


Introduction to Algorithms


Recurrence Relations

Recurrence Relations

Recurrences

- The expression:

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + cn & n > 1 \end{cases}$$

is a *recurrence*.

- Recurrence: an equation that describes a function in terms of its value on smaller functions

Recurrence Examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

Solving Recurrences

- Substitution method
- Iteration method
- Master method

Solving Recurrences

- The substitution method (CLR 4.1)
 - “Making a good guess” method
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Examples:
 - $T(n) = 2T(n/2) + \Theta(n)$ \square $T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + n$ \square ???

Solving Recurrences

- The substitution method (CLR 4.1)
 - “Making a good guess” method
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Examples:
 - $T(n) = 2T(n/2) + \Theta(n) \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + n \rightarrow T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + 17) + n \rightarrow ???$

Substitution method

- *Guess the form of the solution .*
- *Use mathematical induction to find the constants and show that the solution works .*

The substitution method can be used to establish either upper or lower bounds on a recurrence.

An example (Substitution method)

- $T(n) = 2T(\text{floor}(n/2)) + n$

We guess that the solution is $T(n)=O(n \lg n)$.

i.e. to show that $T(n) \leq cn \lg n$, for some constant $c > 0$ and $n \geq m$.

Assume that this bound holds for $[n/2]$. So , we get

$$\begin{aligned} T(n) &\leq 2(c \text{ floor } (n/2) \lg(\text{floor}(n/2))) + n \\ &\leq cn \lg(n/2) + n \\ &= cn \lg n - cn \lg 2 + n \\ &= cn \lg n - cn + n \\ &\leq cn \lg n \end{aligned}$$

where , the last step holds as long as $c \geq 1$.

- Boundary conditions :

Suppose , $T(1)=1$ is the sole boundary condition of the recurrence .

then , for $n=1$, the bound $T(n) \leq c n \lg n$ yields

$T(1) \leq c \lg 1 = 0$, which is at odds with $T(1)=1$.

Thus ,the base case of our inductive proof fails to hold.

*To overcome this difficulty , we can take advantage of the asymptotic notation which only requires us to prove
 $T(n) \leq c n \lg n$ for $n \geq m$.*

The idea is to remove the difficult boundary condition $T(1)= 1$ from consideration.

Thus , we can replace $T(1)$ by $T(2)$ as the base cases in the inductive proof , letting $m=2$.

Substitution method

The most general method:

1. **Guess** the form of the solution.
2. **Verify** by induction.
3. **Solve** for constants.

Example: $T(n) = 4T(n/2) + 100n$

- [Assume that $T(1) = \Theta(1)$.]
- Guess $O(n^3)$. (Prove O and Ω separately.)
- Assume that $T(k) \leq ck^3$ for $k < n$.
- Prove $T(n) \leq cn^3$ by induction.

Example of substitution

$$\begin{aligned} T(n) &= 4T(n/2) + 100n \\ &\leq 4c(n/2)^3 + 100n \\ &= (c/2)n^3 + 100n \\ &= cn^3 - ((c/2)n^3 - 100n) \quad \leftarrow \textit{desired} - \textit{residual} \\ &\leq cn^3 \quad \leftarrow \textit{desired} \end{aligned}$$

whenever $(c/2)n^3 - 100n \geq 0$, for
example, if $c \geq 200$ and $n \geq 1$.
residual

Example (continued)

- We must also handle the initial conditions, that is, ground the induction with base cases.
 - *Base:* $T(n) = \Theta(1)$ for all $n < n_0$, where n_0 is a suitable constant.
 - For $1 \leq n < n_0$, we have “ $\Theta(1)$ ” $\leq cn^3$, if we pick c big enough.
-
-

This bound is not tight!

A tighter upper bound?

We shall prove that $\textcolor{teal}{T}(n) = O(n^2)$.

Assume that $\textcolor{teal}{T}(k) \leq ck^2$ for $k < n$:

$$\begin{aligned} T(n) &= 4T(n/2) + 100n \\ &\leq cn^2 + 100n \\ &\leq cn^2 \end{aligned}$$

for *no* choice of $c > 0$. Lose!

A tighter upper bound!

IDEA: Strengthen the inductive hypothesis.

- *Subtract* a low-order term.

Inductive hypothesis: $T(k) \leq c_1 k^2 - c_2 k$ for $k < n$.

$$\begin{aligned} T(n) &= 4T(n/2) + 100n \\ &\leq 4(c_1(n/2)^2 - c_2(n/2)) + 100n \\ &= c_1n^2 - 2c_2n + 100n \\ &= c_1n^2 - c_2n - (c_2n - 100n) \\ &\leq c_1n^2 - c_2n \quad \text{if } c_2 > 100. \end{aligned}$$

Pick c_1 big enough to handle the initial conditions.

Recursion-tree method

- A recursion tree models the costs (time) of a recursive execution of an algorithm.
- The recursion tree method is good for generating guesses for the substitution method.
- The recursion-tree method can be unreliable, just like any method that uses ellipses (...).
- The recursion-tree method promotes intuition, however.

Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:

$$T(n)$$


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Example of recursion tree

Solve $T(n) = T(n/4) + T(n/2) + n^2$:


Appendix: geometric series

$$1 + x + x^2 + \cdots + x^n = \frac{1 - x^{n+1}}{1 - x} \quad \text{for } x \neq 1$$

$$1 + x + x^2 + \cdots = \frac{1}{1 - x} \quad \text{for } |x| < 1$$

Return to last
slide viewed.


The master method


The master method applies to recurrences of the form

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

where $a \geq 1$, $b > 1$, and f is asymptotically positive.

Idea of master theorem

Recursion tree:


Three common cases

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


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

- $f(n)$ grows polynomially slower than $n^{\log_b a}$ (by an n^ε factor).

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

Idea of master theorem

Recursion tree:


Three common cases

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


2. $f(n) = \Theta(n^{\log_b a} \lg^k n)$ for some constant $k \geq 0$.

- $f(n)$ and $n^{\log_b a}$ grow at similar rates.

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

Idea of master theorem

Recursion tree:


Three common cases (cont.)

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


3. $f(n) = \Omega(n^{\log_b a + \varepsilon})$ for some constant $\varepsilon > 0$.
 - $f(n)$ grows polynomially faster than $n^{\log_b a}$ (by an n^ε factor),

and $f(n)$ satisfies the ***regularity condition*** that $af(n/b) \leq cf(n)$ for some constant $c < 1$.

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

Idea of master theorem

Recursion tree:


Examples

Ex. $T(n) = 4T(n/2) + n$

$$a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n.$$

CASE 1: $f(n) = O(n^{2-\varepsilon})$ for $\varepsilon = 1$.

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

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

$$a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^2.$$

CASE 2: $f(n) = \Theta(n^2 \lg^0 n)$, that is, $k = 0$.

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

Examples

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

$a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^3.$

CASE 3: $f(n) = \Omega(n^{2+\varepsilon})$ for $\varepsilon = 1$

and $4(cn/2)^3 \leq cn^3$ (reg. cond.) for $c = 1/2$.

$\therefore T(n) = \Theta(n^3).$

Ex. $T(n) = 4T(n/2) + n^2/\lg n$

$a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^2/\lg n.$

Master method does not apply. In particular,
for every constant $\varepsilon > 0$, we have $n^\varepsilon = \omega(\lg n)$.

Conclusion

- Next time: applying the master method.
- For proof of master theorem, goto section