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 $f(n) \le c \cdot g(n)$ for all $n \ge n_0$
 - 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:
 - 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

$$c g(n) < f(n) \forall n \ge n_0$$

- Intuitively,
 - o() is like <

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

- **■** O() is like ≤
- 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?)
```

5

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

7

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

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

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

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

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

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

10

- 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) → $T(n) = Θ(n \lg n)$

11

◆ 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) → $T(n) = Θ(n \lg n)$

12

- ♦ $T(n) = 2T(\lfloor n/2 \rfloor) + n$ → $T(n) = \Theta(n \lg n)$
- ◆ 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) → $T(n) = Θ(n \lg n)$

13

- ♦ $T(n) = 2T(\lfloor n/2 \rfloor) + n$ → $T(n) = Θ(n \lg n)$
- ♦ $T(n) = 2T(\lfloor n/2 \rfloor + 17) + n$ → 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

14

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

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

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

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

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

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

$$=$$
 ...

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

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

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

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

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

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

$$=$$
 ...

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

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

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

• So far for $n \ge k$ we have

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

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

• So far for $n \ge k$ we have

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

• What if k = n?

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

• So far for $n \ge k$ we have

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

• What if k = n?

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

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

• So far for $n \ge k$ we have

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

• 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