Recurrence Relation

Introduction

- ▶ Many algorithms (divide and conquer) are recursive in nature.
- ▶ When we analyze them, we get a recurrence relation for time complexity.
- \blacktriangleright We get running time as a function of n (input size) and we get the running time on inputs of smaller sizes.
- ▶ A recurrence is a recursive description of a function, or a description of a function in terms of itself.
- ▶ A recurrence relation recursively defines a sequence where the next term is a function of the previous terms.

Methods to Solve Recurrence

- Substitution
- ▶ Recurrence tree
- Master method

Substitution Method – Example 1

We make a guess for the solution and then we use mathematical induction to prove the guess is correct or incorrect.

Example 1:

Time to solve the instance of size n-1

instance of size n

Time to solve the
$$T(n) = \underline{T(n-1)} + n$$

Replacing n by n-1 and n-2, we can write following equations.

$$\underline{T(n-1)} = \underline{T(n-2)} + n - 1 \qquad ---- 2$$

$$\underline{T(n-2)} = T(n-3) + n-2 \qquad ---- 3$$

Substituting equation 3 in 2 and equation 2 in 1 we have now,

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

Substitution Method - Example 1

$$T(n) = T(n-3) + n - 2 + n - 1 + n$$
 ----4

From above, we can write the general form as,

$$T(n) = T(n-k) + (n-k+1) + (n-k+2) + ... + n$$

 \blacktriangleright Suppose, if we take k = n then,

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

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

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

Substitution Method – Example 2

$$t(n) = \begin{cases} c1 & if \ n = 0 \\ c2 + t(n-1) & o/w \end{cases}$$

Rewrite the equation,

$$t(n) = c2 + \underline{t(n-1)}$$

Now, replace n by n - 1 and n - 2

$$t(n-1) = c2 + t(n-2) t(n-2) = c2 + t(n-3)$$
 : $t(n-1) = c2 + c2 + t(n-3)$

 \blacktriangleright Substitute the values of n-1 and n-2

$$t(n) = c2 + c2 + c2 + t(n-3)$$

In general,

$$t(n) = kc2 + t(n - k)$$

 \blacktriangleright Suppose if we take k = n then,

$$t(n) = nc2 + t(n - n) = nc2 + t(0)$$

 $t(n) = nc2 + c1 = \mathbf{O}(\mathbf{n})$

Substitution Method Exercises

Solve the following recurrences using substitution method.

1.
$$T(n) = \begin{cases} 1 & \text{if } n = 0 \text{ or } 1 \\ T(n-1) + n - 1 \text{ o/w} \end{cases}$$

2.
$$T(n) = T(n-1) + 1$$
 and $T(1) = \theta(1)$.

$$egin{aligned} T(n) &= T(n-1) + n \ &= T(n-2) + (n-1) + n \ &= T(n-3) + (n-2) + (n-1) + n \end{aligned}$$
 $dots \ &= T(0) + 1 + 2 + \ldots + (n-2) + (n-1) + n \ &= T(0) + rac{n(n+1)}{2} = O(n^2)$

- In recurrence tree, each node represents the **cost of a single sub-problem** in the set of recursive function invocations.
- ▶ We sum the **costs within each level** of the tree to obtain a set of per level costs.
- ▶ Then we sum the all the **per level costs** to determine the total cost of all levels of the recursion.
- ▶ Here while solving recurrences, we **divide the problem** into sub-problems of equal size.
- ▶ E.g., T(n) = a T(n/b) + f(n) where a > 1, b > 1 and f(n) is a given function.
- \blacktriangleright F(n) is the cost of **splitting or combining** the sub problems.

The recursion tree for this recurrence is

Example 1: T(n) = 2T(n/2) + n

- When we add the values across the levels of the recursion tree, we get a value of n for every level.
- The bottom level has $2^{\log n}$ nodes, each contributing the cost T(1).
- We have $n + n + n + \dots \log n$ times

$$T(n) = \sum_{i=0}^{\log_2 n - 1} n + 2^{\log n} T(1)$$

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

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

The recursion tree for this recurrence is

Example 2: T(n) = T(n/3) + T(2n/3) + n

When we add the values across the levels of the recursion tree, we get a value of n for every level.

$$T(n) = \sum_{i=0}^{\log_{3/2} n - 1} n + n^{\log_{3/2} 2} T(1)$$

$$T(n) \in n \log_{3/2} n$$

The recursion tree for this recurrence is

Example 3: $T(n) = 2T(n/2) + c.n^2$

- Sub-problem size at level i is $n/2^i$
- Cost of problem at level i Is $\binom{n}{2^i}^2$
- Total cost,

$$T(n) \leq n^2 \sum_{i=0}^{\log_2 n-1} \left(\frac{1}{2}\right)^i$$

$$T(n) \leq n^2 \sum_{i=0}^{\infty} \left(\frac{1}{2}\right)^i$$

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

$$T(n) = O(n^2)$$

Recurrence Tree Method - Exercises

- **Example 1:** T(n) = T(n/4) + T(3n/4) + c.n
- Example 2: $T(n) = 3T(n/4) + c.n^2$
- **Example 3**: $T(n) = T(n/4) + T(n/2) + n^2$
- **Example 4**: T(n) = T(n/3) + T(2n/3) + n

Master Theorem

- ▶ The master theorem is a **cookbook method** for solving recurrences.
- Suppose you have a recurrence of the form

Time to divide &

- ▶ This recurrence would arise in the analysis of a recursive algorithm.
- When input size n is large, the problem is divided up into a sub-problems each of size n/b. Sub-problems are solved recursively and results are recombined.
- ▶ The work to split the problem into sub-problems and recombine the results is f(n).

Masters Theorem for Dividing Functions

```
T(n) = aT(n/b) + f(n) where a >= 1 and b > 1, f(n) = \theta(n^k log^p n) First find out the value of : 1. log_b^a 2. k
```

Based on the values of log_b^a and k, we define 3 cases:

```
Case 1: if log_b^a > k, then \theta(n^{log_b^a})
Case 2: if log_h^a = k,
 if p > -1 then \theta(n^k \log^{p+1} n)
 if p = -1 then \theta(n^k log log n)
 if p < -1 then \theta(n^k)
Case 3: if log_h^a < k,
 if p>=0, then \theta(n^k \log^p n)
 if p<0, then O(n^k)
```

Example 1: T(n) = 2T(n/2) + 1

Given,
$$a = 2$$
, $b = 2$,
$$f(n) = \theta(1)$$

$$= \theta(n^{0}(\log n)^{0})$$

$$k = 0, p = 0$$

$$log_{2}^{2} = 1 > k = 0$$

$$Case1 : \theta(n^{log_{2}^{2}}) = \theta(n^{1})$$

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

 $log_2^4 = 2 > k = 1$, p = 0 therefore case 1: $\theta(n^2)$

Solve Examples:

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

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

Master Theorem for dividing function

Case 1:

$$T(n) = 2T(n/2) + 1$$
 $O(n)$
 $T(n) = 4T(n/2) + 1$ $O(n^2)$
 $T(n) = 4T(n/2) + n$ $O(n^2)$
 $T(n) = 8T(n/2) + n^2$ $O(n^3)$
 $T(n) = 16T(n/2) + n^2$ $O(n^4)$

Case 3:

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

Case 2:

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

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

$$O(logn)$$

 $O(nlogn)$

Solve for:

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

Master Theorem For Subtract and Conquer/Decreasing Recurrences

Let T(n) be a function defined on positive n as shown below:

$$T(n) \le \begin{cases} c, & \text{if } n \le 1, \\ aT(n-b) + f(n), & n > 1, \end{cases},$$

For some constants c, a>0, b>0, k>=0 and function f(n). If f(n) is $O(n^k)$, then

- 1. If a<1 then $T(n) = O(n^k)$
- 2. If a=1 then $T(n) = O(n^{k+1})$ 3. If a>1 then $T(n) = O(n^k a^{n/b})$

Examples:

Master Theorem for decreasing function

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

$$T(n) = T(n-1) + n - - - - O(n^{2})$$

$$T(n) = T(n-1) + n^{2} - - - - O(n^{3})$$

$$T(n) = T(n-1) + \log n - - - O(n \log n)$$

$$T(n) = T(n-2) + 1 \rightarrow \frac{n}{2} \rightarrow O(n)$$

$$T(n) = T(n-50) + n - - - - O(n^{2})$$