

Introduction to **The Design & Analysis of Algorithms**

2ND EDITION

Anany Levitin

Contents

Preface	xvii
1 Introduction	1
1.1 What is an Algorithm?	3
Exercises 1.1	8
1.2 Fundamentals of Algorithmic Problem Solving	9
Understanding the Problem	9
Ascertaining the Capabilities of a Computational Device	11
Choosing between Exact and Approximate Problem Solving	11
Deciding on Appropriate Data Structures	12
Algorithm Design Techniques	12
Methods of Specifying an Algorithm	12
Proving an Algorithm's Correctness	13
Analyzing an Algorithm	14
Coding an Algorithm	15
Exercises 1.2	17
1.3 Important Problem Types	19
Sorting	19
Searching	20
String Processing	21
Graph Problems	21
Combinatorial Problems	22
Geometric Problems	22
Numerical Problems	23
Exercises 1.3	23

1.4 Fundamental Data Structures	26
Linear Data Structures	26
Graphs	28
Trees	32
Sets and Dictionaries	36
Exercises 1.4	38
Summary	39
2 Fundamentals of the Analysis of Algorithm Efficiency	41
2.1 Analysis Framework	42
Measuring an Input's Size	43
Units for Measuring Running Time	44
Orders of Growth	45
Worst-Case, Best-Case, and Average-Case Efficiencies	47
Recapitulation of the Analysis Framework	50
Exercises 2.1	50
2.2 Asymptotic Notations and Basic Efficiency Classes	52
Informal Introduction	52
O -notation	53
Ω -notation	54
Θ -notation	55
Useful Property Involving the Asymptotic Notations	56
Using Limits for Comparing Orders of Growth	57
Basic Efficiency Classes	58
Exercises 2.2	59
2.3 Mathematical Analysis of Nonrecursive Algorithms	61
Exercises 2.3	67
2.4 Mathematical Analysis of Recursive Algorithms	69
Exercises 2.4	76
2.5 Example: Fibonacci Numbers	78
Explicit Formula for the n th Fibonacci Number	79
Algorithms for Computing Fibonacci Numbers	80
Exercises 2.5	83

2.6 Empirical Analysis of Algorithms	84
Exercises 2.6	90
2.7 Algorithm Visualization	91
Summary	95
3 Brute Force	97
3.1 Selection Sort and Bubble Sort	98
Selection Sort	98
Bubble Sort	100
Exercises 3.1	102
3.2 Sequential Search and Brute-Force String Matching	103
Sequential Search	103
Brute-Force String Matching	104
Exercises 3.2	105
3.3 Closest-Pair and Convex-Hull Problems by Brute Force	107
Closest-Pair Problem	107
Convex-Hull Problem	108
Exercises 3.3	112
3.4 Exhaustive Search	114
Traveling Salesman Problem	114
Knapsack Problem	115
Assignment Problem	116
Exercises 3.4	119
Summary	120
4 Divide-and-Conquer	123
4.1 Mergesort	125
Exercises 4.1	128
4.2 Quicksort	129
Exercises 4.2	134
4.3 Binary Search	135
Exercises 4.3	138

4.4 Binary Tree Traversals and Related Properties	139
Exercises 4.4	142
4.5 Multiplication of Large Integers and Strassen's Matrix Multiplication	144
Multiplication of Large Integers	144
Strassen's Matrix Multiplication	146
Exercises 4.5	148
4.6 Closest-Pair and Convex-Hull Problems by Divide-and-Conquer	149
Closest-Pair Problem	149
Convex-Hull Problem	150
Exercises 4.6	154
Summary	155
5 Decrease-and-Conquer	157
5.1 Insertion Sort	160
Exercises 5.1	163
5.2 Depth-First Search and Breadth-First Search	164
Depth-First Search	165
Breadth-First Search	167
Exercises 5.2	170
5.3 Topological Sorting	172
Exercises 5.3	176
5.4 Algorithms for Generating Combinatorial Objects	177
Generating Permutations	178
Generating Subsets	180
Exercises 5.4	181
5.5 Decrease-by-a-Constant-Factor Algorithms	183
Fake-Coin Problem	183
Multiplication à la Russe	184
Josephus Problem	185
Exercises 5.5	187
5.6 Variable-Size-Decrease Algorithms	188
Computing a Median and the Selection Problem	188

Interpolation Search	190
Searching and Insertion in a Binary Search Tree	191
The Game of Nim	192
Exercises 5.6	194
Summary	195
6 Transform-and-Conquer	197
6.1 Presorting	198
Exercises 6.1	201
6.2 Gaussian Elimination	203
<i>LU</i> Decomposition and Other Applications	208
Computing a Matrix Inverse	209
Computing a Determinant	210
Exercises 6.2	212
6.3 Balanced Search Trees	214
AVL Trees	214
2-3 Trees	218
Exercises 6.3	222
6.4 Heaps and Heapsort	223
Notion of the Heap	223
Heapsort	227
Exercises 6.4	229
6.5 Horner's Rule and Binary Exponentiation	230
Horner's Rule	231
Binary Exponentiation	233
Exercises 6.5	236
6.6 Problem Reduction	237
Computing the Least Common Multiple	238
Counting Paths in a Graph	239
Reduction of Optimization Problems	240
Linear Programming	241
Reduction to Graph Problems	244
Exercises 6.6	245
Summary	247

7	Space and Time Tradeoffs	249
7.1	Sorting by Counting	250
	Exercises 7.1	253
7.2	Input Enhancement in String Matching	255
	Horspool's Algorithm	255
	Boyer-Moore Algorithm	259
	Exercises 7.2	264
7.3	Hashing	265
	Open Hashing (Separate Chaining)	266
	Closed Hashing (Open Addressing)	268
	Exercises 7.3	270
7.4	B-Trees	272
	Exercises 7.4	275
	Summary	276
8	Dynamic Programming	279
8.1	Computing a Binomial Coefficient	280
	Exercises 8.1	282
8.2	Warshall's and Floyd's Algorithms	284
	Warshall's Algorithm	284
	Floyd's Algorithm for the All-Pairs Shortest-Paths Problem	288
	Exercises 8.2	292
8.3	Optimal Binary Search Trees	293
	Exercises 8.3	298
8.4	The Knapsack Problem and Memory Functions	299
	Memory Functions	301
	Exercises 8.4	303
	Summary	304

9	Greedy Technique	307
9.1	Prim's Algorithm	308
	Exercises 9.1	313
9.2	Kruskal's Algorithm	315
	Disjoint Subsets and Union-Find Algorithms	317
	Exercises 9.2	321
9.3	Dijkstra's Algorithm	323
	Exercises 9.3	327
9.4	Huffman Trees	328
	Exercises 9.4	332
	Summary	333
10	Iterative Improvement	335
10.1	The Simplex Method	336
	Geometric Interpretation of Linear Programming	337
	An Outline of the Simplex Method	341
	Further Notes on the Simplex Method	347
	Exercises 10.1	349
10.2	The Maximum-Flow Problem	351
	Exercises 10.2	361
10.3	Maximum Matching in Bipartite Graphs	363
	Exercises 10.3	369
10.4	The Stable Marriage Problem	371
	Exercises 10.4	375
	Summary	376
11	Limitations of Algorithm Power	379
11.1	Lower-Bound Arguments	380
	Trivial Lower Bounds	381
	Information-Theoretic Arguments	382

Contents

Adversary Arguments	382
Problem Reduction	383
Exercises 11.1	385
11.2 Decision Trees	386
Decision Trees for Sorting Algorithms	387
Decision Trees for Searching a Sorted Array	390
Exercises 11.2	392
11.3 P, NP, and NP-complete Problems	393
P and NP Problems	394
NP -Complete Problems	398
Exercises 11.3	401
11.4 Challenges of Numerical Algorithms	404
Exercises 11.4	411
Summary	413
12 Coping with the Limitations of Algorithm Power	415
12.1 Backtracking	416
n -Queens Problem	417
Hamiltonian Circuit Problem	418
Subset-Sum Problem	419
General Remarks	421
Exercises 12.1	422
12.2 Branch-and-Bound	424
Assignment Problem	425
Knapsack Problem	428
Traveling Salesman Problem	430
Exercises 12.2	432
12.3 Approximation Algorithms for NP-hard Problems	434
Approximation Algorithms for the Traveling Salesman Problem	436
Approximation Algorithms for the Knapsack Problem	446
Exercises 12.3	451
12.4 Algorithms for Solving Nonlinear Equations	452
Bisection Method	454
Method of False Position	457

Newton's Method	458
Exercises 12.4	461
Summary	462

Epilogue	465
-----------------	------------

APPENDIX A

Useful Formulas for the Analysis of Algorithms	469
Properties of Logarithms	469
Combinatorics	469
Important Summation Formulas	470
Sum Manipulation Rules	470
Approximation of a Sum by a Definite Integral	471
Floor and Ceiling Formulas	471
Miscellaneous	471

APPENDIX B

Short Tutorial on Recurrence Relations	473
Sequences and Recurrence Relations	473
Methods for Solving Recurrence Relations	474
Common Recurrence Types in Algorithm Analysis	479

Bibliography	487
---------------------	------------

Hints to Exercises	497
---------------------------	------------

Index	541
--------------	------------