Chapter 4 Divide-and-Conquer

About this lecture (1)

- Recall the divide-and-conquer paradigm, which we used for merge sort:
 - Divide the problem into a number of subproblems that are smaller instances of the same problem.
 - Conquer the subproblems by solving them recursively.
 - Base case: If the subproblems are small enough, just solve them by brute force.
 - Combine the subproblem solutions to give a solution to the original problem.
- We look at two more algorithms based on divideand-conquer.

About this lecture (2)

- Analyzing divide-and-conquer algorithms
- Introduce some ways of solving recurrences
 - Substitution Method (If we know the answer)
 - Recursion Tree Method (Very useful!)
 - Master Theorem (Save our effort)

Maximum-subarray problem

- Input: an array A[1..n] of n numbers
 - Assume that some of the numbers are negative, because this problem is trivial when all numbers are nonnegative
- Output: a nonempty subarray A[i..j] having the largest sum S[i, j] = A[i] + A[i+1] + ... + A[j]

How to solve this problem?

A brute-force solution

- Examine all $\binom{n}{2}$ possible S[i,j]
- Two implementations:
 - compute each S[i, j] in O(n) time $\Rightarrow O(n^3)$ time
 - compute each S[i, j+1] from S[i, j] in O(1) time
 - (S[i, i] = A[i] and S[i, j+1] = S[i, j] + A[j+1])
 - $\Rightarrow O(n^2)$ time

Ex:
$$i$$
 1 2 3 4 5 6
 $A[i]$ 13 -3 -25 20 -3 -16
 $S[1, j] =$ 13 10 -15 5 2 -14
 $S[2, j] =$ -3 -28 -8 -11 -27
 $S[3, j] =$ -25 -5 -8 -34
 $S[4, j] =$ 20 17 1
 $S[5, j] =$ -3 -19
 $S[6, j] =$ -16

A divide-and-conquer solution

- Possible locations of a maximum subarray A[i..j] of A[low..high], where $mid = \lfloor (low+high)/2 \rfloor$
 - entirely in A[low..mid] (low ≤ i ≤ j ≤ mid)
 - entirely in A[mid+1..high] (mid < i ≤ j ≤ high)
 - crossing the midpoint ($low \le i \le mid < j \le high$)

Possible locations of subarrays of Allow, highl

Crossing the midpoint

A[i..j] comprises two subarrays A[i..mid] and A[mid+1..j]

How to find the maximum subarray A[i..j] crossing the midpoint?

Example:

$$mid = 5$$

	1	2	3	4	5	6	7	8	9	10
A	13	-3	-25	20	-3	-16	-23	18	20	-7

$$S[5 ... 5] = -3$$

 $S[4 ... 5] = 17 \Leftarrow (max-left = 4)$
 $S[3 ... 5] = -8$
 $S[2 ... 5] = -11$
 $S[1 ... 5] = 2$ mid =5

$$mid = 5$$

					5					
A	13	-3	-25	20	-3	-16	-23	18	20	-7

$$S[6 ... 6] = -16$$

 $S[6 ... 7] = -39$
 $S[6 ... 8] = -21$
 $S[6 ... 9] = (max-right = 9) \Rightarrow -1$
 $S[6... 10] = -8$

 \Rightarrow maximum subarray crossing *mid* is S[4..9] = 16

Example:

$$mid = 3$$

$$mid = 3$$

	1	2	3	4	5		1	2	3	4	5
${f A}$	13	-3	-25	20	-3	\mathbf{A}	13	-3	-25	20	-3

$$S[3 .. 3] = -25$$

 $S[2 .. 3] = -28$
 $S[1 .. 3] = -15 \Leftarrow (max-left = 1)$

$$S[4 .. 4] = (\text{max-right} = 4) \Rightarrow 20$$

$$S[4..5] = 17$$

\Rightarrow maximum subarray crossing *mid* is S[1..4] = 5

$$S[8 ... 8] = 18 \Leftarrow (max-left = 8)$$

 $S[7 ... 8] = -5$
 $S[6 ... 8] = -21$

$$S[9 ... 9] = (max-right = 9) \Rightarrow 20$$

 $S[9 ... 10] = 13$

 \Rightarrow maximum subarray crossing *mid* is S[8..9] = 38

Example:

$$mid = 2$$

$$S[2 .. 2] = -3$$

 $S[1 .. 2] = 10$ (max-left = 1)

$$S[3..3] = -25 \text{ (max-right = 3)}$$

S[4 .. 4] = 20 (max-left = 4)

$$S[5...5] = -3 \text{ (max-left = 5)}$$

maximum subarray crossing *mid* is S[4..5] = 17

maximum subarray crossing *mid* is S[1..3] = -15

$$S[7 ... 7] = -23 \text{ (max-left = 7)}$$

 $S[6 ... 7] = -39$
 $S[8 ... 8] = 18 \text{ (max-right = 8)}$

$$S[9 .. 9] = 20 \text{ (max-left = 9)}$$

 $S[10 ..10] = -7 \text{ (max-right = 10)}$

maximum subarray crossing *mid* is S[9..10] = 13

maximum subarray crossing *mid* is S[7..8] = -5

FIND-MAX-CROSSING-SUBARRAY(A, low, mid, high)

```
left-sum = -\infty // Find a maximum subarray of the form A[i..mid]
sum = 0
for i = mid downto low
 sum = sum + A[i]
 if sum > left-sum
 left-sum = sum
 max-left = i
right-sum = - \infty // Find a maximum subarray of the form A[mid + 1..j]
sum = 0
for j = mid + 1 to high
 sum = sum + A[j]
 if sum > right-sum
 right-sum = sum
 max-right = j
// Return the indices and the sum of the two subarrays
```

Return (*max-left*, *max-right*, *left-sum* + *right-sum*)

FIND-MAXIMUM-SUBARRAY (A, low, high)

```
if high == low
Return (low, high, A[low]) // base case: only one element
else mid = \lfloor (low + high)/2 \rfloor
 (left-low, left-high, left-sum) =
 FIND-MAXIMUM-SUBARRAY(A, low, mid)
 (right-low, right-high, right-sum) =
 FIND-MAXIMUM-SUBARRAY(A, mid + 1, high)
 (cross-low, cross-high, cross-sum) =
 FIND-MAX-CROSSING-SUBARRAY(A, low, mid, high)
 if left-sum \ge right-sum and left-sum \ge cross-sum
 return (left-low, left-high, left-sum)
 elseif right-sum \geq left-sum and right-sum \geq cross-sum
 return (right-low, right-high, right-sum)
 else return (cross-low, cross-high, cross-sum)
```

Initial call: FIND-MAXIMUM-SUBARRAY (A, 1, n)

Analyzing time complexity

- FIND-MAX-CROSSING-SUBARRAY : $\Theta(n)$, where n = high low + 1
- FIND-MAXIMUM-SUBARRAY

$$T(n) = 2T(n/2) + \Theta(n)$$
 (with $T(1) = \Theta(1)$)
= $\Theta(n \log n)$ (similar to merge-sort)

Matrix multiplication

Input: two n × n matrices A and B

• Output:
$$C = AB$$
, $c_{ij} = \sum_{k=1}^{n} a_{ik} b_{kj}$.

An $O(n^3)$ time naive algorithm

SQUARE-MATRIX-MULTIPLY(A, B) $n \leftarrow A.rows$ let C be an $n \times n$ matrix for $i \leftarrow 1$ to nfor $j \leftarrow 1$ to n $c_{ij} \leftarrow 0$ for $k \leftarrow 1$ to n $c_{ij} \leftarrow c_{ij} + a_{ik}b_{kj}$ return C

Divide-and-Conquer Algorithm

Assume that n is an exact power of 2

$$A = \begin{pmatrix} A_{11}A_{12} \\ A_{21}A_{22} \end{pmatrix}, \quad B = \begin{pmatrix} B_{11}B_{12} \\ B_{21}B_{22} \end{pmatrix}, \quad C = \begin{pmatrix} C_{11}C_{12} \\ C_{21}C_{22} \end{pmatrix}$$

$$\begin{pmatrix} C_{11}C_{12} \\ C_{21}C_{22} \end{pmatrix} = \begin{pmatrix} A_{11}A_{12} \\ A_{21}A_{22} \end{pmatrix} \bullet \begin{pmatrix} B_{11}B_{12} \\ B_{21}B_{22} \end{pmatrix}$$

$$(4.1)$$

Divide-and-Conquer Algorithm

$$C_{11} = A_{11}B_{11} + A_{12}B_{21}$$
 $C_{12} = A_{11}B_{12} + A_{12}B_{22}$
 $C_{21} = A_{21}B_{11} + A_{22}B_{21}$
 $C_{22} = A_{21}B_{12} + A_{22}B_{22}$

□ A straightforward divide-and-conquer algorithm

$$T(n) = 8T(n/2) + \Theta(n^2)$$
 (Computing $A+B \rightarrow O(n^2)$)
= $\Theta(n^3)$ (why?)

Strassen's method (1)

$$S_1 = B_{12} - B_{22}, \ S_2 = A_{11} + A_{12}, \ S_3 = A_{21} + A_{22}$$
 $S_4 = B_{21} - B_{11}, \ S_5 = A_{11} + A_{22}, \ S_6 = B_{11} + B_{22}$
 $S_7 = A_{12} - A_{22}, \ S_8 = B_{21} + B_{22}, \ S_9 = A_{11} - A_{21}$
 $S_{10} = B_{11} + B_{12}$
(4.2)

Strassen's method (2)

$$P_{1} = A_{11}S_{1}$$

$$P_{2} = S_{2}B_{22}$$

$$P_{3} = S_{3}B_{11}$$

$$C_{11} = P_{5} + P_{4} - P_{2} + P_{6}$$

$$P_{4} = A_{22}S_{4}$$

$$C_{12} = P_{1} + P_{2}$$

$$C_{21} = P_{3} + P_{4}$$

$$C_{22} = P_{5} + P_{1} - P_{3} - P_{7}$$

$$P_{7} = S_{9}S_{10}$$

$$(4.4)$$

EXAMPLE

Example of how C_{11} is reconstructed using additions and the previously defined P and S matrices. $C_{11} = P_5 + P_4 - P_2 + P_6$

$$\begin{array}{c} A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22} \\ & - A_{22} \cdot B_{11} \\ & + A_{22} \cdot B_{21} \\ & - A_{11} \cdot B_{22} \\ & - A_{22} \cdot B_{22} - A_{22} \cdot B_{21} + A_{12} \cdot B_{22} + A_{12} \cdot B_{21} \\ \hline A_{11} \cdot B_{11} \\ \end{array}$$

All four examples are fully worked out in the text.

Strassen's divide-and-conquer algorithm

- **Step 1**: Divide each of *A*, *B*, and *C* into four sub-matrices as in (4.1)
- Step 2: Create 10 matrices S_1 , S_2 , ..., S_{10} as in (4.2)
- **Steep 3**: Recursively, compute *P*₁, *P*₂, ..., *P*₇ as in (4.3)
- Step 4: Compute $C_{11}, C_{12}, C_{21}, C_{22}$ according to (4.4)

Time complexity

$$T(n) = 7T(n/2) + \Theta(n^2)$$

$$= \Theta(n^{\lg 7}) \text{ (why?)}$$

$$= \Theta(n^{2.81})$$

Discussion

- Strassen's method is largely of theoretical interest for $n \ge 45$
- Strassen's method is based on the fact that we can multiply two 2 × 2 matrices using only 7 multiplications (instead of 8).
- It was shown that it is impossible to multiply two 2 × 2 matrices using less than 7 multiplications.

Discussion

- We can improve Strassen's algorithm by finding an efficient way to multiply two $k \times k$ matrices using a smaller number q of multiplications, where k > 2. The time is $T(n) = qT(n/k) + \theta(n^2)$.
- A trivial lower bound for matrix multiplication is $\Omega(n^2)$. The current best upper bound known is $O(n^{2.376})$.
- Open problems:
 - Can the upper bound $O(n^{2.376})$ be improved?
 - Can the lower bound $\Omega(n^2)$ be improved?

Practice at home

• Exercise: 4.2.1, 4.2-3, 4.2-6

Substitution Method (1)

(if we know the answer)

How to solve this?

$$T(n) = 2T(|n/2|) + n$$
, with $T(1) = 1$

1. Make a guess

e.g.,
$$T(n) = O(n \lg n)$$

- 2. Show it by induction
 - e.g., to show upper bound, we find constants c and n_0 such that $T(n) \le cg(n)$ for $n \ge n_0$

Substitution Method (2)

(if we know the answer)

How to solve this?

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$
, with $T(1) = 1$

1. Make a guess

e.g.,
$$T(n) = O(n \lg n)$$

- 2. Show it by induction
 - Firstly, T(2) = 4, T(3) = 5.
 - ② We want to have $T(n) \le cn \lg n$
 - Arr Let c = 2
 Arr T(2) and T(3) okay
 - Other Cases ?

Substitution Method (3)

(if we know the answer)

- Base case: $n_0 = 2$ hold.
- Induction Case:

Assume the guess is true for all n = 2, 3,..., kFor n = k+1, we have:

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$

$$\leq 2c \lfloor n/2 \rfloor \lg \lfloor n/2 \rfloor + n$$

$$\leq cn \lg n/2 + n$$

$$= cn \lg n - cn + n \leq cn \lg n$$
Induction case is true

Substitution Method (4)

(if we know the answer)

- Q. How did we know the value of c and n_0 ?
- A. If induction works, the induction case must be correct $c \ge 1$

Then, we find that by setting c = 2, our guess is correct as soon as $n_0 = 2$

Alternatively, we can also use c = 1.5 Then, we just need a larger $n_0 = 4$

(What will be the new base case? Why?)

Substitution Method (5)

(New Challenge)

How to solve this?

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1, \quad T(1) = 1$$

- 1. Make a guess (T(n) = O(n)), and
- 2. Show $T(n) \le cn$ by induction
 - What will happen in induction case?

Substitution Method (6)

(New Challenge)

- Assume guess is true for some base cases
- Induction Case:

Assume the guess is true for all n = 2, 3,..., kFor n = k+1, we have:

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1$$

$$\leq c \lfloor n/2 \rfloor + c \lceil n/2 \rceil + 1$$

$$= (cn+1)$$
This term is not what we want ...

Substitution Method (7)

(New Challenge)

- The 1st attempt was not working because our guess for T(n) was a bit "loose"
- Recall: Induction may become easier if we prove a "stronger" statement
- 2nd Attempt: Refine our statement Try to show $T(n) \le cn - b$ instead

Substitution Method (8)

(New Challenge)

Induction Case:

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1$$

$$\leq c \lfloor n/2 \rfloor - b + c \lceil n/2 \rceil - b + 1$$

$$\leq (cn - b)$$
We get the desired term (when b ≥ 1)

It remains to find c and n_0 , and prove the base case(s), which is relatively easy.

If
$$c = 2$$
, $n_0 = ?$ If $c = 1.5$, $n_0 = ?$

Avoiding Pitfalls

• For $T(n) = 2T(\lfloor n/2 \rfloor) + n$, we can falsely prove T(n) = O(n) by guessing $T(n) \le cn$ and then arguing

$$T(n) \le 2(c \lfloor n/2 \rfloor) + n$$

$$\le cn + n$$

$$= O(n) \quad \text{Wrong!!}$$

What's wrong with it?

Your friend, after this lecture, has tried to prove 1+2+...+n = O(n)

- His proof is by induction:
- First, $1 = O(n) \{n=1\}$
- Assume $1+2+...+k = O(n) \{n=k\}$
- Then, $1+2+...+k+(k+1) = O(n) + (k+1) \{n=k+1\}$ = O(n) + O(n) = O(2n) = O(n)

So, 1+2+...+n = O(n) [where is the bug??]

Substitution Method

(New Challenge 2)

How to solve this?

$$T(n) = 2T(\sqrt{n}) + \lg n?$$

Hint: Change variable: Set m = lg n

Substitution Method

(New Challenge 2)

Set
$$m = \lg n$$
, we get
$$T(2^m) = 2T(2^{m/2}) + m$$
Next, rename $S(m) = T(2^m) = T(n)$

$$S(m) = 2S(m/2) + m$$
We solve $S(m) = O(m \lg m)$

$$T(n) = O(\lg n \lg \lg n)$$

Recursion Tree Method (1)

(Nothing Special... Very Useful!)

How to solve this?

$$T(n) = 2T(n/2) + n^2$$
, with $T(1) = 1$

Recursion Tree Method (2)

(Nothing Special... Very Useful!)

Expanding the terms, we get:

$$T(n) = n^{2} + 2T(n/2) // T(n/2) = n^{2}/4 + 2T(n/4)$$

$$= n^{2} + 2n^{2}/4 + 4T(n/4)$$

$$= n^{2} + n^{2}/2 + n^{2}/4 + 8T(n/8)$$

$$= \dots$$

$$= \sum_{k=0}^{\lg n-1} (1/2)^{k} n^{2} + 2^{\lg n} T(1)$$

$$= \Theta(n^{2}) + \Theta(n) = \Theta(n^{2})$$

Recursion Tree Method (3)

(Recursion Tree View)

We can express the previous recurrence by:

Further expressing gives us:

Recursion Tree Method

(New Challenge)

How to solve this?

$$T(n) = T(n/3) + T(2n/3) + n$$
, with $T(1) = 1$

What will be the recursion tree view?

The corresponding recursion tree view is:

The depth of the tree is $\log_{3/2} n$. Why?

Master Method

(Save our effort) 不太考

白己記起來

- When the recurrence is in a special form, we can apply the Master Theorem to solve the recurrence immediately.
- Let T(n) = aT(n/b) + f(n)with $a \ge 1$ and b > 1 are constants, where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lfloor n/b \rfloor$.
- The Master Theorem has 3 cases ...

Master Theorem (1)

Let
$$T(n) = aT(n/b) + f(n)$$

Theorem 1: (Case 1)
If $f(n) = O(n^{\log_b a - \epsilon})$ for some constant $\epsilon > 0$
then $T(n) = \Theta(n^{\log_b a})$
For example: $T(n) = 2 T(n/2) + 1$
 $T(n) = \Theta(n)$

Master Theorem (2)

1. Solve T(n) = 9T(n/3) + n, T(1) = 1We have a = 9 b= 3, f(n) = nSince $n^{\log_b a} = n^{\log_3 9} = n^2$, $f(n) = n = O(n^{2-\epsilon})$ We have $T(n) = \Theta(n^2)$, where $\epsilon = 1$.

2. $T(n) = 8T(n/2) + n^2$, T(1) = 1 a = 8, b = 2, and $f(n) = \Theta(n^2)$, we can apply case 1, and $T(n) = \Theta(n^3)$. How about T(n) = 8T(n/2) + n?

Master Theorem (3)

3.
$$T(n) = 7T(n/2) + n^2$$

 $a = 7$, $b = 2$, $n^{\log_b a} = n^{\lg 7} \approx n^{2.81}$, and $f(n) = \Theta(n^2)$, we can apply case 1 and $T(n) = \Theta(n^{2.81})$

How about T(n) = 7T(n/2) + 1?

Master Theorem (4)

- Let T(n) = aT(n/b) + f(n)
- Theorem 2: (Case 2)

If
$$f(n) = \Theta(n^{\log_b a})$$
, then $T(n) = \Theta(n^{\log_b a} \log n)$

1. Solve T(n) = T(2n/3) + 1

```
Here, a = 1, b = 3/2, f(n) = 1, and n^{\log_b a} = n^{\log_{3/2} 1} = 1. Case 2 applied, f(n) = \Theta(n^{\log_b a}) = \Theta(1). Thus T(n) = \Theta(\lg n)
```

2. How about $T(n) = 4T(n/2) + n^2$?

Master Theorem (5)

• Let T(n) = aT(n/b) + f(n)

• Theorem 3: (Case 3)

If $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some constant c < 1, and all sufficiently large n, then $T(n) = \Theta(f(n))$

Master Theorem (6)

```
1. Solve T(n) = 3T(n/4) + n \lg n (case 3)
 a = 3, b = 4, f(n) = n lg n, and n^{\log_4 3} =
 O(n^{0.793}).
 f(n) = \Omega(n^{0.793 + \varepsilon}), where \varepsilon \approx 0.2,
 af(n/b) = 3f(n/4) = 3(n/4) \lg (n/4) \le
 (3/4) n \lg n = c f(n), for c = 3/4
 T(n) = \Theta(n | g | n)
```

Master Theorem (7)

Note that, there is a gap between case 1 and case 2 when f(n) is smaller than $n^{\log_b a}$, but not polynomial smaller.

□ For example: $T(n) = 2T(n/2) + n/\lg n$ Similarly, there is a gap between cases 2 and 3 when f(n) is larger than $n^{\log_b a}$ but not polynomial larger.

In the above cases, you cannot apply master theorem.

Master Theorem (8)

• For example: $T(n) = 2T(n/2) + n \lg n$ a = 2, b = 2, $f(n) = n \lg n$ and $n^{\log_b a} = n$. You cannot apply case 3. Why? $n \lg n/n = \lg n$ is smaller than n^{ϵ} for any positive constant ϵ .

Exercises

• Exercise: 4.3-1, 4.3-2, 4.4-1, 4.4-3

• Problem: 4.1, 4.3