Lecture 11

Recursion. Computational complexity

Lect. PhD. Arthur Molnar

Babes-Bolyai University

Overview

Lecture 11

Lect. PhD. Arthur Molnai

Recursio

Computationa complexity

Summation examples Important formulas

Example I Node count of
complete 3-ary
tree
Example II Recursive list
summation
Example III -

Space complexity Example I - List summation

1 Recursion

2 Computational complexity

- Summations
- Summation examples
- Important formulas
- Recurrences
 - Example I Node count of complete 3-ary tree
 - Example II Recursive list summation
 - Example III Tower of Hanoi
- Space complexity
 - Example I List summation
- Quick overview

Recursion

Lecture 11

Recursion

Circular definition

In order to understand recursion, one must first understand recursion.

What is recursion?

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computationa complexity

Summation examples Important formulas Recurrences Example I - Node count of complete 3-ary tree Example II -

Recursive list summation Example III -Tower of Hanoi Space

Space complexity Example I - Lis summation Quick overview

- A recursive definition is used to define an object in terms of itself.
- A recursive definition of a function defines values of the functions for some inputs in terms of the values of the same function for other inputs.
- Recursion can be:
 - **Direct** a function **p** calls itself
 - Indirect a function **p** calls another function, but it will be called again in turn

Demo

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computation complexity

Summations

examples Important

Recurrences

Example I -Node count of complete 3-ary tree

Recursive list summation Example III -

Space complexity

summation

Recursion

Examine the source code in ex04_recursion.py

Recursion

Lecture 11

Lect. PhD. Arthur Molnar

Recursion

complexity
Summations
Summation
examples
Important
formulas
Recurrences
Example I - Node count of
complete 3-ary
tree
Example II - Recursive list
summation
Example III - Tower of Hanc
Space
complexity
Example II - Example III - Example III - Example III - Tower of Hanc
Example III - Example III - Tower of Hanc
Example III - Example III

Main idea

- Base case: simplest possible solution
- Inductive step: break the problem into a simpler version of the same problem plus some other steps

How recursion works

- On each method invocation a new symbol table is created.
 The symbol table contains all the parameters and the local variables defined in the function
- The symbol tables are stored in a stack, when a function is returning the current symbol tale is removed from the stack

Recursion and stack memory

- Stack memory size is allocated by the compiler/runtime environment
- Compilers can optimize recursive computation (e.g. see Ackermann's function)

Recursion

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity
Summations
Summation

Summation examples Important formulas

Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list

Example III -Tower of Hano Space complexity

complexity Example I - Li summation Quick overview

Advantages

- + Clarity
- + Simplified code

Disadvantages

- Large recursion depth might run out of stack memory
- Large memory consumption in the case of branched recursive calls (for each recursion a new symbol table is created - see Ackermann's function)

In more detail...

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

Summation Summation examples Important

Recurrences
Example I Node count of
complete 3-ary

Example II -Recursive list summation Example III -Tower of Hano

Space complexity Example I - L

summation
Quick overview

Other resources

- https://realpython.com/python-recursion/
- https:

//realpython.com/python-thinking-recursively/

Computational complexity

Lecture 11

Computational complexity

What is it?

Studying algorithm efficiency mathematically

- We study algorithms with respect to
 - Run time required to solve the problem
 - Extra memory required for temporary data
- What affects runtime for a given algorithm
 - Size and structure of the input data
 - Hardware
 - Changes from a run to another due to hardware and software environment

Running time example

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summation examples Important formulas Recurrences Example I -Node count of complete 3-artree Example II -Recursive list

Tower of Hand Space complexity Example I - Lis summation As a first example, lets take a well-understood function: computing the n^{th} term of the Fibonacci sequence

- What is so special about it?
 - Easy to write in most programming languages
 - Iterative and recursive implementation comes naturally
 - Different run-time complexity!

Demo

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

Summation Summation examples Important formulas

Recurrences
Example I Node count of
complete 3-ary
tree

Example II -Recursive list summation Example III -Tower of Hano

Space complexity

complexity Example I - L summation

Computational complexity

Examine the source code in ex05_complexity.py1

Overcalculation in recursive Fibonacci

Lecture 11

Computational complexity

Demo

Lecture 11

Computational complexity

Discussion

How can overcalculation be eliminated?

Memoization

Examine the source code in ex06_complexity_optimized.py²

²To run the example, install the texttable component from https://github.com/foutaise/texttable イロト イ御 トイラト イラト

Efficiency of a function

Lecture 11

Lect. PhD. Arthur Molnai

Recursion

Computational complexity

examples
Important
formulas
Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list
summation
Example III -

Space complexity Example I - Lis summation

What is function efficiency?

The amount of resources they use, usually measured in either the space or time used.

Measuring efficiency

- Empirical analysis determines exact running times for a sample of specific inputs, but cannot predict algorithm performance on all inputs.
- Asymptotic analysis mathematical analysis that captures efficiency aspects for all possible inputs but cannot provide execution times.
- Function run time is studied in direct relation to data input size
- We focus on asymptotic analysis, and illustrate it using empirical data.

Complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summation examples Important formulas Recurrences Example I - Node count of complete 3-ary tree Example II - Recursive list summation Example III - Tower of Hanc

Space complexity Example I - List summation Quick overview

- **Best case (BC)**, for the data set leading to minimum running time $BC(A) = \min_{I \in D} E(I)$
- Worst case (WC), for the data set leading to maximum running time WC(A) = $\max_{I \in D} E(I)$
- Average case (AC), average running time of the algorithm $AC(A) = \sum_{I \in D} P(I)E(I)$

Legend

 ${\bf A}$ - algorithm; ${\bf D}$ - domain of algorithm; ${\bf E(I)}$ - number of operations performed for input ${\bf I};~{\bf P(I)}$ the probability of having ${\bf I}$ as input data

Complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

Summation Summation examples Important formulas

Recurrences
Example I Node count of
complete 3-ary
tree

Example II -Recursive list summation Example III -Tower of Hand

Space complexity Example I

summation
Quick overvies

Observation

Due to the presence of the P(I) parameter, calculating average complexity might be challenging

Run time complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summations Summation examples Important formulas

Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list

Recursive list summation Example III -Tower of Hand

complexity
Example I - Li
summation

The essence

- How the running time of an algorithm increases with the size of the input at the limit: if $n \to \infty$, then $3n^2 \approx n^2$
- We compare algorithms using the magnitude order of the number of operations they make

Run time complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summation Summation examples Important formulas Recurrences Example I Node coun

tree Example II - Recursive list summation Example III - Tower of Hanoi

Space complexity Example I - Lis summation

- Running time is not a fixed number, but rather a function of the input data size n, denoted T(n).
- Measure basic steps that the algorithm makes (e.g. number of statements executed).
- + It gets us within a small constant factor of the true runtime most of the time.
- + Allows us to predict run time for different input data
- Does not exactly predict true runtime

Run time complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

examples Important formulas Recurrences Example I - Node count of complete 3-ary tree Example II - Recursive list summation Example III - Tower of Hances Space

Tower of Hanoi Space complexity Example I - List summation Quick overview

Example:

$$T(n) = 13 * n^3 + 42 * n^2 + 2 * n * \log_2 n + 3 * \sqrt{n}$$

- Because $0 < \log_2 n < n, \forall n > 1$, and $\sqrt{n} < n, \forall n > 1$, we conclude that the n^3 term dominates for large n.
- Therefore, we say that the running time T(n) grows "roughly on the order of n^3 ", and we write it as $T(n) \in O(n^3)$.
- Informally, the statement above means that "when you ignore constant multiplicative factors, and consider the leading term, you get n³".

"Big-O" notation

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summation examples Important formulas Recurrences Example I -Node count of complete 3-ary tree Example II -Recursive list summation

summation
Example III Tower of Hano
Space
complexity

Space complexity Example I - Li summation Quick overview We denote function $f: \mathbb{N} - > \mathbb{R}$, and by T the function that gives the number of operations performed by an algorithm, $T: \mathbb{N} - > \mathbb{N}$.

Definition, "Big-oh" notation

We say that $T(n) \in O(f(n))$ if there exist c and n_0 positive constants independent of n such that

$$0 \leq T(n) \leq c * f(n), \forall n \geq n_0.$$

"Big-O" notation

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

Summation
Summation
examples
Important
formulas
Recurrences
Example I

Example I -Node count of complete 3-ary tree

Recursive list summation Example III -Tower of Hanoi

complexity

Example I - List

summation

■ In other words, O(n) notation provides the asymptotic upper bound.

"Big-O" notation

Lecture 11

Lect. PhD. Arthur Molnai

Recursio

Computational complexity

examples
Important
formulas
Recurrences
Example I Node count o
complete 3-ar
tree
Example II Recursive list
summation

Space complexity Example I - Lis summation

Alternative definition, "Big-oh" notation

We say that $T(n) \in O(f(n))$ if $\lim_{n\to\infty} \frac{T(n)}{f(n)}$ is 0 or a constant, but not ∞ .

- If $T(n) = 13 * n^3 + 42 * n^2 + 2 * n * \log_2 n + 3 * \sqrt{n}$, and $f(n) = n^3$, then $\lim_{n \to \infty} \frac{T(n)}{f(n)} = 13$. So, we say that $T(n) \in O(n^3)$.
- The O notation is good for putting an upper bound on a function. We notice that if $T(n) \in O(n^3)$, it is also $O(n^4)$, $O(n^5)$, since the limit will then go to 0.
- To be more precise, we also introduce a lower bound on complexity.

"Big-omega" notation

Lecture 11

Lect. PhD. Arthur Molnar

Recursior

Computational complexity

Summations
Summation
examples
Important
formulas
Recurrences
Example I
Node count
complete 3

Example II -Recursive list summation Example III -Tower of Hano

Space complexity

Example I - Lis summation

Definition, "Big-omega" notation

We say that $T(n) \in \Omega(f(n))$ if there exist c and n_0 positive constants independent of n such that $0 \le c * f(n) \le T(n), \forall n \ge n_0$.

"Big-omega" notation

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summation examples Important formulas Recurrences Example I - Node count of complete 3-ary tree Example II - Recursive list summation

Space complexity Example I - Lis summation Quick overview

Alternative definition, "Big-omega" notation

We say that $T(n) \in \Omega(f(n))$ if $\lim_{n \to \infty} \frac{T(n)}{f(n)}$ is a constant or ∞ , but not 0.

- If $T(n) = 13 * n^3 + 42 * n^2 + 2 * n * \log_2 n + 3 * \sqrt{n}$ and $f(n) = n^3$, then $\lim_{n \to \infty} \frac{T(n)}{f(n)} = 13$. So, we say that $T(n) \in \Omega(n^3)$.
- The Ω notation is used for establishing a lower bound on an algorithm's complexity.

"Big-theta" notation

Lecture 11

Computational complexity

Definition, "Big-theta" notation

We say that $T(n) \in \Theta(f(n))$ if $T(n) \in O(f(n))$ and $T(n) \in \Omega(f(n))$, i.e. there exist c_1, c_2 and n_0 positive constants, independent of n such that

$$c_1*f(n) \leq T(n) \leq c_2*f(n), \forall n \geq n_0.$$

"Big-theta" notation

Lecture 11

Lect. PhD. Arthur Molnai

Recursion

Computational complexity

summation examples
Important formulas
Recurrences
Example I Node count of complete 3-a tree
Example II Recursive list

Tower of Hanoi Space complexity Example I - List summation

Alternative definition, "Big-theta" notation

We say that $T(n) \in \Theta(f(n))$ if $\lim_{n \to \infty} \frac{T(n)}{f(n)}$ is a constant (but not 0 or ∞).

- If $T(n)=13*n^3+42*n^2+2*n*\log_2 n+3*\sqrt{n}$ and $f(n)=n^3$, then $\lim_{n\to\infty}\frac{T(n)}{f(n)}=13$. So, we say that $T(n)\in\Theta(n^3)$. This can also be deduced from $T(n)\in O(n^3)$ and $T(n)\in\Omega(n^3)$
- The run time of an algorithm is $\Theta(f(n))$ if and only if its worst case run time is O(f(n)) and best case run time is $\Omega(f(n))$.

Summations

Lecture 11

Lect. PhD. Arthur Molna

Recursio

```
Computational complexity
```

Summation Summation examples Important formulas

Recurrences

Example I Node count of
complete 3-ary
tree

Example II Recursive list
summation

Space complexity Example I - Lis summation

```
for i in data_list:
 # do something here...
```

Assuming that the loop body takes f(i) time to run, the total running time is given by the summation

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

Observation

Nested loops naturally lead to nested sums.

Summation

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Complexity
Summations
Summation examples
Important formulas
Recurrences
Example I-Node count o complete 3-artree
Example II -Recursive list summation
Example III - Tower of Han
Space
complexity

Solving summations breaks down into two basic steps

- Simplify the summation as much as possible remove constant terms and separate individual terms into separate summations.
- Solve each of the remaining simplified sums.

Lecture 11

Summation examples

```
def f(n):
 s = 0
 for i in range (1, n+1):
 s=s+1
 return s
```

$$T(n) = \sum_{i=1}^{n} 1 = n \Rightarrow T(n) \in \Theta(n)$$

■ BC/AC/WC complexity is the same

Lecture 11

Summation

examples

```
def f(n):
 i = 0
 while i \le n:
 # do something here ...
 i += 1
```

$$T(n) = \sum_{i=1}^{n} 1 = n \Rightarrow T(n) \in \Theta(n)$$

■ BC/AC/WC complexity is the same

Lecture 11

Summation examples

```
def f(l):
 Return True if list contains an even number
 poz = 0
 while poz < len(1) and l[poz]\%2 !=0:
 poz += 1
 return poz<len(I)
```

- BC first element is even number, $T(n) = 1, T(n) \in \Theta(1)$
- WC no even number in list, $T(n) = n, T(n) \in \Theta(n)$

Lecture 11

Summation examples

```
def f(I):
 Return True if list contains an even number
 poz = 0
 while poz < len(1) and l[poz]\%2 !=0:
 poz += 1
 return poz<len(I)
```

 \blacksquare AC - the **while** can be executed 1, 2, ... n times, with same probability (lacking additional information). The number of steps is then the average number of iterations:

$$T(n) = \frac{1+2+..+n}{n} = \frac{n+1}{2} \Rightarrow T(n) \in \Theta(n)$$

Lecture 11

Summation examples

def f(n): for i in range (1,2*n-1): for j in range (i+2,2*n+1): # do something ...

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

$$T(n) = \sum_{i=1}^{2n-2} 2n - \sum_{i=1}^{2n-2} i - \sum_{i=1}^{2n-2} 1$$

$$T(n) = 2n * \sum_{i=1}^{2n-2} 1 - \frac{(2n-2)(2n-1)}{2} - (2n-2)$$

■
$$T(n) = 2 * n^2 - 3 * n + 1 \in \Theta(n^2)$$
.

Lecture 11

Lect. PhD. Arthur Molnar

Recursion

Computational complexity

Summation examples

Important formulas

Example I Node count of
complete 3-ary
tree
Example II Recursive list

Recursive list summation Example III -Tower of Hanoi Space

complexity
Example I - Lis
summation
Quick overview

Best Case - while executed once,

$$T(n) = \sum_{i=1}^{n} 1 = 2n - 2 \in \Theta(n)$$

■ Worst Case - while executed 2n - i - 1 times,

$$T(n) = \sum (2n - i - 1) = ... = 2n^2 - 3n + 1 \in \Theta(n^2)$$

```
Lecture 11
```

Summation examples

```
def f():
 for i in range (1,2*n-1):
 i = i+1
 cond = True
 while i < 2*n and cond:
 # do something ...
 if someCondition:
 cond = False
```

Average Case - for a given i the "while" loop can be executed 1, 2, ..., 2n - i - 1 times, average steps: $c_i = \frac{1+2+...+2n-i-1}{2n-i-1} = ... = 2n-i$

■
$$T(n) = \sum_{i=1}^{2n-2} c_i = \sum_{i=1}^{2n-2} 2n - i = \dots \in \Theta(n^2)$$

• Overall complexity is therefore $\Theta(n^2)$

Summation - important sums

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computationa complexity

Summations

examples Important

Importan formulas

Example I Node count of complete 3-ary tree

Recursive list summation Example III -Tower of Hano

Space complex

complexity Example I - Lis summation Quick overview • Constant series $\sum_{i=1}^{n} 1 = n$

• Arithmetic series $\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$

Quadratic series $\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{2}$

■ Harmonic series $\sum_{i=1}^{n} \frac{1}{i} = \ln(n) + O(1)$

• Geometric series $\sum_{i=1}^{n} c^{i} = \frac{c^{n+1}-1}{c-1}, c \neq 1$

Common complexities

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity Summations Summation examples Important

Important formulas Recurrences Example I -Node count o complete 3-ar

tree
Example II Recursive list
summation
Example III Tower of Hanoi
Space

Space complexity Example I - Lis summation Quick overview

- **Constant time**: $T(n) \in O(1)$. It means that run time does not depend on size of the input. It is very good complexity.
- $T(n) \in O(\log_2 \log_2 n)$. This is also a very fast time, it is practically as fast as constant time.
- Logarithmic time: $T(n) \in O(\log_2 n)$. It is the run time of binary search and height of balanced binary trees. About the best that can be achieved for data structures using binary trees. Note that $\log_2 1000 \approx 10$, $\log_2 1000^2 \approx 20$.

Common complexities

Lecture 11

formulas

Important

- Polylogarithmic time: $T(n) \in O((\log_2 n)^k)$.
- **Liniar time**: $T(n) \in O(n)$. It means that run time scales liniarly with the size of input data.
- $T(n) \in O(n * \log_2 n)$. This is encountered for fast sort algorithms, such as merge-sort and quick-sort.

Common complexities

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity
Summations
Summation examples
Important

formulas Recurrence

complete 3-ary tree Example II -Recursive list summation Example III -Tower of Hanoi

Tower of Hano Space complexity Example I - Lis summation Quick overview

- **Quadratic time**: $T(n) \in O(n^2)$. Empirically, ok with n in the hundreds but not with n in the millions.
- Polynomial time: $T(n) \in O(n^k)$. Empirically practical when k is not too large.
- **Exponential time**: $T(n) \in O(2^n)$, O(n!). Empirically usable only for small values of input.

Recurrences

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computational complexity

Summatio examples Important

formulas Recurrences

Recurrences

Example I -Node count of complete 3-ary tree

Recursive list summation Example III -

Space complexity Example I - I

Quick overviev

What is a recurrence?

A recurrence is a mathematical formula defined recursively.

Example I - Node count of complete 3-ary tree

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity

Summations
Summation
examples
Important
formulas
Recurrences

Example I -Node count of complete 3-ary tree

Recursive list summation Example III -Tower of Hano

Space complexity Example I - Li summation

- A recurrence is a mathematical formula that is defined recursively.
- For example, let us consider the problem of determining the number N(h) of nodes of a complete 3-ary tree of height h. We can observe that N(h) can be described using the following recurrence:

$$\begin{cases} N(0) = 1 \\ N(h) = 3 * N(h-1) + 1, h \ge 1 \end{cases}$$

Example I - Node count of complete 3-ary tree

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Complexity
Summations
Summation
examples
Important
formulas
Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list
summation
Example III -

The explanation is given below:

- The number of nodes of a complete 3-ary tree of height 0 is 1.
- A complete 3-ary tree of height h, h > 0 consists of a root node and 3 copies of a 3-ary tree of height h 1. If we solve the above recurrence, we obtain that:

$$N(h) = 3^h * N(0) + (1 + 3^1 + 3^2 + ... + 3^{h-1}) = \sum_{i=0}^h 3^i.$$

Example II - Recursive list summation

Lecture 11

Example II -Recursive list summation

```
def recursiveSum(data):
 , , ,
 Compute the sum of numbers in a list
 data - input list
 return int, the sum of the numbers
 # base case
 if data == []:
 return O
 # recursion step
 return data[0] + recursiveSum(data[1:)
```

- n represents list length
- In this case, the reccurence is:

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

Example II - Recursive list summation

Lecture 11

Example II -Recursive list summation

Solving the reccurence:

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

- T(n) = T(n-1) + 1
- T(n-1) = T(n-2) + 1
- $T(n-2) = T(n-3) + 1 \Rightarrow T(n) = n+1 \in \Theta(n)$

Lecture 11

Lect. PhD. Arthur Molna

Recursio

complexity
Summations
Summation
examples
Important
formulas
Recurrences
Example I Node count of
complete 3-ary
tree

Recursive list summation Example III -Tower of Hanoi

Space complexity Example I - Lis summation Legend says there is an Indian temple containing a large room with three posts and surrounded by 64 golden discs. Brahmin priests, acting out an ancient prophecy, are moving these discs since time immemorial, according to the rules of the Brahma. According to the legend, when the last move is completed, **the world will end**.

Lecture 11

Lect. PhD. Arthur Molnar

Recursion

Computationa complexity

complexity Summations

Summation

Importan

Importan formulas

Recurrences Example I -

Node count of complete 3-article

Example II -Recursive lis

Example III -Tower of Hanoi

Space complexity Example I - I

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity

Summations

Summations Summation examples Important formulas Recurrences

Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list
summation
Example III -

Tower of Hanoi Space complexity Example I - List summation A mathematical game. Starts with three rods and a number of discs of increasing radius placed on one of them. The objective of the game is to move all the discs to another rod, observing the following rules:

- You can only move one disk at a time
- You can only move the uppermost disc from a rod
- You cannot place a larger disc on a smaller one

Lecture 11

Lect. PhD. Arthur Molna

Recursion

Computationa complexity

Summation examples Important

Important formulas

Example I -Node count of complete 3-ar tree

summation Example III -

Example III -Tower of Hanoi Space

complexity
Example I - L

summation Quick overview So ... are we safe (for now)? Let's study this:

- Mathematically
- Empirically

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity

Summation examples Important

Recurrences
Example I Node count of complete 3-ar

tree

Example II Recursive list
summation

Example III -Tower of Hanoi

complexity

Example I - Li
summation

Quick overview

The idea of the algorithm (for \mathbf{n} discs):

- Move **n-1** discs from source to intermediate stick
- Move the last disc to the destination stick
- Solve problem for **n-1** discs

```
Lecture 11
```

Example III -Tower of Hanoi

```
def hanoi(n, x, y, z):
 , , ,
 n - number of disks on the x stick
 x - source stick
 y - destination stick
 z - intermediate stick
 . . .
 if n==1:
 print("disk 1 from ",x, " to ",y)
 return
 hanoi(n-1, x, z, y)
 print("disk ",n, " from ",x," to ",y)
 hanoi(n-1, z, y, x)
```

The recurrence is:

$$\mathsf{T}(\mathsf{n}) = \begin{cases} 1, \, n = 1 \\ 2T(n-1) + 1, \, n > 1 \end{cases}$$

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computationa complexity

Summations Summation examples Important formulas

Example I Node count of complete 3-are tree
Example II Recursive list

Example III -Tower of Hanoi

Space

complexity Example I - List summation Quick overview Solving the recurrence:

$$\mathsf{T}(\mathsf{n}) = \begin{cases} 1, n = 1 \\ 2\mathsf{T}(n-1) + 1, n > 1 \end{cases}$$

- T(n) = 2T(n-1) + 1, T(n-1) = 2T(n-2) + 1, T(n-2) = 2T(n-3) + 1,..., T(1) = T(0) + 1
- T(n) = 2T(n-1) + 1, $2T(n-1) = 2^2T(n-2) + 2$, $2^2T(n-2) = 2^3T(n-3) + 2^2$,..., $2^{n-2}T(2) = 2^{n-1}T(1) + 2^{n-2}$
- We have $T(n) = 2^{n-1} + 2^0 + 2^1 + 2^2 + ... + 2^{n-2}$
- Therefore $T(n) = 2^n 1 \in \Theta(2^n)$

Lecture 11

Example III -Tower of Hanoi

So ... are we safe for now? Let's study this:

- Mathematically
- Empirically

Demo

Lecture 11

Lect. PhD. Arthur Molna

Recursior

Computationa complexity

Summations

examples Importan

Importan formulas

tormulas Recurren

Example I -Node count of complete 3-au

Example II -Recursive lis

Example III -Tower of Hanoi

Space complexity

summation

Recursion

Examine the source code in ex07_hanoi.py

Space complexity

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computation complexity
Summations
Summation examples
Important formulas

Recurrences
Example I Node count of
complete 3-ary
tree
Example II Recursive list
summation
Example III Tower of Hanoi

Space complexity Example I - List summation

What is the space complexity of an algorithm?

The space complexity estimates the quantity of memory required by the algorithm to store the input data, the final results and the intermediate results. As the time complexity, the space complexity is also estimated using "O" and "Omega" notation.

All the remarks from related to the asymptotic notations used in running time complexity analysis are valid for the space complexity, also.

Example I - List summation

Lecture 11

Example I - List summation

```
def iterative_sum(data):
 Compute the sum of numbers in a list
 data — input list
 return int, the sum of the numbers
 res = 0
 for nr in data:
 rez += nr
 return rez
```

■ We need memory to store the numbers, so $T(n) = n \in \Theta(n)$.

Example I - List summation

Lecture 11

summation

Example I - List

```
def recursive_sum(data):
 Compute the sum of numbers in a list
 data — input list
 return int, the sum of the numbers
 . . .
 # base case
 if data == []:
 return O
 # recursion step
 return data[0] + recursive_sum(data[1:)
```

The recurrence is:

$$\mathsf{T}(\mathsf{n}) = \begin{cases} 0, \, n = 1 \\ T(n-1) + n - 1, \, n > 1 \end{cases}$$

Complexity overview

Lecture 11

Lect. PhD. Arthur Molna

Recursio

Computational complexity

Summations Summation examples Important formulas

Example I -Node count of complete 3-ary tree

Example II -Recursive list summation Example III -Tower of Hanoi Space

complexity
Example I - Li
summation

Quick overview

- **1** If there is Best/Worst case
 - Describe Best case
 - Compute complexity for Best Case
 - Describe Worst Case
 - Compute complexity for Worst case
 - Compute average complexity (if possible)
 - Compute overall complexity (if possible)
- 2 If Best = Worst = Average
 - Compute complexity