Introduction to Algorithms

Merge Sort
Solving Recurrences
The Master Theorem

Review: Asymptotic Notation

- Upper Bound Notation:
 - f(n) is O(g(n)) if there exist positive constants c and n_0 such that f(n) ≤ $c \cdot g(n)$ for all n ≥ n_0
 - Formally, $O(g(n)) = \{ f(n) : \exists positive constants c and <math>n_0$ such that $f(n) \le c \cdot g(n) \forall n \ge n_0$
- Big O fact:
 - \blacksquare A polynomial of degree k is $O(n^k)$

Review: Asymptotic Notation

- Asymptotic lower bound:
 - f(n) is $\Omega(g(n))$ if \exists positive constants c and n_0 such that $0 \le c \cdot g(n) \le f(n) \ \forall \ n \ge n_0$
- Asymptotic tight bound:
 - f(n) is $\Theta(g(n))$ if \exists positive constants c_1 , c_2 , and n_0 such that c_1 g(n) \leq f(n) \leq c_2 g(n) \forall n \geq n_0
 - $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) AND $f(n) = \Omega(g(n))$

Other Asymptotic Notations

- A function f(n) is o(g(n)) if \exists positive constants c and n_0 such that $f(n) < c g(n) \ \forall \ n \ge n_0$
- A function f(n) is $\omega(g(n))$ if \exists positive constants c and n_0 such that $c \in g(n) < f(n) \forall n \ge n_0$
- Intuitively,
 - o() is like <

- $\blacksquare \omega$ () is like >
- \blacksquare Θ () is like =

- **■** O() is like ≤
- \square Ω () is like \geq

Merge Sort

```
MergeSort(A, left, right) {
  if (left < right) {</pre>
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A
 (how long should this take?)
```

Merge Sort: Example

Show MergeSort() running on the array

```
A = \{10, 5, 7, 6, 1, 4, 8, 3, 2, 9\};
```

Analysis of Merge Sort

```
Statement
 Effort
MergeSort(A, left, right) {
 T(n)
 \Theta(1)
 if (left < right) {</pre>
 mid = floor((left + right) / 2);
 \Theta(1)
 MergeSort(A, left, mid);
 T(n/2)
 MergeSort(A, mid+1, right);
 T(n/2)
 Merge(A, left, mid, right);
 \Theta (n)
• So T(n) = \Theta(1) when n = 1, and
 2T(n/2) + \Theta(n) when n > 1
• So what (more succinctly) is T(n)?
```

Recurrences

• The expression:

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + cn & n > 1 \end{cases}$$

is a recurrence.

■ Recurrence: an equation that describes a function in terms of its value on smaller functions

Recurrence Examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases} \qquad s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- Substitution method
- Iteration method
- Master method

- The substitution method (CLR 4.1)
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - **Examples**:
 - ◆ T(n) = 2T(n/2) + Θ(n) T(n) = Θ(n lg n)
 - ◆ $T(n) = 2T(\lfloor n/2 \rfloor) + n$???

- The substitution method (CLR 4.1)
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - **Examples**:
 - ◆ T(n) = 2T(n/2) + Θ(n) → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$) + n → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$ + 17) + n → ???

- The substitution method (CLR 4.1)
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - **Examples**:
 - ◆ T(n) = 2T(n/2) + Θ(n) → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$) + n → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$ + 17) + n → Θ(n lg n)

- Another option is what the book calls the "iteration method"
 - Expand the recurrence
 - Work some algebra to express as a summation
 - Evaluate the summation
- We will show several examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

•
$$s(n) =$$
 $c + s(n-1)$
 $c + c + s(n-2)$
 $2c + s(n-2)$
 $2c + c + s(n-3)$
 $3c + s(n-3)$

. . .

$$kc + s(n-k) = ck + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far for $n \ge k$ we have
- What if k = n?
 - s(n) = cn + s(0) = cn

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far for $n \ge k$ we have
- What if k = n?
 - s(n) = cn + s(0) = cn
- So $S(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$
- Thus in general
 - s(n) = cn

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$= n + s(n-1)$$

$$= n + n-1 + s(n-2)$$

$$= n + n-1 + n-2 + s(n-3)$$

$$= n + n-1 + n-2 + n-3 + s(n-4)$$

$$= n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

$$= n + s(n-1)$$

$$= n + n-1 + s(n-2)$$

$$= n + n-1 + n-2 + s(n-3)$$

$$= n + n-1 + n-2 + n-3 + s(n-4)$$

$$=$$
 ...

$$= n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)$$

$$=\sum_{i=n-k+1}^{n}i+s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

• What if k = n?

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

• What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

• What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

Thus in general

$$s(n) = n \frac{n+1}{2}$$

$$T(n) = \begin{cases} c & n = 1\\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

•
$$T(n) =$$

$$2T(n/2) + c$$

$$2(2T(n/2/2) + c) + c$$

$$2^{2}T(n/2^{2}) + 2c + c$$

$$2^{2}(2T(n/2^{2}/2) + c) + 3c$$

$$2^{3}T(n/2^{3}) + 4c + 3c$$

$$2^{3}T(n/2^{3}) + 7c$$

$$2^{3}(2T(n/2^{3}/2) + c) + 7c$$

$$2^{4}T(n/2^{4}) + 15c$$
...

 $2^{k}T(n/2^{k}) + (2^{k} - 1)c$

$$T(n) = \begin{cases} c & n = 1\\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

- So far for n > 2k we have
 - $T(n) = 2^k T(n/2^k) + (2^k 1)c$
- What if $k = \lg n$?
 - $T(n) = 2^{\lg n} T(n/2^{\lg n}) + (2^{\lg n} 1)c$
 - = n T(n/n) + (n 1)c
 - = n T(1) + (n-1)c
 - = nc + (n-1)c = (2n 1)c

Master Theorem

• Let T(n) be a monotonically increasing function that satisfies

$$T(n) = a T(n/b) + f(n)$$
$$T(1) = c$$

where $a \ge 1$, $b \ge 2$, c>0. If f(n) is $\Theta(n^d)$ where $d \ge 0$ then

$$\mathsf{T(n)} = \begin{cases} \Theta(n^d) & \text{if } \mathsf{a} < \mathsf{b^d} \\ \Theta(n^d \log n) & \text{if } \mathsf{a} = \mathsf{b^d} \\ \Theta(n^{\log_b a}) & \text{if } \mathsf{a} > \mathsf{b^d} \end{cases}$$

Master Theorem: Pitfalls

- You cannot use the Master Theorem if
 - T(n) is not monotone, e.g. $T(n) = \sin(x)$
 - f(n) is not a polynomial, e.g., $T(n)=2T(n/2)+2^n$
 - b cannot be expressed as a constant, e.g.

$$T(n) = T(\sqrt{n})$$

- Note that the Master Theorem does not solve the recurrence equation
- Does the base case remain a concern?

Master Theorem: Example 1

• Let $T(n) = T(n/2) + \frac{1}{2}n^2 + n$. What are the parameters?

$$a = 1$$

$$b = 2$$

$$d = 2$$

Therefore, which condition applies?

$$1 < 2^2$$
, case 1 applies

We conclude that

$$T(n) \in \Theta(n^d) = \Theta(n^2)$$

Master Theorem: Example 2

• Let $T(n)= 2 T(n/4) + \sqrt{n+42}$. What are the parameters?

$$a = 2$$

$$b = 4$$

$$d = 1/2$$

Therefore, which condition applies?

$$2 = 4^{1/2}$$
, case 2 applies

We conclude that

$$T(n) \in \Theta(n^d \log n) = \Theta(\log n\sqrt{n})$$

Master Theorem: Example 3

• Let T(n)= 3 T(n/2) + 3/4n + 1. What are the parameters?

$$a = 3$$

$$b = 2$$

$$d = 1$$

Therefore, which condition applies?

$$3 > 2^{l}$$
, case 3 applies

We conclude that

$$T(n) \in \Theta(n^{\log_b a}) = \Theta(n^{\log_2 3})$$

• Note that $\log_2 3 \approx 1.584...$, can we say that $T(n) \in \Theta(n^{1.584})$

```
No, because \log_2 3 \approx 1.5849... and n^{1.584} \notin \Theta(n^{1.5849})
```

Sorting Revisited

- So far we've talked about two algorithms to sort an array of numbers
 - What is the advantage of merge sort?
 - What is the advantage of insertion sort?
- Next on the agenda: *Heapsort*
 - Combines advantages of both previous algorithms

• A *heap* can be seen as a complete binary tree:

- What makes a binary tree complete?
- *Is the example above complete?*

• A *heap* can be seen as a complete binary tree:

■ The book calls them "nearly complete" binary trees; can think of unfilled slots as null pointers

• In practice, heaps are usually implemented as arrays:

- To represent a complete binary tree as an array:
 - The root node is A[1]
 - Node i is A[i]
 - The parent of node i is A[i/2] (note: integer divide)
 - The left child of node i is A[2i]
 - The right child of node i is A[2i + 1]

Referencing Heap Elements

• So...

```
Parent(i) { return [i/2]; }
Left(i) { return 2*i; }
right(i) { return 2*i + 1; }
```

- An aside: *How would you implement this most efficiently?*
- Another aside: *Really?*

The Heap Property

Heaps also satisfy the heap property:

$$A[Parent(i)] \ge A[i]$$
 for all nodes $i > 1$

- In other words, the value of a node is at most the value of its parent
- Where is the largest element in a heap stored?
- Definitions:
 - The *height* of a node in the tree = the number of edges on the longest downward path to a leaf
 - The height of a tree = the height of its root

Heap Height

- What is the height of an n-element heap? Why?
- This is nice: basic heap operations take at most time proportional to the height of the heap

Heap Operations: Heapify()

- **Heapify ()**: maintain the heap property
 - \blacksquare Given: a node *i* in the heap with children *l* and r
 - Given: two subtrees rooted at l and r, assumed to be heaps
 - Problem: The subtree rooted at *i* may violate the heap property (*How?*)
 - Action: let the value of the parent node "float down" so subtree at *i* satisfies the heap property
 - ◆ What do you suppose will be the basic operation between i, l, and r?

Heap Operations: Heapify()


```
Heapify(A, i)
  l = Left(i); r = Right(i);
  if (1 \le \text{heap size}(A) \&\& A[1] > A[i])
 largest = 1;
  else
 largest = i;
  if (r \le heap size(A) \&\& A[r] > A[largest])
 largest = r;
  if (largest != i)
 Swap(A, i, largest);
 Heapify(A, largest);
```


Analyzing Heapify(): Informal

- Aside from the recursive call, what is the running time of **Heapify()**?
- How many times can Heapify () recursively call itself?
- What is the worst-case running time of Heapify () on a heap of size n?

Analyzing Heapify(): Formal

- Fixing up relationships between i, l, and r takes $\Theta(1)$ time
- If the heap at i has n elements, how many elements can the subtrees at l or r have?
 - Draw it
- Answer: 2n/3 (worst case: bottom row 1/2 full)
- So time taken by **Heapify()** is given by $T(n) \le T(2n/3) + \Theta(1)$

Analyzing Heapify(): Formal

So we have

$$T(n) \le T(2n/3) + \Theta(1)$$

- By case 2 of the Master Theorem, $T(n) = O(\lg n)$
- Thus, **Heapify()** takes less than linear time

Heap Operations: BuildHeap()

- We can build a heap in a bottom-up manner by running **Heapify()** on successive subarrays
 - Fact: for array of length n, all elements in range $A[\lfloor n/2 \rfloor + 1 ... n]$ are heaps (*Why?*)
 - So:
 - Walk backwards through the array from n/2 to 1, calling **Heapify()** on each node.
 - Order of processing guarantees that the children of node *i* are heaps when *i* is processed

BuildHeap()

```
// given an unsorted array A, make A a heap
BuildHeap(A)
{
  heap_size(A) = length(A);
  for (i = length[A]/2 downto 1)
 Heapify(A, i);
}
```

BuildHeap() Example

• Work through example $A = \{4, 1, 3, 2, 16, 9, 10, 14, 8, 7\}$

Analyzing BuildHeap()

- Each call to **Heapify()** takes $O(\lg n)$ time
- There are O(n) such calls (specifically, $\lfloor n/2 \rfloor$)
- Thus the running time is $O(n \lg n)$
 - *Is this a correct asymptotic upper bound?*
 - *Is this an asymptotically tight bound?*
- A tighter bound is O(n)
 - How can this be? Is there a flaw in the above reasoning?

Analyzing BuildHeap(): Tight

- To **Heapify ()** a subtree takes O(h) time where h is the height of the subtree
 - $h = O(\lg m)$, m = # nodes in subtree
 - The height of most subtrees is small
- Fact: an *n*-element heap has at most $\lceil n/2^{h+1} \rceil$ nodes of height *h*
- CLR 6.3 uses this fact to prove that **BuildHeap()** takes O(n) time

Heapsort

- Given BuildHeap(), an in-place sorting algorithm is easily constructed:
 - Maximum element is at A[1]
 - Discard by swapping with element at A[n]
 - Decrement heap_size[A]
 - ◆ A[n] now contains correct value
 - Restore heap property at A[1] by calling Heapify()
 - Repeat, always swapping A[1] for A[heap_size(A)]

Heapsort

```
Heapsort (A)
 BuildHeap(A);
 for (i = length(A) downto 2)
 Swap(A[1], A[i]);
 heap size(A) -= 1;
 Heapify(A, 1);
```

Analyzing Heapsort

- The call to **BuildHeap()** takes O(n) time
- Each of the n 1 calls to **Heapify()** takes $O(\lg n)$ time
- Thus the total time taken by **HeapSort()**
 - $= O(n) + (n 1) O(\lg n)$
 - $= O(n) + O(n \lg n)$
 - $= O(n \lg n)$

Priority Queues

- Heapsort is a nice algorithm, but in practice Quicksort (coming up) usually wins
- But the heap data structure is incredibly useful for implementing *priority queues*
 - \blacksquare A data structure for maintaining a set S of elements, each with an associated value or key
 - Supports the operations Insert(), Maximum(), and ExtractMax()
 - What might a priority queue be useful for?

Priority Queue Operations

- Insert(S, x) inserts the element x into set S
- Maximum(S) returns the element of S with the maximum key
- ExtractMax(S) removes and returns the element of S with the maximum key
- How could we implement these operations using a heap?