

Introduction to Algorithms

second edition

Thomas H. Cormen, Dartmouth College
Charles E. Leiserson, Massachusetts Institute of Technology
Ronald L. Rivest, Massachusetts Institute of Technology
Clifford Stein, Columbia University

Table of Contents

Preface

I Foundations

1 The Role of Algorithms in Computing

1.1 Algorithms

1.2 Algorithms as a technology

2 Getting Started

2.1 Insertion sort

2.2 Analyzing algorithms

2.3 Designing Algorithms

3 Growth of Functions

3.1 Asymptotic notation

3.2 Standard notations and common functions

4 Recurrences

4.1 The substitution method

4.2 The recursion-tree method

4.3 The master method

4.4 Proof of the master theorem

5 Probabilistic Analysis and Randomized Algorithms

5.1 The hiring problem

5.2 Indicator random variables

5.3 Randomized algorithms

5.4 Probabilistic analysis and further uses of indicator random variables

II Sorting and Order Statistics

6 Heapsort

6.1 Heaps

6.2 Maintaining the heap property

6.3 Building a heap

6.4 The heapsort algorithm

6.5 Priority queues

7 Quicksort

7.1 Description of quicksort

7.2 Performance of quicksort

7.3 Randomized versions of quicksort

7.4 Analysis of quicksort

8 Sorting in Linear Time

8.1 Lower bounds for sorting

8.2 Counting sort

8.3 Radix sort

8.4 Bucket sort

9 Medians and Order Statistics

9.1 Minimum and maximum

9.2 Selection in expected linear time

9.3 Selection in worst-case linear time

III Data Structures

- 10 Elementary Data Structures
 - 10.1 Stacks and queues
 - 10.2 Linked lists
 - 10.3 Implementing pointers and objects
 - 10.4 Representing rooted trees
- 11 Hash Tables
 - 11.1 Direct-address tables
 - 11.2 Hash tables
 - 11.3 Hash functions
 - 11.4 Open addressing
 - 11.5 Perfect hashing
- 12 Binary Search Trees
 - 12.1 What is a binary search tree?
 - 12.2 Querying a binary search tree
 - 12.3 Insertion and deletion
 - 12.4 Randomly built binary search trees
- 13 Red-Black Trees
 - 13.1 Properties of red-black trees
 - 13.2 Rotations
 - 13.3 Insertion
 - 13.4 Deletion
- 14 Augmenting Data Structures
 - 14.1 Dynamic order statistics
 - 14.2 How to augment a data structure
 - 14.3 Interval trees

IV Advanced Design and Analysis Technique

- 15 Dynamic Programming
 - 15.1 Assembly-line scheduling
 - 15.2 Matrix-chain multiplication
 - 15.3 Elements of dynamic programming
 - 15.4 Longest common subsequence
 - 15.5 Optimal binary search trees
- 16 Greedy Algorithms
 - 16.1 An activity-selection problem
 - 16.2 Elements of the greedy strategy
 - 16.3 Huffman codes
 - 16.4 Theoretical foundations for greedy methods
 - 16.5 A task-scheduling problem
- 17 Amortized Analysis
 - 17.1 Aggregate analysis
 - 17.2 The accounting method
 - 17.3 The potential method
 - 17.4 Dynamic tables

V Advanced Data Structures

- 18 B-Trees
 - 18.1 Definition of B-trees
 - 18.2 Basic operations on B-trees
 - 18.3 Deleting a key from a B-tree
- 19 Binomial Heaps

- 19.1 Binomial trees and binomial heaps
- 19.2 Operations on binomial heaps

20 Fibonacci Heaps

- 20.1 Structure of Fibonacci heaps
- 20.2 Mergeable-heap operations
- 20.3 Decreasing a key and deleting a node
- 20.4 Bounding the maximum degree

21 Data Structures for Disjoint Sets

- 21.1 Disjoint-set operations
- 21.2 Linked-list representation of disjoint sets
- 21.3 Disjoint-set forests
- 21.4 Analysis of union by rank with path compression

VI Graph Algorithms

22 Elementary Graph Algorithms

- 22.1 Representations of graphs
- 22.2 Breadth-first search
- 22.3 Depth-first search
- 22.4 Topological sort
- 22.5 Strongly connected components

23 Minimum Spanning Trees

- 23.1 Growing a minimum spanning tree
- 23.2 The algorithms of Kruskal and Prim

24 Single-Source Shortest Paths

- 24.1 The Bellman-Ford algorithm
- 24.2 Single-source shortest paths in directed acyclic graphs
- 24.3 Dijkstra's algorithm
- 24.4 Difference constraints and shortest paths
- 24.5 Proofs of shortest-paths properties

25 All-Pairs Shortest Paths

- 25.1 Shortest paths and matrix multiplication
- 25.2 The Floyd-Warshall algorithm
- 25.3 Johnson's algorithm for sparse graphs

26 Maximum Flow

- 26.1 Flow networks
- 26.2 The Ford-Fulkerson method
- 26.3 Maximum bipartite matching
- 26.4 Push-relabel algorithms
- 26.5 The relabel-to-front algorithm

VII Selected Topics

27 Sorting Networks

- 27.1 Comparison networks
- 27.2 The zero-one principle
- 27.3 A bitonic sorting network
- 27.4 A merging network

27.5 A sorting network

28 Matrix Operations

28.1 Properties of matrices

28.2 Strassen's algorithm for matrix multiplication

28.3 Solving systems of linear equations

28.4 Inverting matrices

28.5 Symmetric positive-definite matrices and least-squares approximation

29 Linear Programming

29.1 Standard and slack forms

29.2 Formulating problems as linear programs

29.3 The simplex algorithm

29.4 Duality

29.5 The initial basic feasible solution

30 Polynomials and the FFT

30.1 Representation of polynomials

30.2 The DFT and FFT

30.3 Efficient FFT implementations

31 Number-Theoretic Algorithms

31.1 Elementary number-theoretic notions

31.2 Greatest common divisor

31.3 Modular arithmetic

31.4 Solving modular linear equations

31.5 The Chinese remainder theorem

31.6 Powers of an element

31.7 The RSA public-key cryptosystem

31.8 Primality testing

31.9 Integer factorization

32 String Matching

32.1 The naive string-matching algorithm

32.2 The Rabin-Karp algorithm

32.3 String matching with finite automata

32.4 The Knuth-Morris-Pratt algorithm

33 Computational Geometry

33.1 Line-segment properties

33.2 Determining whether any pair of segments intersects

33.3 Finding the convex hull

33.4 Finding the closest pair of points

34 NP-Completeness

34.1 Polynomial time

34.2 Polynomial-time verification

34.3 NP-completeness and reducibility

34.4 NP-completeness proofs

34.5 NP-complete problems

35 Approximation Algorithms

- 35.1 The vertex-cover problem
- 35.2 The traveling-salesman problem
- 35.3 The set-covering problem
- 35.4 Randomization and linear programming
- 35.4 The subset-sum problem

VIII Appendix: Mathematical Background

A Summations

- A.1 Summation formulas and properties
- A.2 Bounding summations

B Sets, Etc.

- B.1 Sets
- B.2 Relations
- B.3 Functions
- B.4 Graphs
- B.5 Trees

C Counting and Probability

- C.1 Counting
- C.2 Probability
- C.3 Discrete random variables
- C.4 The geometric and binomial distributions
- C.5 The tails of the binomial distribution

Bibliography

Index (created by the authors)