

Recurrences and Running Time

Recurrences and Running Time

- An equation or inequality that describes a function in terms of its value on smaller inputs.

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

- Recurrences arise when an algorithm contains recursive calls to itself
- What is the actual running time of the algorithm?
- Need to solve the recurrence
 - Find an explicit formula of the expression
 - Bound the recurrence by an expression that involves n

Example Recurrences

- $T(n) = T(n-1) + n$ $\Theta(n^2)$
 - Recursive algorithm that loops through the input to eliminate one item
 - $T(n) = T(n/2) + c$ $\Theta(\lg n)$
 - Recursive algorithm that halves the input in one step
 - $T(n) = T(n/2) + n$ $\Theta(n)$
 - Recursive algorithm that halves the input but must examine every item in the input
 - $T(n) = 2T(n/2) + 1$ $\Theta(n)$
 - Recursive algorithm that splits the input into 2 halves and does a constant amount of other work
-

Methods for Solving Recurrences

- Iteration method
- Substitution method
- Recursion tree method
- Master method

The Iteration Method

- Convert the recurrence into a summation and try to bound it using known series
 - Iterate the recurrence until the initial condition is reached.
 - Use back-substitution to express the recurrence in terms of n and the initial (boundary) condition.

The Iteration Method

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

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

$$= c + c + T(n/4)$$

$$= c + c + c + T(n/8)$$

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

$$T(n/4) = c + T(n/8)$$

Assume $n = 2^k$

$$T(n) = c + c + \underbrace{\dots + c}_{k \text{ times}} + T(1)$$

k times

$$= c \lg n + T(1)$$

$$= \Theta(\lg n)$$

Iteration Method – Example

$$T(n) = n + 2T(n/2) \quad \text{Assume: } n = 2^k$$

$$\begin{aligned} T(n) &= n + 2T(n/2) & T(n/2) &= n/2 + 2T(n/4) \\ &= n + 2(n/2 + 2T(n/4)) \\ &= n + n + 4T(n/4) \\ &= n + n + 4(n/4 + 2T(n/8)) \\ &= n + n + n + 8T(n/8) \\ \dots &= kn + 2^k T(n/2^k) \\ &= kn + 2^k T(1) \\ &= nlgn + nT(1) = \Theta(nlgn) \end{aligned}$$

The substitution method

- 1. Guess a solution**

- 2. Use induction to prove that the solution works**

Substitution method

- Guess a solution
 - $T(n) = O(g(n))$
 - Induction goal: apply the definition of the asymptotic notation
 - $T(n) \leq d g(n)$, for some $d > 0$ and $n \geq n_0$ (strong induction)
 - Induction hypothesis: $T(k) \leq d g(k)$ for all $k < n$
 - Prove the induction goal
 - Use the induction hypothesis to find some values of the constants d and n_0 for which the induction goal holds
-

Example: Binary Search

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

- **Guess:** $T(n) = O(\lg n)$
 - **Induction goal:** $T(n) \leq d \lg n$, for some d and $n \geq n_0$
 - **Induction hypothesis:** $T(n/2) \leq d \lg(n/2)$
- **Proof of induction goal:**

$$T(n) = T(n/2) + c \leq d \lg(n/2) + c$$

$$= d \lg n - d + c \leq d \lg n$$

if: $-d + c \leq 0, d \geq c$

The recursion-tree method

Convert the recurrence into a tree:

- Each node represents the cost incurred at various levels of recursion
- Sum up the costs of all levels

Used to “guess” a solution for the recurrence

Example 1

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

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

$$W(n/4) = 2W(n/8) + (n/4)^2$$

- Subproblem size at level i is: $n/2^i$
- Subproblem size hits 1 when $1 = n/2^i \Rightarrow i = \lg n$
- Cost of the problem at level $i = (n/2^i)^2$ No. of nodes at level $i = 2^i$
- Total cost:

$$\begin{aligned} W(n) &= \sum_{i=0}^{\lg n - 1} \frac{n^2}{2^i} + 2^{\lg n} W(1) = n^2 \sum_{i=0}^{\lg n - 1} \left(\frac{1}{2}\right)^i + n \leq n^2 \sum_{i=0}^{\infty} \left(\frac{1}{2}\right)^i + O(n) = n^2 \frac{1}{1 - \frac{1}{2}} + O(n) = 2n^2 \\ \Rightarrow W(n) &= O(n^2) \end{aligned}$$

Example 2

E.g.: $T(n) = 3T(n/4) + cn^2$

- Subproblem size at level i is: $n/4^i$
- Subproblem size hits 1 when $1 = n/4^i \Rightarrow i = \log_4 n$
- Cost of a node at level $i = c(n/4^i)^2$
- Number of nodes at level $i = 3^i \Rightarrow$ last level has $3^{\log_4 n} = n^{\log_4 3}$ nodes
- Total cost:

$$\begin{aligned}
 T(n) &= \sum_{i=0}^{\log_4 n - 1} \left(\frac{3}{16} \right)^i cn^2 + \Theta(n^{\log_4 3}) \leq \sum_{i=0}^{\infty} \left(\frac{3}{16} \right)^i cn^2 + \Theta(n^{\log_4 3}) = \frac{1}{1 - \frac{3}{16}} cn^2 + \Theta(n^{\log_4 3}) = O(n^2) \\
 \Rightarrow T(n) &= O(n^2)
 \end{aligned}$$

Example 2 - Substitution

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

- Guess: $T(n) = O(n^2)$
 - Induction goal: $T(n) \leq dn^2$, for some d and $n \geq n_0$
 - Induction hypothesis: $T(n/4) \leq d(n/4)^2$
- Proof of induction goal:

$$\begin{aligned} T(n) &= 3T(n/4) + cn^2 \\ &\leq 3d(n/4)^2 + cn^2 \\ &= (3/16)d n^2 + cn^2 \\ &\leq d n^2 \quad \text{if: } d \geq (16/13)c \end{aligned}$$

- Therefore: $T(n) = O(n^2)$

Master's method

- “Cookbook” for solving recurrences of the form:

$$T(n) = aT\left(\frac{n}{b}\right) + O(n^d)$$

for some constants, $a \geq 1$, $b > 1$, and $d \geq 0$

- Then

$$T(n) \in \begin{cases} O(n^d) & \text{if } a < b^d \\ O(n^d \log n) & \text{if } a = b^d \\ O(n^{\log_b a}) & \text{if } a > b^d \end{cases}$$

Master Theorem: Solving the recurrence

- After k levels, there are a^k subproblems, each of size $\frac{n}{b^k}$
- So, during the k th level of recursion, the time complexity is

$$\begin{aligned} O\left(\left(\frac{n}{b^k}\right)^d\right)a^k &= \left(a^k \left(\frac{n}{b^k}\right)^d\right) \\ &= O\left(n^d \left(\frac{a}{b^d}\right)^k\right) \end{aligned}$$

Master Theorem: Solving the recurrence

- So, during the k th level of recursion, the time complexity is

$$O\left(\left(\frac{n}{b^k}\right)^d\right)a^k = \left(a^k\left(\frac{n}{b^k}\right)^d\right) = O\left(n^d\left(\frac{a}{b^d}\right)^k\right)$$

- After $\log_b a$ levels, the subproblem size is reduced to 1, which usually is the size of the base case.
- So, the entire algorithm is a sum of each level.

$$T(n) = O\left(n^d \sum_{k=0}^{\log_b n} \left(\frac{a}{b^d}\right)^k\right)$$

Master Theorem: Solving the recurrence

- So, the entire algorithm is a sum of each level.

$$T(n) = O\left(n^d \sum_{k=0}^{\log_b n} \left(\frac{a}{b^d}\right)^k\right)$$

- Case 1: $a < b^d$

- Then we have that $\frac{a}{b^d} < 1$ and the series converges to a constant so

$$T(n) = O(n^d)$$

Master Theorem: Solving the recurrence

- So, the entire algorithm is a sum of each level.

$$T(n) = O\left(n^d \sum_{k=0}^{\log_b n} \left(\frac{a}{b^d}\right)^k\right)$$

- Case 1: $a = b^d$

- Then we have that $\frac{a}{b^d} = 1$ and so each term is equal to 1 so

$$T(n) = O(n^d \log_b n)$$

Master Theorem: Solving the recurrence

- So, the entire algorithm is a sum of each level.

$$T(n) = O\left(n^d \sum_{k=0}^{\log_b n} \left(\frac{a}{b^d}\right)^k\right)$$

- Case 1: $a > b^d$

- Then the summation is exponential and grows proportional to its last term $\left(\frac{a}{b^d}\right)^{\log_b n}$ so

$$T(n) = O\left(n^d \left(\frac{a}{b^d}\right)^{\log_b n}\right) = O(n^{\log_b a})$$

Examples

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

Master Theorem

- You cannot use the Master Theorem if
 - $T(n)$ is not monotone, ex: $T(n) = \sin n$
 - $f(n)$ is not a polynomial, ex: $T(n) = 2T(n/2) + 2^n$
 - b cannot be expressed as a constant, ex: $T(n) = T(\sqrt{n})$

References

- Data Structure and Algorithms for Electrical Engineering by Yung Yi

