
 mid = first + (last - first)/2
 // If the element is present at the middle itself
 if A[mid] = x then
 return mid
 // If element is smaller than mid, then it can only be present in left sub-array
 else if A[mid] > x then
 return BinarySearch(A, first, mid-1, x)
 // Otherwise the element can only be present in the right sub-array
 else
 return BinarySearch(A, mid+1, last, x);
 // We reach here when element is not present in A
 return -1
```

Initial call: BinarySearch(A,1,n,key) where key is an user input which is to be sought in A

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Find 84

Binary Search (recursive) Algorithm

// If element is smaller than mid, then it can only be present in left sub-array

if A[mid] > x then

return BinarySearch(A, p, mid-1, x)

// Otherwise the element can only be present in the right sub-array

else

return BinarySearch(A, mid+1, q, x)

return -1 // We reach here when element is not present in A

Initial call: BinarySearch(A,1,n,key) where key is an user input which is to be sought in A

Divide and Conquer (D&C)

- In general, has 3 steps:
 - Divide the problem into independent subproblems that are similar to the original but smaller in size
 - Conquer the sub-problems by solving them recursively. If they are small enough, just solve them in a straightforward manner.
 - Combine the solutions to create a solution to the original problem (this step may be empty)

D&C Algorithm Example: Binary Search

<u>Searching Problem:</u> Search for item in a sorted sequence A of n elements

Divide: Divide the *n*-element input array into two subarray of $\approx n/2$ elements each:

$$m \leftarrow \lfloor (p+q)/2 \rfloor$$

Conquer: Search either of the subarrays recursively by calling BinarySearch on the appropriate subarray:

```
if A[m] > x then
 return BinarySearch(A, p, m-1, x)
else
 return BinarySearch(A, m+1, q, x)
```

Combine: Nothing to be done

D&C Example: Merge Sort (Section 2.3)

<u>Sorting Problem:</u> Sort a sequence A of n elements into non-decreasing order: MergeSort (A[p..r]) //sort A[p..r]

Divide: Divide the *n*-element input array into two subarray of $\approx n/2$ elements each [easy]:

$$q \leftarrow \lfloor (p+r)/2 \rfloor$$

Conquer: Sort the two subsequences recursively by calling merge sort on each subsequence [easy]:


```
MergeSort (A[p...q]) //A[p...q] becomes sorted after this call MergeSort (A[q+1...r]) //A[q+1...r] becomes sorted after this call
```


Combine: Merge the two sorted subsequences to produce the sorted sequence [how?]

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 56 62 1 9 15 43

6 18 <mark>56 62</mark> 1 9 15 43

6 18 <mark>56 62</mark> 1 9 15 43

6 18 <mark>56 62</mark> 1 9 15 43

6 18 56 62 1 9 15 43

Merging two sorted subsequeces

1 6 9 15 18 43 56 62

Merging two sorted subsequeces

```
Merge(A, p, q, r)
1 \ n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 Input: Array containing
 for i \leftarrow 1 to n_1
 sorted subarrays A[p..q] and
 do L[i] \leftarrow A[p+i-1]
4
 A[q+1..r].
 for j \leftarrow 1 to n_2
 Output: Merged sorted
6
 do R[j] \leftarrow A[q+j]
 subarray in A[p..r].
 L[n_1+1] \leftarrow \infty
8
 R[n_2+1] \leftarrow \infty
9
 i \leftarrow 1
10
 j \leftarrow 1
11
 for k \leftarrow p to r
 Sentinels, to avoid having to
12
 do if L[i] \leq R[j]
 check if either subarray is
 then A[k] \leftarrow L[i]
13
 fully copied at each step.
14
 i \leftarrow i + 1
15
 else A[k] \leftarrow R[j]
16
 j \leftarrow j + 1
```


Time complexity of Merge


```
Merge(A, p, q, r) //Let r-p+1 = n
1 n_1 \leftarrow q - p + 1
 //0(1)
 //0(1)
2 n_2 \leftarrow r - q
 Input: Array containing
 for i \leftarrow 1 to n_1 //\Theta(q-p+1)
3
 sorted subarrays A[p..q] and
 do L[i] \leftarrow A[p+i-1]
4
 A[q+1..r].
5
 for j \leftarrow 1 to n_2 //\Theta(r-q)
6
 do R[j] \leftarrow A[q+j]
 Output: Merged sorted
 L[n_1+1] \leftarrow \infty
 subarray in A[p..r].
 R[n_2+1] \leftarrow \infty
8
9
 i \leftarrow 1
10
 j \leftarrow 1
11
 for k \leftarrow p to r //\Theta(r-p+1) = \Theta(n)
12
 do if L[i] \leq R[j]
13
 then A[k] \leftarrow L[i]
14
 i \leftarrow i + 1
15
 else A[k] \leftarrow R[j]
16
 j \leftarrow j + 1
//Total time: \Theta(n)
```


Merge Sort (recursive/D&C version)


```
MergeSort (A, p, r) // sort A[p..r] via merge sort1if p < r2then q \leftarrow \lfloor (p+r)/2 \rfloor //divide3MergeSort (A, p, q) //conquer4MergeSort (A, q+1, r) //conquer5Merge (A, p, q, r) //combine: merge A[p..q] with A[q+1..r]
```


Initial Call: MergeSort(A, 1, n)

Merge

Merge

Analysis of Merge Sort

<u>Statement</u> <u>Cost</u>

```
MergeSort (A, p, r) //initial call: MergeSort(A, l, n)— T(n) [let]

1 if p < r

2 then q \leftarrow \lfloor (p+r)/2 \rfloor

3 MergeSort (A, p, q)

4 MergeSort (A, q+l, r)

5 Merge (A, p, q, r)
```

Analysis of Merge Sort

Statement

Cost (time) MergeSort(A, p, r) //initial call: MergeSort(A, 1, n) $\mathbf{T}(\mathbf{n})$, to sort n elements if p < r $\Theta(1)$ then $q \leftarrow \lfloor (p+r)/2 \rfloor //q \approx n/2$ $\Theta(1)$ 3 MergeSort (A, p, q) T(n/2), to sort n/2 elements MergeSort(A, q+1, r)T(n/2), to sort n/2 elements Merge(A, p, q, r) Θ (n)

```
So T(n) =
 \Theta(1)
 ; when n = 1, and
 2T(n/2) + \Theta(n) + 2\Theta(1); when n > 1
```

It's a recurrence relation. Equivalent recurrence relation:

$$T(n) = \Theta(1)$$
 ; when $n = 1$, and
$$2T(n/2) + \Theta(n)$$
 ; when $n > 1$

Equivalent recurrence relation:

$$T(n) = c$$
 if $n = 1$
= $2T(n/2) + cn$ if $n > 1$

Recurrence Relations (RR)

Equation or an inequality that characterizes a function by its values on smaller inputs.

Recurrence relations arise when we analyze the running time of iterative or recursive algorithms.

Ex: Divide and Conquer algorithms typically have r.r. of the form:

```
T(n) = \Theta(1) if n \le c

T(n) = a T(n/b) + D(n) otherwise
```

Mthods to solve recurrence relations

- Substitution Method.
- •Recursion-tree Method.

Substitution Method

Illustration of guessing solution of a r.r. (representing time complexity of MergeSort) via substitution method:

```
T(n) = 2T(n/2) + cn
 = 2(2T(n/4)+cn/2) + cn = 2^2T(n/2^2) + 2cn
 = 2^{2}(2T(n/8)+cn/4) + 2cn = 2^{3}T(n/2^{3}) + 3cn
 = 2^kT(n/2^k) + kcn [guess the pattern from previous equations]
Let 2^k = n (so that we get T(n/2^k) = T(1) which is known to us)
T(n) = n T(n/n) + (lg n) cn
 = n T(1) + (lg n) cn
 = n T(1) + cn \lg n
 = cn + (lq n) cn which is \Theta(n lq n)
```

Recursion-tree Method

Recursion trees can also be used to solve r.r.

Recursion Trees

- •Show successive expansions of recurrences using trees.
- •Keep track of the time spent on the subproblems of a divide and conquer algorithm.
- •Help organize the algebraic bookkeeping necessary to solve a recurrence.

Recursion Tree – Example

Running time of Merge Sort:

$$T(n) = \Theta(1)$$
 if $n = 1$
 $T(n) = 2T(n/2) + \Theta(n)$ if $n > 1$

Rewrite the recurrence as

$$T(n) = c$$
 if $n = 1$
 $T(n) = 2T(n/2) + cn$ if $n > 1$

c > 0: Running time for the base case and time per array element for the divide and combine steps.

Recursion Tree for Merge Sort

Cost of divide

and merge.

Cost of sorting

subproblems.

For the original problem, we have a cost of cn, plus two subproblems each of size (n/2) and running time

T(n/2).

T(n) = 2T(n/2) + cn

T(n/2)

 \Rightarrow cn: parent node with

2 children: each T(n/2)

cn

Each of the size n/2 problems has a cost of cn/2 plus two subproblems, each costing T(n/4).

Recursion Tree for Merge Sort

Continue expanding until the problem size reduces to 1.

Counting Inversions Problem

- Given two ranked list of items, how can you compare these two lists?
- **Application**: Recommendation systems try to match your preferences (for books, movies, restaurants, etc.) with those of other people in the internet
- Idea: represent one ranked list by <1,2, ..., n> and another by a permutation of the first list. Then count the number of inversions (i.e. out-of-order pairs in the second list.

Figure 5.4: Counting the number of inversions in the sequence 2, 4, 1, 3, 5. Each crossing pair of line segments corresponds to one pair that is in the opposite order in the input list and the ascending list — in other words, an inversion.

Merging & Counting Inversions

```
MergeAndCount(A, p, q, r)
1 n_1 \leftarrow q - p + 1
2 n_2 \leftarrow r - q
 Input: Array containing
3
 for i \leftarrow 1 to n_1
 sorted subarrays A[p..q] and
 do L[i] \leftarrow A[p+i-1]
4
 A[q+1..r].
5
 for j \leftarrow 1 to n_2
6
 do R[j] \leftarrow A[q+j]
 Output: Merged sorted
 L[n_1+1] \leftarrow \infty
 subarray in A[p..r].
 R[n_2+1] \leftarrow \infty
8
9
 i \leftarrow 1
10
 j \leftarrow 1
11
 cnt \leftarrow 0
12
 for k \leftarrow p to r
13
 do if L[i] \leq R[j]
14
 then A[k] \leftarrow L[i]
15
 i \leftarrow i + 1
 else A[k] \leftarrow R[j]
16
17
 j \leftarrow j + 1
18
 cnt \leftarrow cnt + n_1-i+1
19
 return cnt
```

Counting Inversions

<u>Statement</u> <u>Cost</u>

```
CountInversions(A, p, r)

1 if p < r

2 then q \leftarrow \lfloor (p+r)/2 \rfloor

3 x \leftarrow CountInversions(A, p, q)

4 y \leftarrow CountInversions(A, q+1, r)

5 z \leftarrow MergeAndCount(A, p, q, r)

6 return x+y+z
```

```
So T(n) = \Theta(1) when n = 1, and

2T(n/2) + \Theta(n) when n > 1
```