

Contents

<i>About the Authors</i>	v
<i>Preface</i>	xiii
1 Introduction: Some Representative Problems	1
1.1 A First Problem: Stable Matching	1
1.2 Five Representative Problems	12
Solved Exercises	19
Exercises	22
Notes and Further Reading	28
2 Basics of Algorithm Analysis	29
2.1 Computational Tractability	29
2.2 Asymptotic Order of Growth	35
2.3 Implementing the Stable Matching Algorithm Using Lists and Arrays	42
2.4 A Survey of Common Running Times	47
2.5 A More Complex Data Structure: Priority Queues	57
Solved Exercises	65
Exercises	67
Notes and Further Reading	70
3 Graphs	73
3.1 Basic Definitions and Applications	73
3.2 Graph Connectivity and Graph Traversal	78
3.3 Implementing Graph Traversal Using Queues and Stacks	87
3.4 Testing Bipartiteness: An Application of Breadth-First Search	94
3.5 Connectivity in Directed Graphs	97

3.6	Directed Acyclic Graphs and Topological Ordering	99
	Solved Exercises	104
	Exercises	107
	Notes and Further Reading	112
4	<i>Greedy Algorithms</i>	115
4.1	Interval Scheduling: The Greedy Algorithm Stays Ahead	116
4.2	Scheduling to Minimize Lateness: An Exchange Argument	125
4.3	Optimal Caching: A More Complex Exchange Argument	131
4.4	Shortest Paths in a Graph	137
4.5	The Minimum Spanning Tree Problem	142
4.6	Implementing Kruskal's Algorithm: The Union-Find Data Structure	151
4.7	Clustering	157
4.8	Huffman Codes and Data Compression	161
* 4.9	Minimum-Cost Arborescences: A Multi-Phase Greedy Algorithm	177
	Solved Exercises	183
	Exercises	188
	Notes and Further Reading	205
5	<i>Divide and Conquer</i>	209
5.1	A First Recurrence: The Mergesort Algorithm	210
5.2	Further Recurrence Relations	214
5.3	Counting Inversions	221
5.4	Finding the Closest Pair of Points	225
5.5	Integer Multiplication	231
5.6	Convolutions and the Fast Fourier Transform	234
	Solved Exercises	242
	Exercises	246
	Notes and Further Reading	249
6	<i>Dynamic Programming</i>	251
6.1	Weighted Interval Scheduling: A Recursive Procedure	252
6.2	Principles of Dynamic Programming: Memoization or Iteration over Subproblems	258
6.3	Segmented Least Squares: Multi-way Choices	261

* The star indicates an optional section. (See the Preface for more information about the relationships among the chapters and sections.)

6.4	Subset Sums and Knapsacks: Adding a Variable	266
6.5	RNA Secondary Structure: Dynamic Programming over Intervals	272
6.6	Sequence Alignment	278
6.7	Sequence Alignment in Linear Space via Divide and Conquer	284
6.8	Shortest Paths in a Graph	290
6.9	Shortest Paths and Distance Vector Protocols	297
* 6.10	Negative Cycles in a Graph	301
	Solved Exercises	307
	Exercises	312
	Notes and Further Reading	335
7	<i>Network Flow</i>	337
7.1	The Maximum-Flow Problem and the Ford-Fulkerson Algorithm	338
7.2	Maximum Flows and Minimum Cuts in a Network	346
7.3	Choosing Good Augmenting Paths	352
* 7.4	The Preflow-Push Maximum-Flow Algorithm	357
7.5	A First Application: The Bipartite Matching Problem	367
7.6	Disjoint Paths in Directed and Undirected Graphs	373
7.7	Extensions to the Maximum-Flow Problem	378
7.8	Survey Design	384
7.9	Airline Scheduling	387
7.10	Image Segmentation	391
7.11	Project Selection	396
7.12	Baseball Elimination	400
* 7.13	A Further Direction: Adding Costs to the Matching Problem	404
	Solved Exercises	411
	Exercises	415
	Notes and Further Reading	448
8	<i>NP and Computational Intractability</i>	451
8.1	Polynomial-Time Reductions	452
8.2	Reductions via “Gadgets”: The Satisfiability Problem	459
8.3	Efficient Certification and the Definition of NP	463
8.4	NP-Complete Problems	466
8.5	Sequencing Problems	473
8.6	Partitioning Problems	481
8.7	Graph Coloring	485

8.8	Numerical Problems	490	
8.9	Co-NP and the Asymmetry of NP	495	
8.10	A Partial Taxonomy of Hard Problems	497	
	Solved Exercises	500	
	Exercises	505	
	Notes and Further Reading	529	
9	<i>PSPACE: A Class of Problems beyond NP</i>		531
9.1	PSPACE	531	
9.2	Some Hard Problems in PSPACE	533	
9.3	Solving Quantified Problems and Games in Polynomial Space	536	
9.4	Solving the Planning Problem in Polynomial Space	538	
9.5	Proving Problems PSPACE-Complete	543	
	Solved Exercises	547	
	Exercises	550	
	Notes and Further Reading	551	
10	<i>Extending the Limits of Tractability</i>		553
10.1	Finding Small Vertex Covers	554	
10.2	Solving NP-Hard Problems on Trees	558	
10.3	Coloring a Set of Circular Arcs	563	
* 10.4	Tree Decompositions of Graphs	572	
* 10.5	Constructing a Tree Decomposition	584	
	Solved Exercises	591	
	Exercises	594	
	Notes and Further Reading	598	
11	<i>Approximation Algorithms</i>		599
11.1	Greedy Algorithms and Bounds on the Optimum: A Load Balancing Problem	600	
11.2	The Center Selection Problem	606	
11.3	Set Cover: A General Greedy Heuristic	612	
11.4	The Pricing Method: Vertex Cover	618	
11.5	Maximization via the Pricing Method: The Disjoint Paths Problem	624	
11.6	Linear Programming and Rounding: An Application to Vertex Cover	630	
* 11.7	Load Balancing Revisited: A More Advanced LP Application	637	

11.8	Arbitrarily Good Approximations: The Knapsack Problem	644
	Solved Exercises	649
	Exercises	651
	Notes and Further Reading	659
12	<i>Local Search</i>	661
12.1	The Landscape of an Optimization Problem	662
12.2	The Metropolis Algorithm and Simulated Annealing	666
12.3	An Application of Local Search to Hopfield Neural Networks	671
12.4	Maximum-Cut Approximation via Local Search	676
12.5	Choosing a Neighbor Relation	679
* 12.6	Classification via Local Search	681
12.7	Best-Response Dynamics and Nash Equilibria	690
	Solved Exercises	700
	Exercises	702
	Notes and Further Reading	705
13	<i>Randomized Algorithms</i>	707
13.1	A First Application: Contention Resolution	708
13.2	Finding the Global Minimum Cut	714
13.3	Random Variables and Their Expectations	719
13.4	A Randomized Approximation Algorithm for MAX 3-SAT	724
13.5	Randomized Divide and Conquer: Median-Finding and Quicksort	727
13.6	Hashing: A Randomized Implementation of Dictionaries	734
13.7	Finding the Closest Pair of Points: A Randomized Approach	741
13.8	Randomized Caching	750
13.9	Chernoff Bounds	758
13.10	Load Balancing	760
13.11	Packet Routing	762
13.12	Background: Some Basic Probability Definitions	769
	Solved Exercises	776
	Exercises	782
	Notes and Further Reading	793
	<i>Epilogue: Algorithms That Run Forever</i>	795
	<i>References</i>	805
	<i>Index</i>	815