

Contents

Preface *xiii*

I Foundations

Introduction 3

1 The Role of Algorithms in Computing 5

1.1 Algorithms 5

1.2 Algorithms as a technology 10

2 Getting Started 15

2.1 Insertion sort 15

2.2 Analyzing algorithms 21

2.3 Designing algorithms 27

3 Growth of Functions 41

3.1 Asymptotic notation 41

3.2 Standard notations and common functions 51

4 Recurrences 62

4.1 The substitution method 63

4.2 The recursion-tree method 67

4.3 The master method 73

★ 4.4 Proof of the master theorem 76

5 Probabilistic Analysis and Randomized Algorithms 91

5.1 The hiring problem 91

5.2 Indicator random variables 94

5.3 Randomized algorithms 99

★ 5.4 Probabilistic analysis and further uses of indicator random variables
106

II *Sorting and Order Statistics*

- Introduction** 123
- 6 Heapsort** 127
 - 6.1 Heaps 127
 - 6.2 Maintaining the heap property 130
 - 6.3 Building a heap 132
 - 6.4 The heapsort algorithm 135
 - 6.5 Priority queues 138
- 7 Quicksort** 145
 - 7.1 Description of quicksort 145
 - 7.2 Performance of quicksort 149
 - 7.3 A randomized version of quicksort 153
 - 7.4 Analysis of quicksort 155
- 8 Sorting in Linear Time** 165
 - 8.1 Lower bounds for sorting 165
 - 8.2 Counting sort 168
 - 8.3 Radix sort 170
 - 8.4 Bucket sort 174
- 9 Medians and Order Statistics** 183
 - 9.1 Minimum and maximum 184
 - 9.2 Selection in expected linear time 185
 - 9.3 Selection in worst-case linear time 189

III *Data Structures*

- Introduction** 197
- 10 Elementary Data Structures** 200
 - 10.1 Stacks and queues 200
 - 10.2 Linked lists 204
 - 10.3 Implementing pointers and objects 209
 - 10.4 Representing rooted trees 214
- 11 Hash Tables** 221
 - 11.1 Direct-address tables 222
 - 11.2 Hash tables 224
 - 11.3 Hash functions 229
 - 11.4 Open addressing 237
 - ★ 11.5 Perfect hashing 245

12	Binary Search Trees	253
	12.1	What is a binary search tree? 253
	12.2	Querying a binary search tree 256
	12.3	Insertion and deletion 261
★	12.4	Randomly built binary search trees 265
13	Red-Black Trees	273
	13.1	Properties of red-black trees 273
	13.2	Rotations 277
	13.3	Insertion 280
	13.4	Deletion 288
14	Augmenting Data Structures	302
	14.1	Dynamic order statistics 302
	14.2	How to augment a data structure 308
	14.3	Interval trees 311

IV Advanced Design and Analysis Techniques

	Introduction	321
15	Dynamic Programming	323
	15.1	Assembly-line scheduling 324
	15.2	Matrix-chain multiplication 331
	15.3	Elements of dynamic programming 339
	15.4	Longest common subsequence 350
	15.5	Optimal binary search trees 356
16	Greedy Algorithms	370
	16.1	An activity-selection problem 371
	16.2	Elements of the greedy strategy 379
	16.3	Huffman codes 385
★	16.4	Theoretical foundations for greedy methods 393
★	16.5	A task-scheduling problem 399
17	Amortized Analysis	405
	17.1	Aggregate analysis 406
	17.2	The accounting method 410
	17.3	The potential method 412
	17.4	Dynamic tables 416

V Advanced Data Structures

- Introduction 431**
- 18 B-Trees 434**
 - 18.1 Definition of B-trees 438
 - 18.2 Basic operations on B-trees 441
 - 18.3 Deleting a key from a B-tree 449
- 19 Binomial Heaps 455**
 - 19.1 Binomial trees and binomial heaps 457
 - 19.2 Operations on binomial heaps 461
- 20 Fibonacci Heaps 476**
 - 20.1 Structure of Fibonacci heaps 477
 - 20.2 Mergeable-heap operations 479
 - 20.3 Decreasing a key and deleting a node 489
 - 20.4 Bounding the maximum degree 493
- 21 Data Structures for Disjoint Sets 498**
 - 21.1 Disjoint-set operations 498
 - 21.2 Linked-list representation of disjoint sets 501
 - 21.3 Disjoint-set forests 505
 - ★ 21.4 Analysis of union by rank with path compression 509

VI Graph Algorithms

- Introduction 525**
- 22 Elementary Graph Algorithms 527**
 - 22.1 Representations of graphs 527
 - 22.2 Breadth-first search 531
 - 22.3 Depth-first search 540
 - 22.4 Topological sort 549
 - 22.5 Strongly connected components 552
- 23 Minimum Spanning Trees 561**
 - 23.1 Growing a minimum spanning tree 562
 - 23.2 The algorithms of Kruskal and Prim 567
- 24 Single-Source Shortest Paths 580**
 - 24.1 The Bellman-Ford algorithm 588
 - 24.2 Single-source shortest paths in directed acyclic graphs 592
 - 24.3 Dijkstra's algorithm 595
 - 24.4 Difference constraints and shortest paths 601
 - 24.5 Proofs of shortest paths properties 607

25	All-Pairs Shortest Paths	620
25.1	Shortest paths and matrix multiplication	622
25.2	The Floyd-Warshall algorithm	629
25.3	Johnson's algorithm for sparse graphs	636
26	Maximum Flow	643
26.1	Flow networks	644
26.2	The Ford-Fulkerson method	651
26.3	Maximum bipartite matching	664
★	26.4 Push-relabel algorithms	669
★	26.5 The relabel-to-front algorithm	681

VII Selected Topics

	Introduction	701
27	Sorting Networks	704
27.1	Comparison networks	704
27.2	The zero-one principle	709
27.3	A bitonic sorting network	712
27.4	A merging network	716
27.5	A sorting network	719
28	Matrix Operations	725
28.1	Properties of matrices	725
28.2	Strassen's algorithm for matrix multiplication	735
28.3	Solving systems of linear equations	742
28.4	Inverting matrices	755
28.5	Symmetric positive-definite matrices and least-squares approximation	760
29	Linear Programming	770
29.1	Standard and slack forms	777
29.2	Formulating problems as linear programs	785
29.3	The simplex algorithm	790
29.4	Duality	804
29.5	The initial basic feasible solution	811
30	Polynomials and the FFT	822
30.1	Representation of polynomials	824
30.2	The DFT and FFT	830
30.3	Efficient FFT implementations	839

31	Number-Theoretic Algorithms	849
31.1	Elementary number-theoretic notions	850
31.2	Greatest common divisor	856
31.3	Modular arithmetic	862
31.4	Solving modular linear equations	869
31.5	The Chinese remainder theorem	873
31.6	Powers of an element	876
31.7	The RSA public-key cryptosystem	881
★	31.8 Primality testing	887
★	31.9 Integer factorization	896
32	String Matching	906
32.1	The naive string-matching algorithm	909
32.2	The Rabin-Karp algorithm	911
32.3	String matching with finite automata	916
★	32.4 The Knuth-Morris-Pratt algorithm	923
33	Computational Geometry	933
33.1	Line-segment properties	934
33.2	Determining whether any pair of segments intersects	940
33.3	Finding the convex hull	947
33.4	Finding the closest pair of points	957
34	NP-Completeness	966
34.1	Polynomial time	971
34.2	Polynomial-time verification	979
34.3	NP-completeness and reducibility	984
34.4	NP-completeness proofs	995
34.5	NP-complete problems	1003
35	Approximation Algorithms	1022
35.1	The vertex-cover problem	1024
35.2	The traveling-salesman problem	1027
35.3	The set-covering problem	1033
35.4	Randomization and linear programming	1039
35.5	The subset-sum problem	1043

VIII Appendix: Mathematical Background

	Introduction	1057
A	Summations	1058
A.1	Summation formulas and properties	1058
A.2	Bounding summations	1062

B Sets, Etc. 1070
B.1 Sets 1070
B.2 Relations 1075
B.3 Functions 1077
B.4 Graphs 1080
B.5 Trees 1085

C Counting and Probability 1094
C.1 Counting 1094
C.2 Probability 1100
C.3 Discrete random variables 1106
C.4 The geometric and binomial distributions 1112
★ C.5 The tails of the binomial distribution 1118

Bibliography 1127

Index 1145