

SLIIT

Discover Your Future

IT2070 – Data Structures and Algorithms

Recursive Functions can be written in several ways

- 1) Recursive Definition
- 2) Graphical Representation
- 3) Recurrence Equation-if it is an equation we have to solve this

Lecture 05

Introduction to Recursion

U. U. Samantha Rajapaksha

M.Sc.in IT, B.Sc.(Engineering) University of Moratuwa

Senior Lecturer SLIIT

Samantha.r@slit.lk

• • • •

Recursion –Example 1

This is the recursive Definition

Factorial

$n! = n * (n-1) * (n-2) * \dots * 2 * 1$, and that $0! = 1$.

A recursive definition is

$$(n)! = \begin{cases} n * (n-1)! & \text{if } n > 0 \\ 1 & \text{if } n = 0 \end{cases}$$

n could be any number
within these conditions

Recursive Condition

Base Condition

Base condition/Termination point/Initial Conditions

This is the graphical representation

Factorial -A graphical view

Exercise

- Draw the recursive tree for $5!$
- How does it calculate $5!$? Is it:

Recursive Definition

Factorial(contd.)

$$(n)! = \begin{cases} n * (n-1)! & \text{if } n > 0 \\ 1 & \text{if } n = 0 \end{cases}$$

PsuedoCode

```
int factorial(int n) {
 if (n == 0)
 return 1;
 else
 return (n * factorial(n-1));
}
```

Compare

Recursion

What is recursion?

A function that calls **itself** directly or indirectly to solve a smaller version of its task until a final call which does not require a self-call is a **recursive** function.

Recurrence equation

There are two types of Recursion equations

- Mathematical function that defines the running time of recursive functions.
- This describes the overall running time on a problem of size n in terms of the running time on smaller inputs.

Lets divide these as type 1 equation and type2 equation

Ex:

$$\begin{aligned} T(N) &= T(N-1) + b \\ T(N) &= T(N/2) + c \end{aligned}$$

check example 1

Recursive functions are complicated and we might get equations like this depending on different scenarios

for the recursion

$$T(n) = T(n-1) + k$$

rest of
values
(ex: a/b)

Recurrence - Example1

Find the Running time of the following function

```
int factorial(int n) {
```

if ($n == 0$)

return 1;

else for operation C μ s for this $T(n-1)\mu$ s

return ($n * factorial(n-1)$);

}

//A Statement A (a μ s)

//B Statement B (b μ s)

//C

the time we give for
factorial n is $T(n)$

Statement A takes time a → for the conditional evaluation

∴ the time we
give for(n-1)
is $T(n-1)$

Statement B takes time b → for the return assignment

Statement C takes time:

c → for the operations(multiplication & return)

$T(n-1)$ → to determine (n-1)!

Recurrence - Example1 (Contd.)

$T(n)$ = Time to execute **A** & **C**

$$T(n) = a + c + T(n-1)$$

- This method is called iteration method (or repeated substitution)

$$T(n) = T(n/2) + 2$$

Exercise

This is called Repeated substitution method and Both equations can be solved using this

- Solve the recurrence

$$T(n) = T(n/2) + 2$$

You are given that

$n = 16$ and

$$T(1) = 1$$

$$\begin{aligned} T(16) &= T(8) + 2 \\ T(8) &= T(4) + 2 \\ T(4) &= T(2) + 2 \\ T(2) &= T(1) + 2 \\ T(1) &= 1 \text{ (given)} \end{aligned}$$

this method is
called repeated
substitution
method

$$T(16) = 2 + 2 + 2 + 2 + 1$$

$$\uparrow = 4$$

$$T(16) + T(8) + T(4) + T(2) + T(1) = T(8) + 2 + T(4) + 2 + T(2) + 2 + T(1) + 2 + 1$$

Finding a solution to a recurrence.

- Other methods

- Recursion tree.

- Master Theorem.

repeated
substitution
method
(iteration
method)

recursive
tree

Master
theorem

The recursion-tree method

This method isn't discuss a lot

- Although the substitution method can provide a succinct proof that a solution to a recurrence is correct, it is sometimes difficult to come up with a good guess. Drawing out a recursion tree, is a straightforward way to devise a good guess. In a **recursion tree**, each node represents the cost of a single subproblem somewhere in the set of recursive function invocations.
- A recursion tree is best used to generate a good guess, which is then verified by the substitution method.

it is a good
guess about the
recursion tree
- me

root

Recursion tree for $T(n) = 3T(n/4) + cn^2$

Recursion tree for $T(n) = 3T(n/4) + cn^2$

The Master Method

- The Master method applies to recurrences of the form

$$T(n) = a T(n/b) + f(n)$$

when the equation is given and you want to use master method it should be in this format (equation)

where $a \geq 1$ and $b > 1$, and $f(n)$ is an asymptotically positive function.

The recurrence describes the running time of an algorithm that divides a problem of size n into a subproblems, each of size n/b , where a and b are positive constants. The a subproblems are solved recursively, each in time $T(n/b)$. The cost of dividing the problem and combining the results of the subproblems is described by the function $f(n)$.

We just need to apply this (no need to prove)

The master theorem

- The master method depends on the following theorem.
- Let $a \geq 1$ and $b > 1$ be constants, let $f(n)$ be a function, and let $T(n)$ be defined on the nonnegative integers by the recurrence

$$T(n) = aT(n/b) + f(n),$$

where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lceil n/b \rceil$. Then $T(n)$ can be bounded asymptotically as follows.

The master theorem

Compare $n^{\log_b a}$ vs. $f(n)$:

Case 1: $f(n) = O(n^{\log_b a - \epsilon})$ for some constant $\epsilon > 0$.

($f(n)$ is polynomially smaller than $n^{\log_b a}$.)

Solution: $T(n) = \Theta(n^{\log_b a})$.

Case 2: $f(n) = \Theta(n^{\log_b a} \lg^k n)$, where $k \geq 0$.

($f(n)$ is within a polylog factor of $n^{\log_b a}$, but not smaller.)

Solution: $T(n) = \Theta(n^{\log_b a} \lg^{k+1} n)$.

(Intuitively: cost is $n^{\log_b a} \lg^k n$ at each level, and there are $\Theta(\lg n)$ levels.)

Simple case: $k = 0 \Rightarrow f(n) = \Theta(n^{\log_b a}) \Rightarrow T(n) = \Theta(n^{\log_b a} \lg n)$.

Case 3: $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant $\epsilon > 0$ and $f(n)$ satisfies the regularity condition $af(n/b) \leq cf(n)$ for some constant $c < 1$ and all sufficiently large n .

($f(n)$ is polynomially greater than $n^{\log_b a}$.)

Solution: $T(n) = \Theta(f(n))$.

(Intuitively: cost is dominated by root.)

The master theorem

$$T(n) = \begin{cases} \Theta(n^{\log_b a}) & \text{when we compare if our } f(n) < n^{\log_b a} \\ \Theta(n^{\log_b a} \lg n) & f(n) = \Theta(n^{\log_b a - \varepsilon}) \rightarrow f(n) < n^{\log_b a} \\ \Theta(f(n)) & \text{our answer is this what you have to do here is, find } a \checkmark \\ & b \checkmark \\ & \log_b a \checkmark \\ & n^{\log_b a} \checkmark \\ & \text{compare with } f(n) \end{cases}$$

when we compare if our $f(n) < n^{\log_b a}$

$f(n) = O(n^{\log_b a - \varepsilon}) \rightarrow f(n) < n^{\log_b a}$

$f(n) = \Theta(n^{\log_b a}) \rightarrow f(n) = n^{\log_b a}$

when we compare $f(n) = \Omega(n^{\log_b a + \varepsilon}) \rightarrow f(n) > n^{\log_b a}$

if $af(n/b) \leq cf(n)$ for $c < 1$ and large n

Master Theorem – Case 1 example

Give tight asymptotic bound for

$$T(n) = 9T(n/3) + n$$

Solution:

$a=9$, $b=3$, and $f(n) = n$.

$$n^{\log_b a} = n^{\log_3 9} = n^2$$

$$f(n) = O(n^{\log_3 9 - \varepsilon}) \text{ for } \varepsilon = 1 \text{ or } f(n) < n^{\log_3 9}$$

$$\therefore T(n) = \Theta(n^2)$$

assume you
are given an equation like
this asking to find
running time

∴ if choosing master theorem
equation should be
according to

$$T(n) = aT(n/b) + f(n)$$

Since it is
case 1 $a = 9$ ✓
 $b = 3$ ✓

$$\log_b a = \log_3 9 = 2$$

$$\left\{ \begin{array}{l} n^{\log_b a} = n^2 \\ f(n) = n \end{array} \right.$$

$$f(n) = n$$

✓

compare

Master Theorem – Case 2 example

Give tight asymptotic bound for

$$T(n) = T(2n/3) + 1$$

$$T(n) = a T\left(\frac{n}{b}\right) + f(n)$$

Solution:

$a=1$, $b=3/2$, and $f(n)=1$.

$$n^{\log_b a} = n^{\log_{3/2} 1} = n^0 = 1$$

$$a = 1$$

$$b = 3/2$$

$$f(n) = 1$$

$$f(n) = \Theta(n^{\log_b a}) \text{ or } f(n) = n^{\log_b a} \rightarrow \text{case 2}$$

$$\log_b a = \log_{3/2} 1 = 0$$

$$\therefore T(n) = \Theta(\log n)$$

$$\Theta(1 \log n)$$

$$\Theta(n^{\log_b a} \log n)$$

$$f(n) = 1$$

$$n^{\log_b a} = n^0 = 1$$

$$f(n) = n^{\log_b a}$$

Master Theorem – Case 3 example

- Give tight asymptotic bound for
- $T(n) = 3T(n/4) + n \log n$
- **Solution:**
- $a=3, b=4$, and $f(n) = n \log n$

$$n^{\log_b a} = n^{\log_4 3} = O(n^{0.793})$$

$$f(n) = \Omega(n^{\log_4 3 + \varepsilon}), \text{ for } \varepsilon \approx 0.2 \text{ or } f(n) > n^{\log_4 3} \rightarrow \text{case 3}$$

Note : $n \lg n \geq c \cdot n^{\log_4 3} \cdot n^{0.2}$

Exercises.

- Use the master method to give tight asymptotic bounds for the following recurrences.

1. $T(n) = 4T(n/2) + n.$
2. $T(n) = 4T(n/2) + n^2.$
3. $T(n) = 4T(n/2) + n^3.$

don't try

Use the master method to show that the solution to the binary-search recurrence $T(n) = T(n/2) + \Theta(1)$ is $T(n) = \Theta(\lg n).$