

EECS 3101

Prof. Andy Mirzaian

Computer Science
and Engineering

120 Campus Walk

Assignment Project Exam Help
summations
<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

&

Recurrence Relations

STUDY MATERIAL:

- [CLRS] Appendix A, chapter 4
- Lecture Note 3 Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

Summations:

$$\sum_{i=1}^n f(i) = f(1) + f(2) + \dots + f(n) = \Theta(\text{?})$$

$$\sum_{i=1}^{2\sqrt{n}} 2^{\sqrt{i}}$$

<https://eduassistpro.github.io/>

Recurrence Relations: [Assignment Project Exam Help](#)

$$T(n) = \begin{cases} T(n-1) + f(n) & \forall n \geq 1 \\ 0 & \forall n < 1 \end{cases} \Rightarrow T(n) = \sum_{i=1}^n f(i)$$

$$T(n) = \begin{cases} 2T(n-1) + 1 & \forall n \geq 1 \\ 0 & \forall n < 1 \end{cases} \Rightarrow T(n) = \Theta(2^n)$$

TOPICS

Summations & Recurrence Relations
arise in the running time analysis of algorithms.

- **SUMMATIONS:**

- Classic Methods: Arithmetic, Geometric, Harmonic, Bounded Tail
- Approximating Summation by Integration
- Summation by P
- **ASSUME:** ASy <https://eduassistpro.github.io/>

- **RECURRENCE RELATIONS:** Add WeChat [edu_assist_pro](#)

- Iteration method
- Recursion tree method
- Divide-&-Conquer Recurrence: **The Master Method**
- Guess-&-Verify method
- Full History Recurrences
- Variable Substitution method

SUMMATION

Assignment Project Exam Help

<https://eduassistpro.github.io/>

$$S(n) = \sum_{i=1}^n f(i)$$

Add WeChat edu_assist_pro. + f(n)

Classic Methods

- **Arithmetic (or polynomial):** $S(n) = \Theta(n f(n))$

$$f(n) = n: 1 + 2 + \dots + n = n(n+1)/2 = \Theta(n^2)$$

$$f(n) = n^2: 1^2 + 2^2 + \dots + n^2 = n(n+1)(2n+1)/6 = \Theta(n^3)$$

$$f(n) = n^d: 1^d + 2^d + \dots + n^d = \Theta(n^{d+1}), \text{ for any constant real } d > -1$$

- **Geometric (or exponential):** ~~Assignment Project Exam Help~~

$$f(n) = x^n: 1 + x + x^2 + \dots + x^{n+1} \quad \text{for any constant real } 0 \neq |x| \neq 1$$

$$f(n) = 2^n: 1 + 2 + 2^2 + \dots + 2^{n+1} \quad \begin{matrix} \text{(geometric increasing)} \\ \text{(with } x = 2\text{)} \end{matrix}$$

- **Harmonic:** $S(n) = \Theta(\log n)$

$$f(n) = 1/n: H(n) = 1 + 1/2 + 1/3 + \dots + 1/n \approx \ln n = \Theta(\log n)$$

- **Bounded Tail:** $S(n) = \Theta(1)$

$$1 + x + x^2 + \dots + x^n = (1 - x^{n+1})/(1-x) = \Theta(1) \quad \text{if } 0 < x < 1. \quad \text{(Geometric decreasing)}$$

$$f(n) = 2^{-n}: 1 + 1/2 + 1/4 + \dots + 1/2^n = \Theta(1) \quad \text{(with } x = 1/2\text{)}$$

$$f(n) = n^{-2}: 1 + 1/2^2 + 1/3^2 + \dots + 1/n^2 = \Theta(1) \quad \text{(Arithmetic decreasing)}$$

Approximating $\sum f(i)$ by $\int f(x)dx$

$$\int_{m-1}^n f(x) dx \leq \sum_{i=m}^n f(i) \leq \int_m^{n+1} f(x) dx$$

Approximating $\sum f(i)$ by $\int f(x)dx$

$$\int_{m-1}^n f(x)dx \geq \sum_{i=m}^n f(i) \geq \int_m^{n+1} f(x)dx$$

NOTE: direction of inequalities changed

Approximating $\sum f(i)$ by $\int f(x)dx$

$$f \uparrow: \quad \int_{m-1}^n f(x)dx \leq \sum_{i=m}^n f(i) \leq \int_m^{n+1} f(x)dx$$

$$f \downarrow: \quad \int_m^n f(x)dx \geq \sum_{i=m}^n f(i) \geq \int_m^{n+1} f(x)dx$$

$$S(n) = f(1) + f(2) + \dots$$

Example 1: $S(n) = 1^3 + 2^3 + \dots + n^3$. Add WeChat edu_assist_pro

$$f(x) = x^3 : \quad f \uparrow \quad \text{and} \quad \int f(x) dx = x^4 / 4.$$

$$n^4 / 4 \leq S(n) \leq ((n+1)^4 - 1) / 4 \Rightarrow S(n) = \Theta(n^4)$$

Example 2: $H(n) = 1 + 1/2 + 1/3 + \dots + 1/n$.

$$f(x) = 1/x : \quad f \downarrow \quad \text{and} \quad \int f(x) dx = \int dx/x = \ln x.$$

$$1 + \ln n \geq H(n) \geq \ln(n+1) \Rightarrow H(n) = \Theta(\ln n)$$

Caution against dividing by zero!
Separate $f(1)$ from the summation.

Summation by Parts: Arithmetic

$$f(n) = n : S(n) = f(1) + f(2) + f(3) + \dots + f(n).$$

$$S(n) = 1 + 2 + 3 + \dots + n \leq n \cdot n \leq O(n^2)$$

<https://eduassistpro.github.io/>

Assignment Project Exam Help

Add WeChat `edu_assist_pro`

≥ 0 $\geq \lceil n/2 \rceil \cdot \lceil n/2 \rceil \geq \Omega(n^2)$

$$\geq \Omega(n^2)$$

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

Summation by Parts: Harmonic

$$\leq 1 + \lceil \log n \rceil \leq O(\log n)$$

$$H(n) = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \frac{1}{9} + \frac{1}{10} + \frac{1}{11} + \frac{1}{12} + \frac{1}{13} + \frac{1}{14} + \frac{1}{15} + \frac{1}{16} + \dots + \frac{1}{n}$$

$$1 \quad \frac{1}{2} \quad > 2(1/4) = \frac{1}{2}$$

$$> 4(1/8) = \frac{1}{2}$$

Assignment Project Exam Help

<https://eduassistpro.github.io/>

$$\geq 1 + \frac{1}{2} \lfloor \log n \rfloor \geq \Omega(\log n)$$

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

ASSUME : ASymptotic SUmmation Made Easy

$f: \mathcal{N} \rightarrow \mathbb{R}^+ : S(n) = f(1) + f(2) + f(3) + \dots + f(n)$

$$\max_n(f) = \max \{ f(1), f(2), \dots, f(n) \}$$

$$\min_n(f) = \min \{ f(1), f(2), \dots, f(n) \}$$

$$\text{ave}_n(f) = \text{average} \{ f(1), f(2), f(n) \}$$

$$S(n) = n \cdot \text{ave}$$

$$0 \leq \min_n(f) \leq a$$

$$\begin{array}{l} \uparrow f \Rightarrow \min_n(f) = f(1) \\ \downarrow f \Rightarrow \min_n(f) = f(n) \end{array}$$

$$\max \{ n \cdot \min_n(f), \max_n(f) \} \leq S(n) \leq n \cdot \max_n(f)$$

$$\therefore S(n) = \Theta(g(n) \cdot \max_n(f)) \quad \text{for some } 1 \leq g(n) \leq n$$

ASSUME: A method for finding $g(n)$ (and hence, $S(n)$).

ASSUME on monotone $f(n)$

$$f: \mathcal{N} \rightarrow \mathbb{R}^+ \quad S(n) = f(1) + f(2) + f(3) + \cdots + f(n)$$

FACT: f is monotone \Rightarrow exactly one of the following holds:

- (1) $f(n) = \Theta(n)$
- (2) $f(n) = \Theta(1)$
- (3) $f(n) = \omega(1)$
- (4) $f(n) = o(1)$ and $f \downarrow a$

Cases (1) & (2): $g(n) = \Theta(n)$, $S(n) = \Theta(g(n) f(n)) = \Theta(n f(n))$

Case (3): Considered next.

Case (4): Similar methods apply. Exercise.

ASSUME for $f \uparrow$ & $f(n) = \omega(1)$

Step 1) Find m such that $\log(n) \leq f(m) \leq \Theta(1)$

Step 2) $g(n) \leftarrow \lceil n - m \rceil$ [Note: $1 \leq g(n) \leq n$]

THEOREM: $f \uparrow$ & $g \uparrow \Rightarrow S(n) = \Theta(f(n)g(n)).$

ASSUME: examples

Polynomial: $f(n) = n^d$ (const. $d \geq 0$) :

$$\log f(m) = \log f(n) - \Theta(1)$$

$$d \log m = d \log n - d = d \log n/2$$

mAssignment Project Exam Help

$f \uparrow$ & $g \uparrow \Rightarrow S(\text{https://eduassistpro.github.io/})$

Exponential: $f(n) = 2^n$. Add WeChat edu_assist_pro

$$\log f(m) = \log f(n) - \Theta(1)$$

$$m = n - 1 \Rightarrow g(n) = n - m = 1$$

$f \uparrow$ & $g \uparrow \Rightarrow S(n) = \Theta(f(n)g(n)) = \Theta(2^n).$

$$\log(1 - x) = \Theta(\ln(1 - x)) = -\Theta(x) \quad \text{for } x = o(1)$$

Taylor Series Expansion :

$$f(x) = f(0) + \frac{f^{(1)}(0)}{1!} x + \frac{f^{(2)}(0)}{2!} x^2 + \frac{f^{(3)}(0)}{3!} x^3 + \dots$$

Assignment Project Exam Help

$$f(x) = \ln(1 - x) : \quad \ln(1 - x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} - \dots$$

Add WeChat edu_assist_pro

Example:

$$\begin{aligned}
 & \log(n - \Theta(\log n)) \\
 &= \log \left[n \left(1 - \Theta\left(\frac{\log n}{n}\right) \right) \right] \\
 &= \log n + \log \left(1 - \Theta\left(\frac{\log n}{n}\right) \right) \quad [\text{ take } x = \Theta\left(\frac{\log n}{n}\right)] \\
 &= \log n - \Theta\left(\frac{\log n}{n}\right) \\
 &= (\log n) \left(1 - \Theta\left(\frac{1}{n}\right) \right)
 \end{aligned}$$

ASSUME: examples

Super-polynomial sub-exponential 1: $f(n) = 2^{\sqrt{n}}$:

$$\begin{aligned}\log f(m) &= \log f(n) - \Theta(1) \\ \sqrt{m} &= \sqrt{n} - 1 && [\text{Now square both sides}] \\ m &= (\sqrt{n} - 1)^2 = n - 2\sqrt{n} + 1 \\ \Rightarrow g(n) &= n - m = 2\sqrt{n} - 1 = \Theta(\sqrt{n}).\end{aligned}$$

$f \uparrow \& g \uparrow \Rightarrow S(n) = \Theta(f(n)g(n)) = \Theta(\sqrt{n}2^{\sqrt{n}})$.

Super-polynomial s <https://eduassistpro.github.io/>

$$\begin{aligned}(\ast) \quad \log f(m) &= \log f(n) - \Theta(1) \\ m/\log m &= n/\log n - \Theta(1) && [\text{Add WeChat edu_assist_pro across by } \log m \approx \log n] \\ m &= n - \Theta(\log n) && [\text{Verify this satisfies } (\ast) \text{ with } "="] \\ m/\log m &= (n - \Theta(\log n)) / \log(n - \Theta(\log n)) \\ &= (n - \Theta(\log n)) / (\log n)(1 - \Theta(1/n)) && [\text{See previous page}] \\ &= (n/\log n - \Theta(1)) / (1 - \Theta(1/n)) \\ &= n/\log n - \Theta(1) && [\text{Why? Multiply sides by } 1 - \Theta(1/n)] \\ \Rightarrow g(n) &= n - m = \Theta(\log n)\end{aligned}$$

$f \uparrow \& g \uparrow \Rightarrow S(n) = \Theta(f(n)g(n)) = \Theta(2^{n/\log n} \log n).$

ASSUME: Lower Bound Proof

THEOREM: $f \uparrow \& g \uparrow \Rightarrow S(n) = f(1) + \dots + f(n) = \Theta(f(n)g(n)).$

Lower bound: Add WeChat edu_assist_pro

$$\begin{aligned} S(n) &\geq S(n) - S(m) \\ &= f(m+1) + f(m+2) + \dots + f(n) \\ &\geq \text{shaded rectangular area} && \text{since } f \uparrow \\ &= f(m+1) g(n) \\ &\geq c f(n) g(n) \\ &\geq \Omega(f(n) g(n)). \end{aligned}$$

ASSUME: Upper Bound Proof

THEOREM: $f \uparrow \& g \uparrow \Rightarrow S(n) = f(1) + \dots + f(n) = \Theta(f(n)g(n)).$

Upper bound:

$$\begin{aligned} S(n) &\leq \text{sum of shaded rectangular areas} && \text{since } f \uparrow \\ &= g(n_0)f(n_0) + g(n_1)f(n_1) + g(n_2)f(n_2) + \dots \\ &\leq g(n) [f(n_0) + f(n_1) + f(n_2) + \dots] && \text{since } g \uparrow \\ &\leq g(n)f(n) [1 + c + c^2 + \dots] && f(n_{i+1}) \leq c f(n_i) \\ &\leq g(n)f(n) / (1 - c) && \text{classic geometric decreasing sum} \\ &\leq O(f(n)g(n)). \end{aligned}$$

Caution!

To guarantee conclusion of the theorem, its premise must hold.

The premise insists that not only $f \uparrow$, but also $g \uparrow$ holds.

$f \uparrow$ without $g \uparrow$ is possible. *The following is an example:*

However, with Simple Analytical Functions (SAF), i.e., functions composed of only constants, arithmetic, exponential, logarithm, and functional composition, such a “bizarre” situation will not arise, and hence, the statement requiring “ $g \uparrow$ ” can be omitted from the premise of the theorem.

Simple Analytical Function (SAF)

SAF : a function composed of a finite number of applications of constants, arithmetic, exponential, logarithm, & functional composition.

Example:
$$\frac{4n^{2\sqrt{n} \log \log n}}{(1 + 6(\log n) / n)^{2+7n}}$$

FACTS: A SAF $f(n)$ has the following properties

- a) $\log f(n)$ and $\partial f(x)/\partial x$
- b) has only a finite # of <https://eduassistpro.github.io> (*does not oscillate*)
- c) is asymptotically sig (past its last real root)
- d) is asymptotically mo Add WeChat **edu_assist_pro** (*part c* on its derivative)
- e) In ASSUME: $f(n) \uparrow \Rightarrow g(n) \uparrow$
- f) when comparing SAFs asymptotically, “ $\exists n_0 \forall n \geq n_0$ ” can be replaced by the phrase “for infinitely many n ” (“for i.m. n ” for short).
E.g., “for all n that are positive integer powers of 2”. (“past last real root”)

Our short [article](#) says more on this topic.

The next table shows a summary of ASSUME on SAF.

$f(n)$: a SAF

$$S(n) = f(1) + f(2) + \dots + f(n)$$

Sum Type	$f(n)$	Example $f(n)$	$S(n)$
Geometric (or exponential)	$2^{\Omega(n)}$	Assignment Project Exam Help https://eduassistpro.github.io/	$\Theta(f(n))$
Arithmetic (or polynomial)	$n^{\Theta(1)-1}$	Add WeChat n edu_assist_pro	$\Theta(nf(n))$
quasi Harmonic	$\Theta\left(\frac{\log^e n}{n}\right)$	$\frac{\log^3 n}{n}$	$\Theta(\log^{e+1} n)$ if $e > -1$ $\Theta(\log \log n)$ if $e = -1$ $\Theta(1)$ if $e < -1$
Bounded Tail	$n^{-\Omega(1)-1}$	$\frac{n^4}{2^{3n}}, \frac{1}{n^{2+\log n}}$	$\Theta(1)$

A Simple form

The SAFs we encounter, usually have the following simple form:

$$f(n) = \Theta(t^n n^d \log^e n)$$

for some real constants $t > 0$, d , e . We classify $S(n)$ for such $f(n)$ as:

		Assignment Project Exam Help https://eduassistpro.github.io/
$t > 1$	$d > -1$	Arithmetic Add WeChat edu_assist_pro
$t = 1$	$d = -1$	quasi Harmonic
	$d < -1$	Bounded tail (polynomially decreasing)
$0 < t < 1$		Bounded tail (geometrically decreasing)

RECURRENCE RELATIONS

Assignment Project Exam Help

$$T(n) = \begin{cases} 2T\left(\frac{n}{2}\right) + \Theta(n) \\ O(1) \end{cases}$$

<https://eduassistpro.github.io/>
Add WeChat edu_assist_pro for n

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

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n = 0 \\ T(n-1) + f(n) & \text{for } n \geq 1 \end{cases}$$

The iteration method (or unwinding the recurrence):

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

f(n) is

$$= f(n) + f(\text{https://eduassistpro.github.io/})$$

the driving function
of the recurrence

$$= f(n) + f(n-1) + f(n-2) + T(n)$$

$$= \dots$$

Add WeChat edu_assist_pro

$$= f(n) + f(n-1) + f(n-2) + \dots + f(3) + f(2) + T(1)$$

$$= f(n) + f(n-1) + f(n-2) + \dots + f(3) + f(2) + f(1) + T(0)$$

$$\rightarrow = f(n) + f(n-1) + f(n-2) + \dots + f(3) + f(2) + f(1).$$

Example: $f(n) = \Theta(n) \Rightarrow T(n) = \Theta(n^2)$.

$f(n) = \Theta(2^n) \Rightarrow T(n) = \Theta(2^n)$.

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1 \\ 2T\left(\frac{n}{2}\right) + n & \text{for } n \geq 1 \end{cases}$$

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

$$= n + 2[n/2 + 2T(n/2^2)]$$

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

$$= 2n +$$

$$= 3n + 2^3 T$$

$$= 3n +$$

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

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

$$= \dots$$

$$= kn + 2^k T(n/2^k)$$

take $k = 1 + \lfloor \log n \rfloor$, $T(n/2^k) = 0$

$$= n(1 + \lfloor \log n \rfloor)$$

$$\rightarrow = \Theta(n \log n)$$

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1 \\ 2T\left(\frac{n}{2}\right) + n^2 & \text{for } n \geq 1 \end{cases}$$

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

$$= n^2 + 2 [(n/2)^2 + 2T(n/2^2)]$$

$$= n^2(1 + \frac{1}{2} + 2^2 T(n/2^2))$$

Assignment Project Exam Help
= $n^2(1 + \frac{1}{2} + 2^2 T(n/2^2))$

$$= n^2(1 + \frac{1}{2} + 2^2 T(n/2^2))$$

$$= n^2(1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + 2^3 T(n/2^3))$$

$$= n^2(1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + 2^4)$$

$$= \dots$$

$$= n^2 (1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \dots + \frac{1}{2^k}) + 2^{k+1} T(n/2^{k+1})$$

take $k = \lfloor \log n \rfloor$, $T(n/2^{k+1}) = 0$

$$= n^2 (1 + \frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \dots + \frac{1}{2^k})$$

$$= n^2 \cdot \Theta(1) \quad \text{geometric decreasing}$$

$$\rightarrow = \Theta(n^2)$$

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1 \\ 2T\left(\frac{n}{2}\right) + f(n) & \text{for } n \geq 1 \end{cases}$$

$$T(n) = f(n) + 2f\left(\frac{n}{2}\right) + 4f\left(\frac{n}{4}\right) + 8f\left(\frac{n}{8}\right) + \dots$$

$$= \sum_{i=0}^{\lfloor \log_2 n \rfloor} 2^i f\left(\frac{n}{2^i}\right)$$

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 4 \\ T\left(\frac{n}{4}\right) + T\left(\frac{n}{2}\right) + n & \text{for } n \geq 4 \end{cases}$$

CLAIM: $T(n) = \Theta(n)$.

Lower bound: $T(n) \geq \Omega(n)$ obvious

$$\begin{aligned} T(n) &\leq n + \left(\frac{3}{4}\right)n + \left(\frac{3}{4}\right)^2 n + \left(\frac{3}{4}\right)^3 n + \dots \\ &= n \left(1 + \left(\frac{3}{4}\right) + \left(\frac{3}{4}\right)^2 + \left(\frac{3}{4}\right)^3 + \dots\right) \leq 4n \leq O(n). \end{aligned}$$

Upper bound

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 4 \\ T\left(\frac{n}{4}\right) + T\left(\frac{n}{2}\right) + n & \text{for } n \geq 4 \end{cases}$$

This is a special case of the following recurrence:

T(Assignment) Project Exam Help

where $0 \leq \alpha < \beta$ are constant parameters.

FACT:

Add WeChat edu_assist_pro

- (1) $\alpha + \beta < 1 \Rightarrow T(n) = \Theta(n)$ [linear]
- (2) $\alpha + \beta = 1 \Rightarrow T(n) = \Theta(n \log n)$
- (3) $\alpha + \beta > 1 \Rightarrow T(n) = \Theta(n^d)$ [super-linear poly]

where $d > 1$ is the unique constant
that satisfies the equation $\alpha^d + \beta^d = 1$.

[See the **guess-&-verify method** later & Exercise 9.]

Divide-&-Conquer

MergeSort is the prototypical divide-&-conquer algorithm.
Here is a high level description:

Algorithm **MergeSort(S)**

§ John von Neumann [1945]

Assignment Project Exam Help

Pre-Condition: inp

rs

Post-Condition: out <https://eduassistpro.github.io/> The input sequence

Base: if $|S| \leq 1$ then return S

Add WeChat edu_assist_pro

Divide: Divide S into its left and right subsequence $\langle L, R \rangle$, $|L| \approx |R| \approx \frac{1}{2}|S|$

Conquer: $L' \leftarrow \text{MergeSort}(L);$ $R' \leftarrow \text{MergeSort}(R)$

Combine: $S' \leftarrow \text{Merge}(L', R')$

Output: **return** S'

end

MergeSort Example

INPUT

Assignment Project Exam Help

OUTPUT

```

Algorithm MergeSort( A[1..n] )
 B[0..n+1] ← auxiliary array for merging
 MS(1,n)
end

```

MERGE Loop Invariant:

procedure MS(s, f) § sort A[s..f]

Base: **if** $s \geq f$ **then return**

Divide: $m \leftarrow \lceil (s+f)/2 \rceil$

Conquer: **MS(s, m - 1) ; MS(m, f)**

Merge(s, m, f)

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro

e Merge(s, m, f)

$B[s-1 .. m-2] \leftarrow A[s, m-1]$

$B[m .. f] \leftarrow A[m, f]$

$B[m-1] \leftarrow B[f+1] \leftarrow \infty$ § barrier sentinel

$i \leftarrow s-1 ; j \leftarrow m$

for $k \leftarrow s .. f$ **do**

if $B[i] \leq B[j]$

then $A[k] \leftarrow B[i]; i++$

else $A[k] \leftarrow B[j]; j++$

end

Merge time = $\Theta(n)$, where $n = f - s + 1$.

Algorithm MergeSort(A[1..n])

B[0..n+1] \leftarrow auxiliary array for merging

MS(1,n)

end

MergeSort Recurrence:

$$T(n) = \Theta(1) \quad \forall n \leq 1$$

procedure MS(s, f) § sort A[s..f]

Base: if $s \geq f$ then return

Divide: $m \leftarrow \lceil (s+f)/2 \rceil$

Conquer: MS(s, m - 1); MS(m, f)

Merge(s, m, f)

Assignment Project Exam Help

<https://eduassistpro.github.io/>

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + \Theta(n), \quad \forall n > 1$$

Simplified Recurrence:

$$T(n) = 2 T(n/2) + \Theta(n) \quad \text{for } n > 1$$

$$T(n) = \Theta(1) \quad \text{for } n \leq 1$$

Solution:

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

e-Merge(s, m, f)

B[s-1 .. m-2] \leftarrow A[s,m-1]

B[m .. f] \leftarrow A[m,f]

B[m-1] \leftarrow B[f+1] \leftarrow ∞ § barrier sentinel

i \leftarrow s-1 ; j \leftarrow m

for k \leftarrow s .. f do

 if B[i] \leq B[j]

 then A[k] \leftarrow B[i]; i++

 else A[k] \leftarrow B[j]; j++

end

Divide-&-Conquer Recurrence

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

Assignment Project Exam Help

a = # of recursive calls
n/b = size of subproblems (b > 1)
f(n) = cost of divide + combine
(every thing except the recursive calls)

In MergeSort we have:

a = 2 recursive calls
of size **n/b = n/2** each.
Cost of divide = $\Theta(1)$
Cost of Combine, i.e., merge, is $\Theta(n)$.
So, **f(n) = $\Theta(n)$** .

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

Recursion Tree:

$$a^{\log_b n} = n^{\log_b a} \quad (\text{compare their logarithms})$$

$$h(n) = a^k \cdot \Theta(1) = \Theta(a^k) = \Theta(a^{\lceil \log_b n \rceil}) = \Theta(a^{\log_b n}) = \Theta(n^{\log_b a})$$

$$k = \lceil \log_b n \rceil = \Theta(\log n).$$

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

$$T(n) = S(n) + h(n) = \Theta(\max\{S(n), h(n)\})$$

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

Assignment Project Exam Help

$$S(n) = \sum_{i=0}^{k-1} a^i f\left(\frac{n}{b^i}\right)$$

$$= f(n) + af\left(\frac{n}{b}\right) + a^2 \frac{n}{b^2} + \dots + a^{k-1} \frac{n}{b^{k-1}}$$

<https://eduassistpro.github.io/>

Add WeChat `edu_assist_pro`

$f(n)$

$af(n/b)$

$a^2f(n/b^2)$

$a^{k-1}f(n/b^{k-1})$

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

$$a^{\log_b n} = n^{\log_b a} \quad (\text{compare their logarithms})$$

$$h(n) = a^k \cdot \Theta(1) = \Theta(a^k) = \Theta(a^{\lceil \log_b n \rceil}) = \Theta(a^{\log_b n}) = \Theta(n^{\log_b a})$$

$k = \lceil \log_b n \rceil = \Theta(\log n)$.

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

$$T(n) = S(n) + h(n)$$

Special Solution: contribution of the **internal nodes** of the recursion tree.

$$S(n) = \begin{cases} aS\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ 0 & \forall n \leq 1 \end{cases}$$

Homogeneous Solution: contribution of the **leaves** of the recursion tree.

$$h(n) = \begin{cases} ah\left(\frac{n}{b}\right) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

Add WeChat **edu_assist_pro**

Define : $Q(n) = \frac{S(n)}{h(n)}$, $r(n) = \frac{f(n)}{h(n)}$

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

(n)(Q(n) + 1)

$$Q(n) = \begin{cases} Q\left(\frac{n}{b}\right) + r(n) & \forall n > 1 \\ 0 & \forall n \leq 1 \end{cases}$$

$$Q(n) = r(n) + r\left(\frac{n}{b}\right) + r\left(\frac{n}{b^2}\right) + r\left(\frac{n}{b^3}\right) + \dots$$

f(n) is a SAF \Rightarrow r(n) is a SAF

$$Q(n) = \frac{S(n)}{h(n)}, \quad r(n) = \frac{f(n)}{h(n)}$$

$$T(n) = h(n)(Q(n) + 1)$$

$f(n)$ is a SAF \Rightarrow $r(n)$ is a SAF

\hookrightarrow Let $n = b^k$ for integer $k = \Theta(\log n)$.

$$Q(n) = \Theta\left(\sum_{i=1}^k r(b^i)\right)$$

r(n)	Assignment	Project	Exam	Help	$\Gamma(n) = \Theta(?)$
$\Omega(n^{+\varepsilon})$		https://eduassistpro.github.io/	$f(n)$		
$O(n^{-\varepsilon})$	$O(b^{-i})$	Add	WeChat	edu_assist_pro	$h(n)$
$\Theta(\log^e n)$ $e > -1$	$\Theta(i^e)$		$r(n) \cdot k$		$f(n) \cdot \log n$
$\Theta(\log^{-1} n)$	$\Theta(1/i)$		$\log k$		$h(n) \cdot \log \log n$
$O(\log^e n)$ $e < -1$	$O(i^{-e})$		1		$h(n)$

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

THE MASTER THEOREM

Suppose $f(n)$ is a SAE, and $\varepsilon > 0$ & e are constant reals.

$f(n) / h(n)$

$T(n)$

<https://eduassistpro.github.io/>

$\Omega(n^{+\varepsilon})$

Compare with CLRS. See Exercise 4.

Add »WeChat $\text{edu_assist}_{(n)}$ pro

$\Theta(\log^e n)$ ($e > -1$)

$f(n)$
≈
 $h(n)$

$\Theta(f(n) \log n) = \Theta(n^{\log_b a} \log^{e+1} n)$

$\Theta(\log^e n)$ ($e = -1$)

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

$O(\log^e n)$ ($e < -1$)

$f(n)$
«
 $h(n)$

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

$O(n^{-\varepsilon})$

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

$$f(n) = \Theta(t^n n^d \log^e n) \quad \text{constants } t > 0, d, e.$$

$t > 1$	$T(n) = \Theta(f(n))$	
	$b^d > a$	$(f(n))$
	$b^d = a$	$f(n) \log n$
$t = 1$	\Leftrightarrow	$h(n) \log \log n$
	$d = \log_b a$	$e < -1$
	$T(n) = \Theta(h(n))$	
	$b^d < a$	$T(n) = \Theta(h(n))$
$0 < t < 1$	$T(n) = \Theta(h(n))$	

$$\begin{aligned}\log xy &= \log x + \log y \\ \log x^y &= y \log x \\ \log_y x &= \log x / \log y \\ \log(1 \pm x) &= \pm \Theta(x) \text{ for } x = o(1)\end{aligned}$$

$$\sum_{i=1}^n i^d = \begin{cases} \Theta(n^{d+1}) & \text{if } d > -1 \\ \Theta(\log n) & \text{if } d = -1 \\ \Theta(1) & \text{if } d < -1 \end{cases}$$

$$\sum_{i=0}^n x^i = \begin{cases} \frac{x^{n+1} - 1}{x - 1} & \text{if } 0 \neq |x| \neq 1 \\ \Theta(x^n) & \text{if } x > 1 \\ \Theta(1) & \text{if } 0 < x < 1 \end{cases}$$

$$\text{For } f \uparrow: \int_{m-1}^n f(x)dx \leq \sum_{i=m}^n f(i) \leq \int_m^{n+1} f(x)dx$$

$$\text{For } f \downarrow: \int_{m-1}^n f(x)dx \geq \sum_{i=m}^n f(i) \geq \int_m^{n+1} f(x)dx$$

ASSUME [ASymptotic SUmmation Made Easy]

$$S(n) = \sum_{i=1}^n f(i) \text{ for } f(n) \uparrow = \omega(1)$$

$$g(n) \leftarrow [n - m] \text{ where } \log f(m) = \log f(n) - \Theta(1) : \\ f \uparrow \text{ and } g \uparrow \Rightarrow S(n) = \Theta(g(n)f(n)).$$

Sum Type	$f(n) : \text{a SAF}$	$S(n) = \sum_{i=1}^n f(i)$
Geometric	$2^{\Omega(n)}$	$\Theta(f(n))$
Arithmetic	(\cdot)	$\Theta(n f(n))$
Harmonic	$\Theta(n^{-1} \log^e n), e = \text{a real co}$	$\begin{cases} \Theta(\log^{e+1} n) & \text{if } e > -1 \\ \Theta(\log \log n) & \text{if } e = -1 \\ \Theta(1) & \text{if } e < -1 \end{cases}$
Bounded Tail	$n^{-\Omega(1)-1} \text{ or even } O(n^{-1} \log^e)$	$\Theta(1)$

MASTER METHOD: $T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}, h(n) = \Theta(n^{\log_b a}), f(n) : \text{a SAF}, \text{ constants } \varepsilon > 0 \text{ & } e.$

$f(n) : h(n)$	$\frac{f(n)}{h(n)} =$	$T(n) =$
$f(n) \gg h(n)$	$\Omega(n^\varepsilon)$	$\Theta(f(n))$
$f(n) \approx h(n)$	$\Theta(\log^e n), e > -1$	$\Theta(f(n) \log n)$
	$\Theta(\log^{-1} n), e = -1$	$\Theta(h(n) \log \log n)$
$f(n) \ll h(n)$	$O(n^{-\varepsilon}) \text{ or even } O(\log^e n), e < -1$	$\Theta(h(n))$

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

Example 1: Assume $a = 2$, $b = 4$, $f(n) = \Theta(n^d \log^2 n)$.
Assignment Project Exam Help
Exp stant parameter d .

<https://eduassistpro.github.io/>

Solution:

$$\log_b a = \log_4 2 \Rightarrow \frac{1}{2}$$

$$d > \frac{1}{2} \Rightarrow T(n) = \Theta(f(n)) = \Theta(n^d \log^2 n)$$

$$d = \frac{1}{2} \Rightarrow T(n) = \Theta(f(n) \log n) = \Theta(\sqrt{n} \log^3 n)$$

$$d < \frac{1}{2} \Rightarrow T(n) = \Theta(h(n)) = \Theta(\sqrt{n})$$

$$T(n) = \begin{cases} aT\left(\frac{n}{b}\right) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

Example 2: Assume $b=3$, $f(n)=\Theta(n^4 / \log n)$.
Assignment Project Exam Help
 Exp stant parameter a .

<https://eduassistpro.github.io/>

Solution:

$$h(n) = \Theta(n^{\log_3 a})$$

$$a < 81 \Rightarrow T(n) = \Theta(f(n)) = \Theta(n^4 / \log n)$$

$$a = 81 \Rightarrow T(n) = \Theta(h(n) \log \log n) = \Theta(n^4 \log \log n)$$

$$a > 81 \Rightarrow T(n) = \Theta(h(n)) = \Theta(n^{\log_3 a})$$

Guess-&-Verify

BASIC INGREDIENTS:

- Guess a solution to the recurrence.
- Verify it by mathematical induction.
The induction variable must be a natural number.
E.g., height of the recursion tree (max recursion depth), or
size of the n may also apply the recurrence).
<https://eduassistpro.github.io/>
- If you spot a place where the verification does not go through,
examine it to help revise your guess, and try again.
- One key guiding principle, taken with a grain of salt, is to first make
sure the leading term (with its constant coefficient) matches on the
LHS and RHS of the recurrence. That will show you to guess
higher or lower the next time! After figuring out the leading term,
you can apply the same principle to find the lower order terms.

Guess-&-Verify: Example 1

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & \text{for } n > 1 \\ 1 & \text{for } n \leq 1 \end{cases}$$

- Clearly $T(n) = \Omega(n^2)$. Is $T(n) = O(n^2)$?

Assignment Project Exam Help

- Guess # 1: $T(n) = cn^2$ ()
const. c <https://eduassistpro.github.io/> terms (to be determined)
- Plug this guess in the recurrence and verify: $\text{Add WeChat edu_assist}_{\frac{n}{2}}^{(n)}\text{pro}$

$$cn^2 + L(n) \stackrel{?}{=} 4\left(c\left(\frac{n}{2}\right)^2 + L\left(\frac{n}{2}\right)\right) + n^2 = (c+1)n^2 + 4L\left(\frac{n}{2}\right)$$

- LHS leading term $<$ RHS leading term \Rightarrow guess is too low.

Guess-&-Verify: Example 1

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & \text{for } n > 1 \\ 1 & \text{for } n \leq 1 \end{cases}$$

- Guess # 2: $T(n) = cn^{2+\varepsilon} + L(n)$

const. $c > 0$, $\varepsilon > 0$, $L(n)$ lower order terms (to be determined)
Assignment Project Exam Help

- Plug this guess in the rec

$$cn^{2+\varepsilon} + L(n) \stackrel{?}{=} 4\left(c\left(\frac{n}{2}\right)^{2+\varepsilon} + L\left(\frac{n}{2}\right)\right) \quad 4T\left(\frac{n}{2}\right) + n^2$$

<https://eduassistpro.github.io/>
Add WeChat edu_assist_pro

- LHS leading term > RHS leading term \Rightarrow guess is too high.

Guess-&-Verify: Example 1

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & \text{for } n > 1 \\ 1 & \text{for } n \leq 1 \end{cases}$$

- Guess # 3: $T(n) = cn^2 \log n + L(n)$
const. $c > 0$, $L(n)$ lower order terms (to be determined)

- Plug this guess in the recurrence and verify: $T(n) \stackrel{?}{=} 4T\left(\frac{n}{2}\right) + n^2$

$$\begin{aligned} cn^2 \log n + L(n) &\stackrel{?}{=} \left(c\left(\frac{n}{2}\right)^2 \log\left(\frac{n}{2}\right) + L\left(\frac{n}{2}\right) \right) \\ &= cn^2 \log n + 4L\left(\frac{n}{2}\right) + \dots \end{aligned}$$

Add WeChat `edu_assist_pro`

- LHS leading term = RHS leading term \Rightarrow correct guess of high order term.
- Solve the residual recurrence for $L(n)$ (with revised boundary condition):

$$L(n) = 4L\left(\frac{n}{2}\right) + (1 - c)n^2$$

Claim: $c = 1$. Why? If $1 - c > 0$, then $L(n)$ is not lower order.

If $1 - c < 0$, then $L(n)$ becomes negative but the leading term gets larger.

Residual recurrence: $L(n) = 4L\left(\frac{n}{2}\right)$ (plus revised boundary condition)

Solution: $L(n) = O(n^2)$ and $T(n) = n^2 \log n + O(n^2) = \Theta(n^2 \log n)$.

Guess-&-Verify: Example 2

Recurrence: $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$, $T(0) = 0$

$T(n) \geq n^2 \geq \Omega(n^2)$ is obvious.

Let's see if $O(n^2)$ is an upper-bound:

Guess: $T(n) \leq an^2 + bn + c$ (for some constants $a>0, b, c$ to be determined)

Basis ($n = 0$): $T(0) = 0 \leq a0^2 + b0 + c \longleftrightarrow c \geq 0$

Ind. Step ($n \geq 1$): $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$

$\leq 2(a(\lfloor n/2 \rfloor)^2 + b\lfloor n/2 \rfloor) + n^2 \xleftarrow{\text{by induction hypothesis}}$

if n is even $\longrightarrow = 2a(\lfloor n/2 \rfloor)^2 + b(n/2) \xrightarrow{\text{not " \leq " for odd } n, \text{ if } b<0}$

$= (1+a/2)n^2 + bn$

$\leq an^2 + bn + c \xleftarrow{\text{our guessed upper-bound}}$

We need: $an^2 + bn + c \geq (1+a/2)n^2 + bn + 2c$, i.e.,
for all **even** $n \geq 1$:
 $(a/2 - 1)n^2 - c \geq 0$.

Guess-&-Verify: Example 2

Recurrence: $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$, $T(0) = 0$

$T(n) \geq n^2 \geq \Omega(n^2)$ is obvious.

Let's see if $O(n^2)$ is an upper-bound:

Guess: $T(n) \leq an^2 + bn + c$

(for some constants $a > 0$, b , c to be determined)

Basis ($n = 0$):

$$T(0) = 0 \leq a0^2 + b0 + c$$

we need

$$c \geq 0$$

Ind. Step ($n \geq 1$): $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$

if n is odd

\leq <https://eduassistpro.github.io/> ← by induction hypothesis

$$\begin{aligned} &= 2a((n-1)/2)^2 + b \\ &= (1+a/2)n^2 + (b-a/2)n \end{aligned}$$

$$\leq an^2 + bn + c$$

$$n^2$$

our guessed upper-bound

We need:

for all **odd** $n \geq 1$:

$$\begin{aligned} an^2 + bn + c &\geq (1+a/2)n^2 + (b-a)n + (2c-b+a/2), \text{ i.e.,} \\ (a/2 - 1)n^2 + an + (b - c - a/2) &\geq 0. \end{aligned}$$

$$a = 2$$

$$b = -1$$

$$c = 0$$

works for all $n \geq 0$.

We need:

for all **even** $n \geq 1$:

$$an^2 + bn + c \geq (1+a/2)n^2 + bn + 2c, \text{ i.e.,}$$

$$(a/2 - 1)n^2 - c \geq 0.$$

$$n^2 \leq T(n) \leq 2n^2 - n$$

Guess-&-Verify: Example 2

Recurrence: $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$, $T(0) = 0$

Exercise 8: Using this same method, verify the following
tighter LOWER BOUND:

$\forall n \geq 1: 2n^2 - n - 2n \log n \leq T(n) \leq 2n^2 - n.$

Assignment Project Exam Help

<https://eduassistpro.github.io/>

$T(n) = 2n^2 - n - O(n)$ Add WeChat edu_assist_pro

For more examples of
guess-&-verify see

Lecture Note 3

&

Sample Solutions ...

a = 2

b = -1

c = 0

works for all $n \geq 0$.

$n^2 \leq T(n) \leq 2n^2 - n$

Full History Recurrence

Such recurrences often arise in **average-case analysis**.

Example 1: $T(n) = \sum_{i=0}^{n-1} T(i) + f(n), \quad \forall n \geq 0$

Values of $T(n)$ for some small n :

$$T(0) = f(0)$$

$$T(1) = T(0) + f(1) = f(0) + f(1)$$

$$T(2) = T(0) + T(1)$$

$$T(3) = T(0) + T(1) + f(3)$$

$$T(4) = T(0) + T(1) + 2f(1) + 2f(2)$$

Add WeChat `edu_assist_pro`

Example 2: $T(n) = \frac{2}{n} \sum_{i=0}^{n-1} T(i) + n, \quad \forall n \geq 0$

This is the **QuickSort** expected time recurrence (details shown later in LS5)

Full History Recurrence

Example 1: $T(n) = \sum_{i=0}^{n-1} T(i) + f(n), \quad \forall n \geq 0$

A Solution Method:
Assignment Project Exam Help

$n \leftarrow n - 1: \quad T(n-1) = \sum_{i=0}^{n-2} T(i) + f(n-1), \quad \forall n-1 \geq 0 \quad (\text{i.e., } \forall n \geq 1)$

Subtract: $T(n) - T(n-1) = T(n-1) + f(n) - f(n-1), \quad \forall n \geq 1$

Rearrange: $T(n) = \begin{cases} 2T(0) \\ f(0) \end{cases}$

Now there is only one appearance of $T(\cdot)$ on the RHS.
Continue with conventional methods.

Variable Substitution: Example 1

Sometimes we can considerably simplify the recurrence by a change of variable.

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

[assume the usual boundary condition $T(O(1))=O(1)$.]

Assignment Project Exam Help
Change of variable: $n = 2^m$, i.e., $m = \log n$.

Now $T(n) = \text{https://eduassistpro.github.io/}$
Rename it $S(m) = \text{https://eduassistpro.github.io/}$.

Add WeChat edu_assist_pro
The recurrence becomes:

$$S(m) = S(m-1) + m.$$

By the iteration method: $S(m) = \Theta(m^2)$.

So, $T(n) = T(2^m) = S(m) = \Theta(m^2) = \Theta(\log^2 n)$.

$$\downarrow \quad T(n) = \Theta(\log^2 n).$$

Variable Substitution: How?

Recurrence

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

$\uparrow \quad \uparrow \quad \uparrow$
 $g(m) \quad g(m-1) \quad g(m)$

Boundary Condition

$$T(n) = 0 \text{ for } n < 1$$

Rename: $n = g(m)$, $n/2 = g(m-1)$, $S(m) = T(g(m))$, $h(m) = f(g(m))$

Now solve 2 rec

$$1) \quad g(m) = 2g(m-1), \quad 2^m g(0) = 2^m .$$

\leftarrow Add WeChat edu_assist_pro
 $g(0) = 1 \leftarrow \text{our choice}$

$$2) \quad S(m) = S(m-1) + h(m) \quad \Rightarrow \quad S(m) = h(0)+h(1)+\dots+h(m).$$
$$S(0) = T(g(0)) = T(1) = f(1) = h(0)$$

Now back substitute:

$T(n) = T(g(m)) = S(m) = S(g^{-1}(n)),$
where g^{-1} is functional inverse of g .

See another example on the next page

Variable Substitution: Example 2

$$T(n) = T(\sqrt{n}) + 1$$

\downarrow
g(m) g(m-1)

Assignment Project Exam Help

Rename: $n = g(m)$, $\sqrt{n} = g(m-1)$, $S(m) = T(g(m))$.

<https://eduassistpro.github.io/>

$$g(m) = g(m-1)^2 = g(m-2)^{2^2} = g(m-3)^{2^3} = \dots = g(0)^{2^m}$$

Add WeChat edu_assist_pro

$$g(0) = 2 \Rightarrow n = g(m) = 2^2 \Rightarrow m = \log \log n.$$

$$S(m) = S(m-1) + 1 \Rightarrow S(m) = \Theta(m) = \Theta(\log \log n).$$

$$S(0) = T(2) = \Theta(1)$$

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

Assignment Project Exam Help

<https://eduassistpro.github.io/>
Add WeChat edu_assist_pro

1. For each pseudo-code below derive the simplified asymptotic running time in $\Theta(\text{?})$ notation.

(a) **for** $i \leftarrow 1..n$ **do**

for $j \leftarrow 1..2*i$ **do** print($i+j$)

(b) **for** $i \leftarrow 1..n$ **do**

for $j \leftarrow 2*i..n$ **do** print($i+j$)

(c) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 1$

while $j \leq i$ **do** $j \leftarrow j+3$

(d) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 1$

while $i+j \leq n$ **do** $j \leftarrow j+3$

(e) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 1$

while $j \leq i$ **do**

Assignment Project Exam Help

<https://eduassistpro.github.io/>

(g) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 2$

while $j \leq n$ **do** $j \leftarrow j*j$

Add WeChat edu_assist_pro

$\frac{i}{2} \leftarrow n$
 $\text{for } j \leftarrow 1..n \text{ do}$
 $\text{while } j \leq i \text{ do } j \leftarrow j*j$

(i) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 1$

while $i*j \leq n$ **do** $j \leftarrow j+1$

(j) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow 1$

while $i*j \geq j$ **do** $j \leftarrow j+1$

(k) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow n$

while $i < j*j$ **do** $j \leftarrow j-2$

(l) **for** $i \leftarrow 1..n$ **do**

$j \leftarrow n$

while $i \leq j*j$ **do** $j \leftarrow j \text{ div } 2$

2. ASSUME is a method to find $\Theta(\cdot)$ asymptotic value of $S(n) = f(1) + f(2) + \dots + f(n)$. We described the method when $f(n)$ is monotonically increasing.
Describe the method when $f(n)$ is monotonically decreasing.

3. Let $S(n) = f(1) + f(2) + \dots + f(n)$.

For each $f(n)$ below, derive the answer to the question $S(n) = \Theta(\cdot)$.

Simplify your answer as much as you can.

Assignment Project Exam Help

(a) $f(n) = 1/(2n+3)$

(b) $f(n) = n^2 \log^3 n$

(c) $f(n) = 2^n \log^3 n$

(d) $f(n) = 2^n n \log^3 n$

(e) $f(n) = 2^n / \log n$

(f) $f(n) = 2^{\sqrt{n \log n}}$

(g) $f(n) = n^{\sqrt{n}}$

(h) $f(n) = (\log n)^n$

(i) $f(n) = n^{\log n}$

(j) $f(n) = n^{\log \log n}$

(k) $f(n) = (1 + 1/n)^{n^2}$

(l) $f(n) = (1 + 1/n)^{n^{1.5}}$

- (m) Consider any super-polynomial sub-exponential function $f(n) = 2^{n/g(n)}$, where $g(n)$ is a SAF and $g(n) \in \omega(1) \cap o(n)$.

Under what extra conditions, if any, do we have $S(n) = \Theta(g(n) f(n))$?

4. The Master Theorem: CLRS versus these Slides:

The case “ $f(n)/h(n) = \Omega(n^{+\varepsilon})$ ” of the Master Theorem [page 94 of CLRS] has the following extra condition:

(*) if $af(n/b) < cf(n)$ for some constant $c < 1$ and all sufficiently large n .

The same theorem on page 40 of these slides instead uses the condition:

(**) $f(n)$ is a SAF.

Show that (**) implies (*) in the case “ $f(n)/h(n) = \Omega(n^{+\varepsilon})$ ” .

[Hint: Consider the ~~Assignment Project Exam Help~~ ^(n^{+\varepsilon}) _(n^{+\varepsilon}) ^(b^{+1}) _(b^{+1}) ^(b^{+1}) _(b^{+1}) increasing at least exponentially as a function of i . Then, with some extra derivation, show that $r(n/b) / r(n) \leq c < 1$ for some constant c and all <https://eduassistpro.github.io/>

5. Exercise 6 of Lecture Note 3 (page 9) solves $T(n) = 3T(n/3 + 5) + n/2$ by the **guess-&-verify** method. Such recurrences can also be solved by the **variable substitution method**. Consider the somewhat generalized recurrence $T(n) = aT(n/b + c) + f(n)$, where $a > 0$, $b > 1$, and c are constants, and $f(n)$ is the driving function which is a SAF.

- Show the substitution $S(n) = T(n + cb/(b-1))$ results in the new recurrence $S(n) = aS(n/b) + f(n + cb/(b-1))$. [Now this can be solved by the Master Theorem.]
- Use this method to solve the recurrence $T(n) = 4T(n/2 + 7) + n^2$.

6. Consider the following recurrences with the boundary condition $T(O(1)) = \Theta(1)$.
Solve these recurrences by your specified method of choice.
Express your answers based on the possible range of values for the constants a, d, e.

(a) $T(n) = a T(n/3) + n^3 \log^e n$

(b) $T(n) = 16 T(n/4) + n^d \log^e n$

(c) $T(n) = 8 T(n/4) + n^d \log^e n$ **Assignment Project Exam Help**

(d) $T(n) = 4 T(n/4+3) + n \log n$

(f) $T(n) = T(n/2) + T(n/5) + n \log n$ <https://eduassistpro.github.io/>

(g) $T(n) = T(n/2) + T(n/4) + T(n/5) + n$

(h) $T(n) = T(n/2 + 5) + n$ **Add WeChat edu_assist_pro**

(i) $T(n) = T(n/2 + \sqrt{n}) + n$

(j) $T(n) = T(n/2) + T(n/5) + n$ [Caution: $T(n) = S(n) + h(n)$.]

(k) $T(n) = T(n/2) + T(n/5) + \log n$ Which one dominates?

(l) $T(n) = T(n/2) + T(n/5) + \sqrt{n}$ $S(n)$ or $h(n)$?]

(m) $T(n) = \sum_{i=0}^{n-1} i \cdot T(i) + n$

7. Solve the following recurrences by your specified method of choice.

Where not explicitly stated, assume the boundary condition: $T(n) = 0$ for $n < 2$, and the recurrence holds for all $n \geq 2$.

(a) $T(n) = (T(n-1))^2 + 1$, for $n > 0$, and $T(0) = 0$.

(b) $T(n) = (T(n-1))^2 + 1$, for $n > 0$, and $T(0) = 2$.

(c) $T(n) = (T(n-1))^2 + 1$, for $n > 0$, and $T(0) = 3$.

(d) $T(n) = T(\log n) + 1$.

(e) $T(n) = n T(n-1) + 1$.

(f) $T(n) = n T(n/2) + 1$.

(g) $T(n) = 2T(\sqrt{n}) + 1$.

(h) $T(n) = 2T(\sqrt{n}) + \log n$.

(i) $T(n) = 2T(\sqrt{n}) + n$.

(j) $T(n) = \max\{ T(k) + T(n-k) + n \mid 0 < k \leq n/2 \}$.

(k) $T(n) = \max\{ T(k) + T(n-k) + k \mid 0 < k \leq n/2 \}$.

(l) $T(n) = \min\{ T(k) + T(n-k) + n \mid 0 < k \leq n/2 \}$.

(m) $T(n) = \min\{ T(k) + T(n-k) + k \mid 0 < k \leq n/2 \}$.

(n) $T(n) = \frac{n}{n-1} T(n-1) + 1$

(o) $T(n) = \frac{n-1}{n} T(n-1) + 1$

8. Show that the recurrence $T(n) = 2T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n^2$,
 $T(0) = 0$

has the solution: $T(n) = 2n^2 - n - O(n \log n)$.

9. Show that the recurrence

$$T(n) \begin{cases} T(n) + T(\beta n) & \text{for } n > n_o \\ \leq n < n_o \end{cases}$$

for any real constants

<https://eduassistpro.github.io/>

has the following solutions:

Add WeChat edu_assist_pro

a) $\alpha + \beta < 1 \Rightarrow T(n) = \Theta(n)$

b) $\alpha + \beta = 1 \Rightarrow T(n) = \Theta(n \log n)$

c) $\alpha + \beta > 1 \Rightarrow T(n) = \Theta(n^d)$, where $d > 1$ is the unique constant
that satisfies the equation: $\alpha^d + \beta^d = 1$.

10. Towers of Hanoi with sufficiently many stacks:

- a) Using the generalized recursive algorithm GTH, show that $T_k(n) = \Theta(n)$ for all $k \geq 2 + (n-1)/2$. [Hint: set $m := n - 2$ in the algorithm.]
- b) Describe the iterative version of the recursive algorithm in part (a).
- c) Generalize part (a) by showing that $T_k(n) = \Theta(n)$ for all $k \geq 2 + (n-1)/c$ for any positive constant c .
- d) Show that $T_k(n) = \Theta(n)$ for all $k \geq 1 + \sqrt{n}$ (i.e., $n \leq (k-1)^2$).
- e) Show that $T_k(n) = \Theta(n)$ for all $n \leq (k-1)^c$, where c is any constant.

Assignment Project Exam Help

[This exercise is repeated from Lecture Slide 1.]

11. Compare efficiency of two algorithms

We have two divide-&-conquer algorithms, A and B, that solve the same computational problem. Their running times for inputs of size n are denoted by $T_A(n)$ and $T_B(n)$ respectively, and expressed by their recurrences shown below.

As usual assume the boundary condition $T(O(1)) = \Theta(1)$ for both recurrences.

Assuming the constant parameter k can be any nonnegative integer, find the range of values of this parameter for which algorithm A is asymptotically at least as efficient as algorithm B.

$$T_A(n) = k \cdot T_A(n/5) + \Theta(n^3 \log^{k-1} n)$$

$$T_B(n) = 81 \cdot T_B(n/3) + \Theta(n^4 \log^k n).$$

12. Derive the most simplified answers to the following summations.
Mention which methods you used to derive your solution.

a) $\sum_{i=1}^{\lceil \log n \rceil} (2i^{\sqrt{i}} + 7i^2 5^i + 4i^6 \log i) = \Theta(?).$

b) $\sum_{i=1}^n \sum_{j=1}^{2^i} \frac{(2j+7)^5}{(3i+4)(8^i+3i^5)(9j-1)^3} = \Theta(?).$

c) $\sum_{i=1}^{2^n} \sum_{j=1}^n \frac{2^{i+j}}{j^4} = \Theta(?).$

<https://eduassistpro.github.io/>

d) $\sum_{i=1}^{\sqrt{n}} \sum_{j=1}^{i^4} \frac{(i^2+j)^4}{(2i \log i + 5\sqrt{j})^2} = \Theta(?).$

e) $\sum_{i=1}^{n^2} \sum_{j=1}^{\lceil \log i \rceil} \frac{7^{3j} + 5j^2}{2j^3 + 9j \log j} = \Theta(?).$

f) $\sum_{i=1}^n \sum_{j=1}^{i \lceil \log i \rceil} \frac{i \log j}{j + \log i} = \Theta(?)$

13. Recursion Time Analysis:

A certain recursive algorithm takes an input list of n elements. Divides the list into \sqrt{n} sub-lists, each with \sqrt{n} elements. Recursively solves each of these \sqrt{n} smaller sub-instances. Then spends an additional $\Theta(n)$ time to combine the solutions of these sub-instances to obtain the solution of the main instance.

As a base case, if the size of the input list is at most a specified positive constant, then the algorithm solves such a small instance directly in $\Theta(1)$ time.

- a) Express the recurrence relation that governs $T(n)$, the time complexity of this algorithm.

Assignment Project Exam Help

- b) Derive the solution

Mention which me <https://eduassistpro.github.io/>

14. The expected-case running time of a particular algorithm can be described by the following recurrence relation (with the usual boundary condition $T(1) = \Theta(1)$).
Show that the solution to this recurrence is $T(n) = \Theta(n \log n)$.

$$T(n) = \frac{1}{2} \left(T\left(\frac{3n}{4}\right) + T\left(\frac{n}{4}\right) \right) + \frac{1}{2}T(n-1) + \Theta(n).$$

[Akra-Bazzi] A Generalization of the Master Theorem [See LN3a for details]:

Consider the following (continuous) recurrence

$$T(x) = \sum_{i=1}^k a_i T(b_i x + \varepsilon_i(x)) + f(x)$$

where k is fixed, $a_i > 0$, $0 < b_i < 1$, $|\varepsilon_i(x)| = O\left(\frac{x}{\log^2 x}\right)$, $f(x)$ has polynomial growth rate.

Theorem [Akra-Bazzi, 1996] The asymptotic solution to the above recurrence is

Assignment Project Exam Help
() $\left(p \left(\frac{x}{f(u)} \right) \right)$
<https://eduassistpro.github.io/>

where p is the unique real number such that $\sum_{i=1}^k a_i$

Add WeChat edu_assist_pro

15. Use Akra-Bazzi Theorem to show (or answer) the following:

- $T(x) = 2T(x/4) + 3T(x/6) + \Theta(x \log x) \Rightarrow p = 1$ and $T(x) = \Theta(x \log^2 x)$.
- $T(x) = 2T(x/2) + \frac{8}{9}T(3x/4) + \Theta(x^2 / \log x) \Rightarrow p = 2$ and $T(x) = \Theta(x^2 / \log \log x)$.
- $T(x) = 2T(x/2) + \Theta(\log x) \Rightarrow p = 0$ and $T(x) = \Theta(\log^2 x)$.
- $T(x) = \frac{1}{2}T(x/2) + \Theta(1/x) \Rightarrow p = -1$ and $T(x) = \Theta((\log x)/x)$.
- $T(x) = 4T(x/2) + \Theta(x) \Rightarrow p = 2$ and $T(x) = \Theta(x^2)$.
- $T(x) = 2T(x/4 + 5\sqrt{x}) + 3T(x/6 - 7\log x) + \Theta(x^2 \log x) \Rightarrow p = ???$ and $T(x) = \Theta(???)$.

Assignment Project Exam Help

<https://eduassistpro.github.io/>

Add WeChat edu_assist_pro