CS 253: Algorithms

Chapter 4

Divide-and-Conquer

Recurrences

Master Theorem

Recurrences and Running Time

Recurrences arise when an algorithm contains recursive calls to itself

• Running time is represented by an equation or inequality that describes a function in terms of its value on smaller inputs.

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

• What is the actual running time of the algorithm? i.e. T(n) = ?

- 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

•
$$T(n) = T(n/2) + c$$

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

BINARY-SEARCH

Finds if x is in the sorted array A[lo...hi]

Alg.: BINARY-SEARCH (A, lo, hi, x)

```
if (lo > hi)
 2
 3
 return FALSE
mid \leftarrow \lfloor (lo+hi)/2 \rfloor
if x = A[mid]
 lo
 return TRUE
if (x < A[mid])
 BINARY-SEARCH (A, Io, mid-I, x)
if (x > A[mid])
 BINARY-SEARCH (A, mid+I, hi, x)
```

7

mid

8

hi

Example I

$$A[8] = \{1, 2, 3, 4, 5, 7, 9, 11\}$$

lo = 1 hi = 8 x = 7

mid = 4, lo = 5, hi = 8

mid = 6, A[mid] = x **Found!**

Example II

$$A[8] = \{1, 2, 3, 4, 5, 7, 9, 11\}$$

lo = 1 hi = 8 \times = 6

Analysis of BINARY-SEARCH

```
Alg.:BINARY-SEARCH (A, lo, hi, x)if (lo > hi)constant time: c_1mid \leftarrow \lfloor (lo+hi)/2 \rfloorconstant time: c_2if x = A[mid]constant time: c_3if ( x < A[mid])constant time: c_3if ( x < A[mid])same problem of size n/2if ( x > A[mid])same problem of size n/2
```

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

Methods for Solving Recurrences

Iteration method

Recursion-tree method

Master method

The Iteration Method

Convert the recurrence into a summation and solve it using a known series

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

 $T(n) = c + T(n/2)$
 $= c + c + T(n/4)$
 $= c + c + c + T(n/8)$
 $= c + c + c + c + T(n/2^4)$
Assume $n=2^k$ then $k = lg n$ and $T(n) = c + c + c + c + c + c + ... + T(n/2^k)$
 $(k \text{ times})$
 $T(n) = c + c + c + c + c + ... + T(1)$
 $T(n) = c + c + c + c + c + ... + T(1)$

Iteration Method – Example 2

$$T(n) = n + 2T(n/2)$$
 Assume $n=2^k \rightarrow k = \lg n$

Methods for Solving Recurrences

Iteration method

Recursion-tree method

Master method

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

- Subproblem size at level i = n/2ⁱ
- At level i: Cost of each node = $(n/2^i)^2$ # of nodes = 2^i Total cost = $(n^2/2^i)$
- h = Height of the tree \rightarrow n/2^h=1 \rightarrow h = lgn
- Total cost at all levels:

$$W(n) = \sum_{i=0}^{\lg n} \frac{n^2}{2^i} = n^2 \sum_{i=0}^{\lg n} \left(\frac{1}{2}\right)^i \le n^2 \sum_{i=0}^{\infty} \left(\frac{1}{2}\right)^i = n^2 \frac{1}{1 - \frac{1}{2}} = 2n^2$$

$$\rightarrow$$
 W(n) = $O(n^2)$

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

- Subproblem size at level i = n/4ⁱ
- At level i: Cost of each node= $c(n/4^i)^2$ # of nodes= 3^i Total cost = $cn^2(3/16)^i$
- h = Height of the tree \rightarrow n/4^h=1 \rightarrow h = \log_4 n
- Total cost at all levels: (last level has $3^{\log_4 n} = n^{\log_4 3}$ nodes)

$$T(n) = \sum_{i=0}^{\log_4 n - 1} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right) \le \sum_{i=0}^{\infty} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right) = \frac{1}{1 - \frac{3}{16}} cn^2 + \Theta\left(n^{\log_4 3}\right) = O(n^2)$$

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

$$W(n) = W(n/3) + W(2n/3) + n$$

• The longest path from the root to a leaf:

$$n \rightarrow (2/3)n \rightarrow (2/3)^2 n \rightarrow ... \rightarrow 1$$

 $(2/3)^i n = 1 \Leftrightarrow i = log_{3/2}n$

- Cost of the problem at level i = n
- Total cost:

$$W(n) = n(\log_{3/2} n) = n \frac{\lg n}{\lg(3/2)} = O(n \lg n)$$

via further analysis \rightarrow W(n) = Θ (nlgn)

(nlgn)

Methods for Solving Recurrences

Iteration method

Recursion-tree method

Master method

Master Theorem

"Cookbook" for solving recurrences of the form:

$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$
 where $a \ge 1$, $b > 1$, and $f(n) > 0$

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

• f(n) is asymptotically smaller or larger than $n^{log}b^a$ by a polynomial factor n^ϵ

OR

f(n) is asymptotically equal with nlogba

Master Theorem

$$T(n) = aT\left(\frac{n}{b}\right) + f(n) \quad \text{where } a \ge 1, b > 1, \text{ and } f(n) > 0$$

Case I: if
$$f(n) = O(n^{\log_b a} - \epsilon)$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a} \log n)$

Case 3: if $f(n) = \Omega(n^{\log_b a} + \epsilon)$ for some $\epsilon > 0$, and if

 $af(n/b) \le cf(n)$ for some $c < 1$ and all sufficiently large n , then:

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

regularity condition

Example I

Case 1: if
$$f(n) = O(n^{\log_b a - \epsilon})$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a} \log n)$

Case 3: if $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some $c < 1$ and all sufficiently large n , then: $T(n) = \Theta(f(n))$

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

$$a = 2, b = 2, log_2 2 = 1$$

Compare
$$n^{\log_b a} = n^1$$
 with $f(n) = n$

$$f(n) = \Theta(n^{\log_b \alpha} = n^1) \implies \text{Case 2}$$

$$\Rightarrow T(n) = \Theta(n^{\log_b a} \lg n) = \Theta(n \lg n)$$

Case 1: if
$$f(n) = O(n^{\log_b a - \epsilon})$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a} | gn)$

Case 3: if $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some $c < 1$ and all sufficiently large n , then: $T(n) = \Theta(f(n))$

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

$$a = 2$$
, $b = 2$, $log_2 2 = 1$

Compare $n^{\log_2 2} = n^1$ with $f(n) = n^2$

$$f(n) = \Omega(n^{\log_2 2 + \epsilon}) \rightarrow Case 3$$
 (* need to verify regularity cond.)

a f(n/b)
$$\leq$$
 c f(n) \Leftrightarrow 2 n²/4 \leq c n² \Rightarrow ($\frac{1}{2} \leq$ c <1)

$$\rightarrow$$
 T(n) = Θ (f(n)) = Θ (n²)

Case 1: if
$$f(n) = O(n^{\log_b a - \epsilon})$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a} | gn)$

Case 3: if $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some $c < 1$ and all sufficiently large n , then: $T(n) = \Theta(f(n))$

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

$$a = 2$$
, $b = 2$, $log_2 2 = 1$

Compare n with $f(n) = n^{1/2}$

$$f(n) = O(n^{1-\epsilon})$$
 Case I

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

Case I: if
$$f(n) = O(n^{\log_b a - \epsilon})$$
 for some $\epsilon > 0$, then: $T(n) = \Theta(n^{\log_b a})$

Case 2: if $f(n) = \Theta(n^{\log_b a})$, then: $T(n) = \Theta(n^{\log_b a} | gn)$

Case 3: if $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some $c < 1$ and all sufficiently large n , then: $T(n) = \Theta(f(n))$

$$T(n) = 3T(n/4) + nlgn$$

$$a = 3$$
, $b = 4$, $log_4 3 = 0.793$

Compare $n^{0.793}$ with f(n) = nlgn

$$f(n) = \Omega(n^{\log_4 3 + \varepsilon}) \rightarrow Case 3$$

Check **regularity condition**:

$$3*(n/4)lg(n/4) \le (3/4)nlgn = c *f(n), (3/4 \le c < 1)$$

$$\rightarrow$$
 T(n) = Θ (nlgn)

**here Example 5

```
Case I: if f(n) = O(n^{\log_b a - \epsilon}) for some \epsilon > 0, then: T(n) = \Theta(n^{\log_b a})

Case 2: if f(n) = \Theta(n^{\log_b a}), then: T(n) = \Theta(n^{\log_b a} \log n)

Case 3: if f(n) = \Omega(n^{\log_b a + \epsilon}) for some \epsilon > 0, and if af(n/b) \le cf(n) for some c < 1 and all sufficiently large n, then: T(n) = \Theta(f(n))
```

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

$$a = 2$$
, $b = 2$, $log_2 2 = 1$

• Compare n with f(n) = nlgn

Is this a candidate for Case 3?

Case 3: if f(n) = Ω(n^{log}b^{a+ε}) for some ε > 0
 In other words, If nlgn ≥ n¹.n^ε for some ε > 0

• Ign is asymptotically less than n^{ϵ} for any $\epsilon > 0$!!

Therefore, this in **not Case 3**! (somewhere between Case 2 & 3)

Exercise:

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

Use Iteration Method to show that

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

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

= $nlgn + 2(n/2*lg(n/2) + 2T(n/4))$
= $nlgn + nlg(n/2) + 2^2T(n/2^2)$
=

Changing variables

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

Try to transform the recurrence to one that you have seen before

• Rename: $m = lgn \Rightarrow n = 2^m$

$$T(2^m) = 2T(2^{m/2}) + m$$

• Rename: k=m and $S(k) = T(2^k)$

$$S(k) = 2S(k/2) + k \Rightarrow S(k) = \Theta(k*lgk)$$

$$T(n) = T(2^m) = S(m) = \Theta(mlgm) = \Theta(lgn*lglgn)$$

Exercise:

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

Use Iteration Method to show that

$$T(n) = \Theta(|gn^*|g|gn)$$

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

$$= \lg n + 2(\lg(n^{1/2}) + 2T(n^{1/4}))$$

$$= \lg n + \lg n + 2^2T(n^{1/4})$$

$$= \lg n + \lg n + ... + 2^kT(2)$$

$$k = \lg n$$

Appendix A

Summations

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

$$\sum_{k=1}^{n} k^2 = 1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$

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

$$\sum_{k=0}^{n} x^{k} = 1 + x + x^{2} + \dots + x^{n} = \frac{x^{n+1} - 1}{x - 1} \quad \text{If } |x| < 1 \quad \text{then } \lim_{n \to \infty} \sum_{k=0}^{n} x^{k} = \frac{1}{1 - x}$$

Harmonic Series
$$H_n = \sum_{k=1}^{n} \frac{1}{k} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} = \ln n + O(1)$$