Design and Analysis of Algorithms

- 1.0 Introduction
- 1.1 Objectives
- 1.2. Analysis and Complexity of Algorithms
- 1.3 Basic Technique for Design of Efficient Algorithms
- 1.4 Pseudo-code for algorithms
 - 1.4.1 Pseudo-code convention
- 1.5 Mathematical Induction and Mathematical formulae for

Algorithm

1.6 Some more examples to understand Time and

Space Complexity

1.7 Asymptotic Notations: O, Ω and O

The Notation O (Big ,,Oh)

- 1.7.1 The Notation Ω (Big "Omega")
- 1.7.2 The Notation (Theta)
- 1.8 Some useful theorems for O, Ω and Θ
- 1.9 Recurrence
 - 1.9.1 Substitution method
 - 1.9.2 Iteration Method
 - 1.9.3 Recursion Tree Method
 - 1.9.4 Master Method

INTRODUCTION

The word "Algorithm" comes from the Persian author Abdullah Jafar Muhammad ibn Musa Al-khowarizmi in ninth century, who has given the definition of algorithm as follows:

- An Algorithm is a set of rules for carrying out calculation either by hand or on a machine.
- An Algorithm is a well defined computational procedure that takes input and produces output.
- An Algorithm is a finite sequence of instructions or steps (i.e. inputs) to achieve some particular output.

Any Algorithm must satisfy the following criteria (or Properties)

- 1. Input: It generally requires finite no. of inputs. An algorithm takes zero or more inputs
- 2. Output: It must produce at least one output. An algorithm results in one or more outputs
- 3. **Uniqueness**: Each instruction should be clear and unambiguous
- 4. Finiteness: It must terminate offer a finite no. of steps. All operations can be carried out in a finite amount of time
- 5. An algorithm should be efficient and flexible
- 6. It should use less memory space as much as possibleEach step in the algorithm must be easily understood for some reading it
- 7. An algorithm should be concise and compact to facilitate verification of their correctness.

Analysis Issues of algorithm is

- 1. WHAT DATA STRUCTURES TO USE! (Lists, queues, stacks, heaps, trees, etc.)
- 2. **IS IT CORRECT!** (All or only most of the time?)
- 3. **HOW EFFICIENT IS IT!** (Asymptotically fixed or does it depend on the inputs?)
- 4. **IS THERE AN EFFICIENT ALGORITHM!!** (i.e. P = NP or not)

Dr.P.Mohamed Faathimal

ANALYIS AND COMPLEXITY OF ALGORITHMS

"Analysis of algorithm" is a field in computer science whose overall goal is an understanding of the complexity of algorithms (in terms of time Complexity), also known as *execution time* & storage (or space) requirement taken by that algorithm.

Suppose M is an algorithm, and suppose n is the size of the input data. The time and space used by the algorithm M are the two main measures for the efficiency of M. The time is measured by counting the number of key operations, for example, in case of sorting and searching algorithms, the number of comparisons is the number of key operations. That is because key operations are so defined that the time for the other operations is much less than or at most proportional to the time for the key operations. The space is measured by counting the maximum of memory needed by the algorithm.

The *complexity* of an algorithm M is the *function* f(n), which give the running time and/or storage space requirement of the algorithm in terms of the size n of the input data. Frequently, the storage space required by an algorithm is simply a multiple of the data size n. In general the term "*complexity*" given anywhere simply refers to the running time of the algorithm. There are 3 cases, in general, to find the complexity function f(n):

- 1. Best case: The minimum value of f(n) for any possible input.
- 2. Worst case: The maximum value of f(n) for any possible input.
- 3. Average case: The value of f(n) which is in between maximum and minimum for any possible input. Generally the Average case implies the *expected value* of f(n).

The analysis of the average case assume p_1, p_2, \dots, p_k a certain probabilistic distribution for the input data; one such assumption might be that all possible permutations of an input data set are equally likely. The Average case also uses the concept of probability theory. Suppose the numbers numbers N_1, N_2, \dots, N_k occur with respective probabilities. Then the expectation or average value of E is given by $E = N_1 p_1 + N_2 p_2 + \dots + N_k p_k$.

To understand the Best, Worst and Average cases of an algorithm, consider a linear array, where the array A contains n-elements.. Suppose you want *either* to find the location LOC of a given element (say) in the given array A or to send some message, such as LOC=0, to indicate that does not appear in A. Here the linear search algorithm solves this problem by comparing given, one-by-one, with each element in A. That is, we compare with A[1], then A[2], and so on, until we find LOC such that x = A[LOC]

```
Algorithm (Linear search)
/* Input: A linear list A with n elements and a searching element x.
 Output: Finds the location LOC of x in the array A (by returning an index )
 or return LOC=0 to indicate x is not present in A. */
 1. [Initialize]: Set K=1 and LOC=0.
 Repeat step 3 and 4 while (LOC == 0 && K \le n)
 if(x == A[K])
 3.
 LOC=K
 5.
 K = K + 1;
 6
 7
 if(LOC == 0)
 8
 printf (" x is not present in the given array A);
 Q.
 10.
 11
 printf("x is present in the given array A at location A[LOC])_1
 12. Exit [end of algorithm]
```

Analysis of linear search algorithm

The complexity of the search algorithm is given by the number C of comparisons between x and array elements A[K].

Best case: Clearly the best case occurs when x is the first element in the array A. That is x = A[LOC]. In this case C(n) = 1

Worst case: Clearly the worst case occurs when x is the last element in the array A or x is not present in given array A (to ensure we have to search entire array A till last element). In this case, we have C(n) = n

Average case: Here we assume that searched element appear array A, and it is equally likely to occur at any position in the array. Here the number of comparisons can be any of numbers $1,2,3,\ldots,n$, and each number occurs with the probability $p = \frac{1}{n}$, then

$$C(n) = 1 \cdot \frac{1}{n} + 2 \cdot \frac{1}{n} + \dots + n \cdot \frac{1}{n}$$
$$= (1 + 2 + \dots + n) \cdot \frac{1}{n}$$
$$= \frac{n(n+1)}{2} \cdot \frac{1}{n} = \frac{n+1}{2}$$

It means the average number of comparisons needed to find the location of x is approximately equal to half the number of elements in array A.

Unless otherwise stated or implied, we always find and write the complexity of an algorithm in the worst case.

There are three basic asymptotic (i.e. $n \to \infty$) notations which are used to express the running time of an algorithm in terms of function, whose domain is the set of natural numbers N={1,2,3,....}. These are:

• O (Big-'Oh')

[This notation is used to express Upper bound (maximum steps) required to solve a problem]

- Ω (Big-'Omega')
- [This notation is used to express Lower bound i.e. minimum (at least) steps required to solve a problem]
- Θ ("Theta") Notations. [Used to express both Upper & Lower bound, also called tight bound]

Asymptotic notation gives the *rate of growth*, i.e. performance, of the run time for "sufficiently large input sizes" $(i.e.\ n \to \infty)$ and is **not** a measure of the *particular* run time for a specific input size (which should be done empirically). O-notation is used to express the Upper bound (worst case); Ω - notation is used to express the Lower bound (Best case) and Θ - Notations is used to express both upper and lower bound (i.e. Average case) on a function.

We generally want to find either or both an asymptotic *lower bound* and *upper bound* for the growth of our function. The *lower bound* represents the *best case* growth of the algorithm while the *upper bound* represents the *worst case* growth of the algorithm.

Algorithm Design Paradigms or Techniques

There are basically 5 fundamental techniques which are used to design an algorithm efficiently:

- 1. Divide-and-Conquer
- 2. Greedy method
- 3. Dynamic Programming
- 4. Backtracking
- 5. Branch-and-Bound

1. *Divide & conquer technique* is a top-down approach to solve a problem. The algorithm which follows divide and conquer technique involves 3 steps:

Divide the original problem into a set of sub problems.

- Conquer (or Solve) every sub-problem individually, recursive. Combine the solutions of these sub problems to
- get the solution of original problem.
- 2. *Greedy technique* is used to solve an optimization problem. An Optimization problem is one in which, we are given a set of input values, which are required to be either maximized or minimized (known as **objective function**) w. r. t. some constraints or conditions. Greedy algorithm always makes the choice (greedy criteria) that looks best at the moment, to optimize a given objective function. That is, it makes a *locally optimal choice in the hope that this choice will lead to a overall globally optimal solution*. The greedy algorithm does not always guaranteed the optimal solution but it generally produces solutions that are very close in value to the optimal.
- 3. **Dynamic programming** technique is similar to divide and conquer approach. Both solve a problem by breaking it down into a several sub problems that can be solved recursively. The difference between the two is that in dynamic programming approach, the results obtained from solving smaller sub problems are **reused** (by maintaining a table of results) in the calculation of larger sub problems. Thus dynamic programming is a **Bottom-up** approach that begins by solving the smaller sub-problems, saving these partial results, and then reusing them to solve larger sub-problems until the solution to the original problem is obtained. **Reusing** the results of sub-problems (by maintaining a table of results) is the major advantage of dynamic programming because it avoids the **re-computations** (computing results twice or more) of the same problem. Thus Dynamic programming approach takes much less time than naïve or straightforward methods, such as divide-and-conquer approach which solves problems in **top-down** method and having lots of re-computations. The dynamic programming approach always gives a guarantee to get a optimal solution.
- 4. The term "backtrack" was coined by American mathematician D.H. Lehmer in the 1950s. Backtracking can be applied only for problems which admit the concept of a "partial candidate solution" and relatively quick test of whether it can possibly be completed to a valid solution. Backtrack algorithms try each possibility until they find the right one. It is a depth-first-search of the set of possible solutions. During the search, if an alternative doesn"t work, the search backtracks to the choice point, the place which presented different alternatives, and tries the next alternative. When the alternatives are exhausted, the search returns to the previous choice point and try the next alternative there. If there are no more choice points, the search fails.
- 5. **Branch-and-Bound** (B&B) is a rather general optimization technique that applies where the greedy method and dynamic programming fail. B&B design strategy is very similar to backtracking in that a state-space-tree is used to solve a problem. Branch and bound is a systematic method for solving optimization problems. However, it is much slower. Indeed, it often leads to exponential time complexities in the worst case. On the other hand, if applied carefully, it can lead to algorithms that run reasonably fast on average. The general idea of B&B is a BFS-like search for the optimal solution, but not all nodes get expanded (i.e., their children generated). Rather, a carefully selected criterion determines which node to expand and when, and another criterion tells the algorithm when an optimal solution has been found. Branch and Bound (B&B) is the most widely used tool for solving large scale NP-hard combinatorial optimization problems.

The following table-1 summarizes these techniques with some common problems that follows these techniques with their running time. Each technique has different running time (...time complexity).

Design strategy	Problems that follows
Divide & Conquer	 Binary search Multiplication of two n-bits numbers Quick Sort Heap Sort Merge Sort
Greedy Method	Knapsack (fractional) Problem Minimum cost Spanning tree ✓ Kruskal's algorithm ✓ Prim's algorithm Single source shortest path problem ✓ Dijkstra's algorithm
Dynamic Programming	 All pair shortest path-Floyed algorithm Chain matrix multiplication Longest common subsequence (LCS) 0/1 Knapsack Problem Traveling salesmen problem (TSP)
Backtracking	 N-queen's problem Sum-of subset
Branch & Bound	 Assignment problem Traveling salesmen problem (TSP)

PSEUDO-CODE FOR ALGORITHM

Pseudo-code (derived from pseudo-code) is a compact and informal high level description of a computer programming algorithm that uses the structural conventions of some programming language. Unlike actual computer language such as C,C++ or JAVA, Pseudo-code typically omits details that are not essential for understanding the algorithm, such as functions (or subroutines), variable declaration, semicolons, special words and so on. Any version of pseudo-code is acceptable as long as its instructions are unambiguous and is resembles in form. Pseudo-code is independent of any programming language. Pseudo-code cannot be compiled nor executed, and not following any syntax rules

Flow charts can be thought of as a graphical alternative to pseudo-code. A *flowchart* is a schematic representation of an algorithm, or the step-by-step solution of a problem, using some geometric figures (called flowchart symbols) connected by flow-lines for the purpose of designing or documenting a program.

The purpose of using pseudo-code is that it may be easier to read than conventional programming languages that enables (or helps) the programmers to concentrate on the algorithms without worrying about all the syntactic details of a particular programming language. In fact, one can write a pseudo- code for any given problem without even knowing what programming language one will use for the final implementation.

Example: The following pseudo-code "finds the maximum of three numbers".

```
Input parameters: a, b, c
Output parameter: x

FindMax(a, b, c, x)
{
x = a
```

```
if(b > x) / if b is larger than x then update x

x = b

if(c > x) / if b is larger than x then update x

x = c
```

The first line of a function consists of the name of the function followed parentheses, in parentheses we pass the parameters of the function. The parameters may be data, variables, arrays, and so on, that are available to the function. In the above algorithm, The parameters are the three input values, a, b, and c and the output parameter, c that is assigned the maximum of the three input values c, c, c, and c.

1.4.1 PSEUDO-CODE CONVENTIONS

The following conventions must be used for pseudo-code.

- 1. Give a valid name for the pseudo-code procedure. (See sample code for insertion sort at the end).
- 2. Use the line numbers for each line of code.
- 3. Use proper **Indentation** for every statement in a block structure.
- 4. For a flow control statements use **if-else.** Always end an **if** statement with an **end-if**. Both if, else and end-if should be aligned vertically in same line.

```
Ex: If(conditional\ expression)
statements \qquad (see\ the\ indentation)
else\ statements
```

5. Use operator for assignments. Ex: $= or " \leftarrow " i = j or i \leftarrow j$

```
n = 2 to length[A] or n \leftarrow 2 to length[A]
```

- 6. Array elements can be represented by specifying the array name followed by the index in square brackets. For example, A[i] indicates the **ith** element of the array A.
- 7. For looping or iteration use **for** or **while** statements. Always end a **for** loop with **end-for** and a **while** with **end-while**.
- **8.** The conditional expression of **for** or **while** can be written as shown in rule (4). You can separate two or more conditions with "and".
- 9. If required, we can also put comments in between the symbol

/* and */.

A simple pseudo-code for insertion sort using the above conventions:

```
INSERTION – SORT(A)

1. for j \leftarrow 2 \ to \ length[A]

2. key \leftarrow A[j]

3. i \leftarrow j - 1 /* insert A*j+ into sorted sequence A*1...j-1] */

4. while \ i > 0 \ and \ A[i] > key

5. A[i+1] \leftarrow A[i]

6. i \leftarrow i-1

7. end - while
```

8.
$$A[i+1] \leftarrow key$$

9. end - for

MATHEMATICAL INDUCTION AND MATEMATICAL FORMULE FOR ALGORITHMS

Mathematical Induction

In this section we will describe what mathematical induction is and also introduce some formulae which are extensively used in mathematical induction.

Mathematical induction is a method of **mathematical proof** typically used to establish that a given statement is true for all natural number (**positive integers**). It is done by proving that the first statement in the infinite sequence of statements is true, and then proving that if any one statement in the infinite sequence of statements is true, then so is the next one.

For Example, let us prove that

Here the sequence of statements is:

Statement 1:
$$\sum_{i=1}^{1} i = 1 = \frac{1(1+1)}{2}$$

Statement2:
$$\sum_{i=1}^{2} i = 1 + 2 = \frac{2(2+1)}{2}$$

Statement3:
$$\sum_{i=1}^{3} i = 1 + 2 + 3 = \frac{3(3+1)}{2}$$

.

.

Statement n:
$$\sum_{i=1}^{n} i = 1 + 2 + \dots + n = \frac{n(n+1)}{2}$$

$$\sum_{i=1}^{n} i = 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2} \text{ for all } n \ge 1$$

Statements 1-3 are obtained by everywhere replacing n by 1 in the original equation, then n by 2, and then n by 3.

Thus a Mathematical induction is a method of **mathematical proof** of a given formula (or statement), by proving a sequence of statements S(1), S(2),

Proof by using Mathematical Induction of a given statement (or formula), defined on the positive integer N, consists of two steps:

- 1. (**Base Step**): Prove that S(1) is true
- 2. (Inductive Step): Assume that S(n) is true, and prove that S(n+1) is true for all n > 1

Example1: Prove the proposition that "The sum of the first n positive integers is $\frac{n(n+1)}{2}$; that is $S(n) = 1 + 2 + \dots + n = \frac{n(n+1)}{2}$ by induction.

Proof:

(Base Step): We must show that the given equation is true for n = 1.

i.e.
$$S(1) = 1 = \frac{1(1+1)}{2} = 1 \implies$$
 this is true.

Hence we proved "S(1) is true".

(Induction Step):

Let us assume that the given equation S(n) is true for n; that is $S(n) = 1 + 2 + \dots + n = \frac{n(n+1)}{2}$; Now we have to prove that it is true for (n+1).

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

$$= P(n)+(n+1)$$

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

$$= \frac{(n+1)(n+2)}{2} = \frac{(n+1)[(n+1)+1]}{2}$$

Hence S(n+1) is true whenever S(n) is true. This implies that equation S(n) is true for all

 \Rightarrow P(n) is true for all n.

Example2: Prove the following proposition using induction:

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

Proof: (Base Step):

Consider n=1, then

$$P(1) = 1^2 = \frac{1(1+1)(2+1)}{6} = \frac{1 \cdot 2 \cdot 3}{6} = 1$$

Hence for n=1 it is true

(Induction Step):

Assume P(n) is true for 'n' i.e.

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

Now

Now
$$P(n+1) = 1^{2} + 2^{2} + 3^{2} + \dots + n^{2} + (n+1)^{2}$$

$$= \frac{n(n+1)(2n+1)}{6} + (n+1)^{2}$$

$$= \frac{n(n+1)(2n+1) + 6(n+1)^{2}}{6}$$

$$= \frac{(n+1) \left[(2n+1) + 6(n+1) \right]}{6}$$

$$= \frac{(n+1) \left[n^{2} + n + 6n + 6 \right]}{6}$$

$$= \frac{(n+1)(n+2)(2n+3)}{6}$$

$$= \frac{(n+1)(n+2) \left[(n+1) + 1 \right]}{6}$$

Which is P(n+1).

Hence P(n+1) is also true whenever P(n) is true $\Rightarrow P(n)$ is true for all n.

Sum formula for Arithmetic Series

Given a arithmetic Series: $a, a + d, a + 2d, \dots, a + (n-1).d$

$$\sum_{i=0}^{n-1} (a+id) = \frac{n}{2} [2a + (n-1).d] = \frac{n}{2} [a+l]$$

where a is a first term, d is a common difference and

$$l = a + (n-1).d$$
 is a last or nth term

Sum formula for Geometric Series

For real $r \neq 1$, the summation

$$\sum_{i=0}^{n-1} ax^{k} = a + ax + ax^{2} + ax^{3} + \dots + ax^{n-1}$$

is a geometric or exponential series and has a value

I)
$$\sum_{k=0}^{n-1} ax^k = \frac{a(x^{n-1})}{x-1} \text{ (when } x > 1)$$

II)
$$\sum_{k=0}^{n-1} ax^k = \frac{a(1-x^n)}{1-x} \text{ (when } x < 1\text{)}$$

When the summation is infinite and |x| < 1,

III) we have

$$\sum_{k=0}^{\infty} ax^k = \frac{a}{1-x}$$

Logarithmic Formulae

The following logarithmic formulae are quite useful for solving recurrence relation.

For all real a > 0, b > 0, c > 0, and n;

$$1. b^{\log_b a} = a$$

$$2. \log_c(ab) = \log_c a + \log_c b$$

$$3. \log_h a^n = n \log_h a$$

4.
$$\log_b\left(\frac{m}{n}\right) = \log_b m - \log_b n$$
 where $a > 0$ and $a \neq 1$

$$5. \log_b a = \frac{\log_c a}{\log_c b}$$

6.
$$log_b a = 1/log_a b$$

Remark: Since changing the base of a logarithm from one constant to another only changes the value of the logarithm by a constant factor (see property 4), we don't care about the base of a "log" when we are writing a time complexity using O, Ω , or θ - notations. We always write 2 as the base of

a log. For Example:
$$log_{3/2}n = \frac{log_2n}{log_2\frac{s}{2}} = O(log_2n)$$

TIME & SPACE COMPLEXITY

Given a program and we have to find out its time complexity (i.e. Best case, Worst case and Average case). In order to do that, we will measure the complexity for every step in the program and then calculate overall time complexity.

Space Complexity

The Space Complexity of an algorithm is the amount of memory it needs to run to completion. The time complexity of an algorithm is the amount of computer time it needs to run to completion. The time complexity of an algorithm is given by the no. of steps taken be the algorithm to compute the function it was written for.

Space complexity is defined as the amount of memory a program needs to run to completion.

Space of any Program has a

i. fixed part which is indepedendent of Characteristics (number of inputs and outputs).

i.e. space for instructions, fixed size component variables (also called aggregate) and constants

ii. variable part –space needed by component variable whose size is dependent on the particular problem instance –reference variables and stack space.

$$S(P)=c + Sp$$

Why is this of concern?

We could be running on a multi-user system where programs are allocated a specific amount of space.

We may not have sufficient memory on our computer.

There may be multiple solutions, each having different space requirements.

The space complexity may define an upper bound on the data that the program can handle.

Time Complexity

The time t_p , taken by a program P, is the sum of the Compile time & the Run

(execution) time. The Compile time does not depends on the instance characteristics (i.e. no. of inputs, no. of outputs, magnitude of inputs, magnitude of outputs etc.).

Thus we are concerned with the running time of a program only.

1. Algorithm X(a,b,c)

{ return
$$a+b+b*c+\frac{a+b+c}{a}+b$$

Here the problem instance is characterized by the specified values of a, b, and c.

2. Algorithm SUM (a, n) S:= 0

$$\begin{cases} \{ & \text{For } i=1 \text{ to n do} \\ & S=S+a \text{ [i];} \\ & \text{Return S;} \end{cases}$$

Here the problem instance is characterized by value of n, i.e., number of elements to be summed.

This run time is denoted by t_p , we have:

```
t_p(n) = C_a ADD(n) + C_s SUB(n) + C_m MUL(n) + C_d DIV(n) + \dots where n \rightarrow instance characteristics. C_a, C_s, C_m, C_d denotes time needed for an Addition, Subtraction, Multiplication, Division and so on.
```

ADD, SUB, MUL, DIV is a functions whose values are the numbers of performed when the code for P is used on an instance with characteristics n. Generally, the time complexity of an algorithm is given by the no. steps taken by the algorithm to complete the function it was written for.

The number of steps is itself a function of the instance characteristics.

How to calculate time complexity of any program

The number of machine instructions which a program executes during its running time is called its *time complexity*. This number depends primarily on the size of the program"s input. Time taken by a program is the sum of the compile time and the run time. In time complexity, we consider run time only. The time required by an algorithm is determined by the number of elementary operations.

The following primitive operations that are independent from the programming language are used to calculate the running time:

- Assigning a value to a variable Calling a function
- Performing an arithmetic operation Comparing two variables
- Indexing into a array of following a pointer reference Returning from a function

The following fragment shows how to count the number of primitive operations executed by an algorithm.

This function returns the sum from i = 1 to n of i squared, i. e. $sum = 1^2 + 2^2 + \cdots + n^2$.

To determine the running time of this program, we have to count the number of statements that are executed in this procedure. The code at line 1 executes 1 time, at line 2 the for loop executes (n + 1)time. Line 3 executes

```
n \ times, and line 4 executes 1 time. Hence the sum ts = 1 + (n + 1) + n + 1 = 2n + 3.
```

In terms of O-notation this function is O(n).

Examplel

```
Add(a, b, c, m, n)

{
 For i = 1 to m do
 For j = 1 to n do
 c[i, j] = a[i, j] + b[i, j]
}
```

Frequency	Total steps	
_		
-		
m	m	
m m(n)	mn	
mn	mn	
-		
	2mn+m	

Time Complexity= (2mn + m)=O(mn)

Best, Worst and Average case (Step Count)

- Best Case: It is the minimum number of steps that can be executed for the given parameter.
- Worst Case: It is the maximum no. of steps that can be executed for the given parameter.
- Average case: It is the Average no. of steps that can be executed for the given parameter.

To better understand all of the above 3 cases, consider an example of English dictionary, used to search a meaning of a particular word.

Best Case: Suppose we open a dictionary and luckily we get the meaning of a word which we are looking for. This requires only one step (minimum possible) to get the meaning of a word.

Worst case: Suppose you are searching a meaning of a word and that word is either not in a dictionary or that word takes maximum possible steps (i.e. now no left hand side or right hand side page is possible to see).

Average Case: If you are searching a word for which neither a Minimum (best case) nor a maximum (worst case) steps are required is called average case. In this case, we definitely get the meaning of that word.

INSERTION-SORT (A)
$$cost times$$

1 for $j \leftarrow 2$ to $length[A]$ c_1 n

2 do $key \leftarrow A[j]$ c_2 $n-1$

3 \triangleright Insert $A[j]$ into the sorted

sequence $A[1...j-1]$. 0 $n-1$

4 $i \leftarrow j-1$ c_4 $n-1$

5 while $i > 0$ and $A[i] > key$ c_5 $\sum_{j=2}^n t_j$

6 do $A[i+1] \leftarrow A[i]$ c_6 $\sum_{j=2}^n (t_j-1)$

7 $i \leftarrow i-1$ c_7 $\sum_{j=2}^n (t_j-1)$

8 $A[i+1] \leftarrow key$ c_8 $n-1$

Best Case

$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \sum_{j=2}^n t_j + c_6 \sum_{j=2}^n (t_j-1) + c_7 \sum_{j=2}^n (t_j-1) + c_8 (n-1)$$

Worst Case
$$T(n) = c_1 n + c_2 (n-1) + c_4 (n-1) + c_5 \left(\frac{n(n+1)}{2} - 1\right)$$

$$+ c_6 \left(\frac{n(n-1)}{2}\right) + c_7 \left(\frac{n(n-1)}{2}\right) + c_8 (n-1)$$

$$= \left(\frac{c_5}{2} + \frac{c_6}{2} + \frac{c_7}{2}\right) n^2 + \left(c_1 + c_2 + c_4 + \frac{c_5}{2} - \frac{c_6}{2} - \frac{c_7}{2} + c_8\right) n$$

$$- (c_2 + c_4 + c_5 + c_8) .$$
 ADA UNIT I - PMF-SRM VDP
$$73$$

ASYMPTOTIC NOTATIONS (O, Ω , and θ)

Asymptotic notations have been used in earlier sections in brief. In this section we will elaborate these notations in detail. They will be further taken up in the next unit of this block. These notations are used to describe the Running time of an algorithm, in terms of functions, whose domains are the set of natural numbers, $N = \{1, 2,\}$. Such notations are convenient for describing the worst case running time function. T(n) (problem size input size).

The complexity function can be also be used to compare two algorithms P and Q that perform the same task.

The basic Asymptotic Notations are:

- 1. O(Big-"Oh") Notation. [Maximum number of steps to solve a problem, (upper bound)]
- 2. Ω (Big-"Omega") Notation [Minimum number of steps to solve a problem, (lower bound)]
- 3. \odot (Theta) Notation [Average number of steps to solve a problem, (used to express both upper and lower bound of a given f(n))

1.7.1 THE NOTATION O (BIG 'Oh')

Big "Oh" Notation is used to express an asymptotic upper bound (maximum steps) for a given function f(n). Let f(n) and g(n) are two positive

functions, each from the set of natural numbers (domain) to the positive real numbers.

We say that the function f(n) = O(g(n)) [read as "f of n is big "Oh" of g of n"], if there exist two positive constants C and n_0 such that

$$f(n) \leq C.g(n): \forall n \geq n_0$$

Figure 1 The intuition behind O- notation is shown in Figure 1.

For all values of n to the right of n_0 , the value of f(n) is always lies on or below Cg(n).

To understand O-Notation let us consider the following examples: Example 1.1: For the function defined by

$$(n) = 2n^2 + 3n + 1$$
: show that

$$(i)f(n) = O(n^2)$$

(ii)
$$f(n) = O(n^3)$$

$$(iii)n^2 = O(f(n))$$

$$(iv) f(n) \neq O(n)$$

$$(v) n^3 \neq O(f(n))$$

Solution:

(i) To show that $(n) = O(n^2)$; we have to show that

$$f(n) \le C.g(n) \ \forall n \ge n_0$$

$$\implies 2n^2 + 3n + 1 \le C.n^2 \dots (1)$$

clearly this equation (1) is satisfied for C = 6 and for all $n \ge 1$

 $2n^2 + 3n + 1 \le 6$. n^2 for all $n \ge 1$; since we have found the required constant C and $n_0 = 1$. Hence $f(n) = O(n^2)$.

Remark: The value of C and n_0 is not unique. For example, to satisfy the above equation (1), we can also take C = 3 and $n \ge 3$

So depending on the value of C, the value of n_0 is also changes. Thus any value of C, n_0 which satisfy the given inequality is a valid solution.

(ii) To show that $(n) = O(n^3)$; we have to show that

$$f(n) \le C.g(n) \ \forall n \ge n_0$$

$$\implies 2n^2 + 3n + 1 \le C \cdot n^3 \dots (1)$$
; Let C=3

Value of	$2n^2 + 3n$	$3n^3$
n = 1	6	3
n = 2	15	24
n = 3	27	81
••••	••••	

clearly this equation (1) is satisfied for C = 3 and for all $n \ge 2$

 $2n^2+3n+1\leq 3.n^2$ for all $n\geq 2$; Since we have found the required constant C and $n_0=2$. Hence $f(n)=O(n^3)$

(iii) To show $n^2 = O(f(n))$ we have to show that $n^2 \le C(2n^2 + 3n + 1)$

(iv) For
$$C = 1$$
 and $n \ge 1$ we get $n^2 \le (2n^2 + 3n + 1)$.

(v) To show $(n) \neq O(n)$, you have to show that

$$f(n) \le C.n \implies 2n^2 + 3n + 1 \le C.n$$

 $or (2n + 3 + \frac{1}{n}) \le C.....(1)$

There is no value of C and n_0 , which satisfy this equation (1). For example, if you take $C = 10^6$, then to contradict this inequality you can take any value greater than C, that is $n_0 = 10^7$. Since we do not found the required constant C and to satisfy (1). Hence $f(n) \neq O(n)$

(vi) Do yourself.

Theorem: If
$$f(n) = a_m n^m + a_{m-1} n^{m-1} + \dots + a_1 n^1 + a_0$$
;

then
$$f(n) = O(n^m)$$

THE NOTATION Ω (BIG 'Omega')

O- Notation provides an asymptotic upper bound for a function; Ω -Notation, provides an asymptotic *lower-bound* for a given function.

We say that the function $f(n) = \Omega(g(n))$ [read as "f of n is big "Omega" of g of n"], if and only if there exist two positive constants C and n_0 such that

Note that for all values of f(n) always lies on or above g(n).

To understand Ω -Notation let us consider the following examples:

Example 1.1: For the function defined by

$$f(n) = 2n^3 + 3n^2 + 1$$
 and

$$g(n) = 2n^2 + 3$$
:

show that

$$(i)f(n) = \Omega(g(n))$$

(ii)
$$g(n) \neq \Omega(f(n))$$

(iii)
$$n^3 = \Omega(g(n))$$

(iv)
$$f(n) \neq \Omega(n^4)$$

(v)
$$n^2 \neq \Omega(f(n))$$

Solution:

(i) To show that $(n) = \Omega(g(n))$; we have to show that

$$f(n) \ge C.g(n) \ \forall n \ge n_0$$

$$\implies 2n^3 + 3n^2 + 1 \ge C(2n^2 + 3) \dots (1)$$

clearly this equation (1) is satisfied for C = 1 and for all $n \ge 1$

Since we have found the required constant C and $n_0 = 1$. Hence $f(n) = \Omega(g(n))$.

(ii) To show that $g(n) \neq \Omega(f(n))$; we have to show that no value of C and n_0 is there which satisfy the following equation (1). We can prove this result by contradiction.

Let $g(n) = \Omega(f(n)) \Rightarrow 2n^2 + 3 = \Omega(2n^3 + 3n^2 + 1)$ then there exist a positive constant C and n_0 such that

$$2n^2 + 3 \ge C(2n^3 + 3n^2 + 1) \quad \forall n \ge n_0 \dots \dots (1)$$

$$(2-3C)n^2 \ge 2Cn^3 - 2 \ge Cn^3$$

$$\Rightarrow \frac{(2-3C)}{C} \ge n \quad \text{for all } n \ge n_0$$

But for any $> \frac{(2-3C)}{C}$; the inequality (1) is not satisfied \Rightarrow Contradiction.

Thus $g(n) \neq \Omega(f(n))$.

(iii) To show that $n^3 = \Omega(g(n))$; we have to show that

$$n^3 \ge C.g(n) \ \forall n \ge n_0$$

$$\implies n^3 \ge C(2n^2 + 3) \dots (1)$$

clearly this equation (1) is satisfied for $C = \frac{1}{2}$ and for all $n \ge 2$ (i.e. $n_0 = 2$)

Thus $n^3 = \Omega(g(n))$

(iv) We can prove the result by contradiction.

Let
$$f(n) = \Omega(n^4) \Rightarrow 2n^3 + 3n^2 + 1 \ge C.n^4$$
(1)

$$\Rightarrow 6n^3 \ge C.n^4 \text{ for all } n \ge n_0 \ge 1$$

$$\Rightarrow 6 \ge C.n \Rightarrow \frac{6}{c} \ge n \text{ for all } n \ge n_0 \text{}(2)$$

But for $x = (\frac{6}{\zeta} + 1)$ the inequality (1) or (2) is not satisfied

- ⇒ Contradiction, hence proved.
- (v) Do yourself.

1.7.3 THE NOTATION θ (Theta)

O-Notation provides simultaneous both asymptotic lower bound and asymptotic upper bound for a given function.

Let f(n) and g(n) are two positive functions, each from the set of natural numbers (domain) to the positive real numbers. In some cases, we have

$$f(n) = O(g(n))$$
 and $f = \Omega(g(n))$ then $f(n) = \Theta(g(n))$.

We say that the function $f(n) = \Theta(g(n))$ [read as "f of n is Theta" of g of n"], if and only if there exist three positive constants C_1 , C_2 and n_0 such that

$$C_1.g(n) \le f(n) \le C_2.g(n)$$
 for all $n \ge n_0$ (1)

$$C_1 = 1, C_2 = 2 \text{ and } n \ge 1.$$

The following figure shows the intuition behind the Θ -Notation.

Note that for all values of n to the right of the n_0 the value of f(n) lies at or above $C_1g(n)$ and at or below $C_2.g(n)$.

To understand Ω -Notation let us consider the following examples:

Example 1.1: For the function defined by

$$f(n) = 2n^3 + 3n^2 + 1$$
 and

$$g(n) = 2n^3 + 1$$
: show that

$$(i)f(n) = \Theta(g(n))$$

(ii)
$$f(n) \neq \Theta(n^2)$$

(iii)
$$n^4 \neq \Theta(g(n))$$

Solution: To show that $f(n) = \Theta(g(n))$; we have to show that

$$C_1, g(n) \le f(n) \le C_2, g(n)$$
 for all $n \ge n_0$

$$\Rightarrow C_1(2n^3+1) \le 2n^3+3n^2+1 \le C_2(2n^3+1) \ for \ all \ n \\ \ge n_0 \quad \dots (1)$$

To satisfy this inequality (1) simultaneously, we have to find the value of C_1 , C_2 and n_0 , using the following inequality

$$C_1(2n^3+1) \le 2n^3+3n^2+1$$
(2) and

$$2n^3 + 3n^2 + 1 \le C_2(2n^3 + 1) \dots (3)$$

Inequality (2) is satisfied for $C_1 = 1$ and $n \ge 1$ (i. e. $n_0 = 1$)

Inequality (3) is satisfied forence $C_2 = 2$ and $n \ge 1$ (i.e. $n_0 = 1$)

(ii) We can prove this by contradiction that no value of C_1 , C_2 or n_0 exist.

Let
$$f(n) = \Theta(n^2) \Rightarrow C_1 \cdot n^2 \le 2n^3 + 3n^2 + 1 \le C_2 \cdot n^2 \text{ for all } n \ge n_0 \dots (1)$$

Left side inequality: $C_1 \cdot n^2 \le 2n^3 + 3n^2 + 1$; is satisfied for $C_1 = 1$ and $n \ge 1$.

Right side inequality: $2n^3 + 3n^2 + 1 \le C_2 \cdot n^2$

$$\Rightarrow n^3 \le C_2 \cdot n^2 \Rightarrow n \le C_2 \text{ for all } n \ge n_0;$$

But for $n = (C_2 + 1)$, this inequality is not satisfied.

Thus
$$f(n) \neq O(n^2)$$
.

find out the O-notation, Ω - notation and Θ - notation for the following functions.

(i)
$$f(n) = 5n^3 + 6n^2 + 1$$

(ii)
$$f(n) = 7n^2 + 2n + 3$$

Solution:

(i) Here The degree of a polynomial f(n) is, m = 3, So

$$f(n) = O(n^3), f(n) = \Omega(n^3) \text{ and } f(n) = \Theta(n^3).$$

(ii) The degree of a polynomial f(n) is, m = 2, So

$$f(n) = O(n^2)$$
, $f(n) = \Omega(n^2)$ and $f(n) = \Theta(n^2)$.

Q.1 $\sum_{i=1}^{n} O(n)$, Where O(n) stands for order n is:

a)
$$O(n)$$
 b) $O(n^2)$ c) $O(n^3)$ d) none of these

Q.2: What is the running time to retrieve an element from an array of size n (in worst case):

a)
$$O(n)$$
 b) $O(n^2)$ c) $O(n^3)$ d) none of these

Q.3: The time complexity for the following function is:

for
$$(i = 1; i \le n; i *= 2)$$

{ $sum = 0;$
}
a) $O(n)$ b) $O(n^2)$ c) $O(nlogn)$ d) $O(logn)$

Q.4: The time complexity for the following

for
$$(i = 1; i \le n; i + +)$$

for $(j = 1; j \le n; j = j * 2)$

a)
$$O(n)$$
 b) $O(n^2)$ c) $O(n\log n)$ d) $O((\log n)^2)$

Q.5: Define an algorithm? What are the various properties of an algorithm?

Q.6: What are the various fundamental techniques used to design an algorithm efficiently? Also write two problems for each that follows these techniques?

Q.8: Differentiate between asymptotic notations O, Ω and Θ ?

Q.9: Define time complexity. Explain how time complexity of an algorithm is computed?

There are two important ways to categorize (or major) the effectiveness and efficiency of algorithm: *Time complexity* and *space complexity*. The *time complexity* measures the amount of time used by the algorithm. The *space complexity* measures the amount of space used. We are generally interested to find the best case, average case and worst case complexities of a given algorithm. When a problem becomes "large", we are interested to find *asymptotic complexity* and O (Big-Oh) notation is used to quantify this.

Recurrence relations often arise in calculating the time and space complexity of algorithms. Any problem can be solved either by writing *recursive* algorithm or by writing *non-recursive* algorithm. A *recursive algorithm* is one which makes a recursive call to itself with smaller inputs. We often use a *recurrence relation* to describe the running time of a recursive algorithm.

A **recurrence relation** is an equation or inequality that describes a function in terms of its value on smaller inputs or as a function of preceding (or lower) terms.

Like all recursive functions, a recurrence also consists of two steps:

- 1. **Basic step**: Here we have one or more constant values which are used to terminate recurrence. It is also known as initial conditions or base conditions.
- 2. Recursive steps: This step is used to find new terms from the existing (preceding) terms. Thus in this step the recurrence compute next sequence from the k preceding values $f_{n-1}, f_{n-2}, \dots, f_{n-k}$. This formula is called a *recurrence relation* (or *recursive formula*). This formula refers to itself, and the argument of the formula must be on smaller values (close to the base value).

Hence a recurrence has one or more initial conditions and a recursive formula, known as **recurrence relation**. For example: A Fibonacci sequence f_0, f_1, f_2, \dots can be defined by the recurrence relation

$$f_n = \begin{cases} 0 & if \ n = \mathbf{0} \\ 1 & if \ n = \mathbf{1} \\ f_{n-1} + f_{n-2} & if \ n \ge \mathbf{2} \end{cases}$$

- 1. (Basic Step) The given recurrence says that if n=0 then $f_0=0$ and if n=1 then $f_1=1$. These two conditions (or values) where recursion does not call itself is called a **initial conditions** (or **Base conditions**).
- 2. (**Recursive step**): This step is used to find new terms f_2, f_3, \dots from the existing (preceding) terms, by using the formula

$$f_n = f_{n-1} + f_{n-2}$$
; for

This formula says that "by adding two previous sequence (or term) we can get the next term". For example $f_2 = f_1 + f_0 = 1 + 0 = 1$;

$$f_3 = f_2 + f_1 = 1 + 1 = 2$$
; $f_4 = f_3 + f_2 = 2 + 1 = 3$ and so on

Let us consider some recursive algorithm and try to write their recurrence relation. Then later we will learn some method to solve these recurrence relations to analyze the running time of these algorithms.

Example 1: Consider a Factorial function, defined as:

Factorial function is defined as:	/* Algorithm for computing n!	
if n = 1	Input:	$n \in N$
$n! = \begin{cases} 1 & \text{if } n = 1 \\ n \cdot (n-1)! & \text{if } n > 1 \end{cases}$	Output:	n!
	Algorithm: FACT(n)	
	1: if	n=1 then
	2: return 1	
	3: else 4: return n*FACT(n-1	,
	5: endif	,

Let M(n) denoted the number of multiplication required to execute the n!, that is M(n) denotes the # of times the line 4 is executed in FACT algorithm.

- We have the initial condition M(1) = 0; since when n=1, FACT simply return (i.e. Number of multiplication is 0).
- When n > 1, the line 4 is perform 1 multiplication plus FACT is recursively called with input (n-1). It means, by the definition of M(n), additional M(n-1) number of multiplications are required.

Thus we can write a recurrence relation for the algorithm FACT as:

$$M(1) = 0$$
 (base case)
 $M(n) = 1 + M(n - 1)$ (Recursive step)

(We can also write some constant valve instead of writing 0 and 1, that is

$$M(n) = \begin{cases} b & if \ n = 1 \\ c + M(n - 1) \end{cases}$$
 (base case) (Recursive step)

Since when n=1 (base case), the FACT at line 1 perform one comparison and one return statement at line 2. Therefore

M(1) = O(1) = b, Where b is a some constant, and for line 4 (when n > 1) it is O(1) + M(n - 1) = c + M(n - 1). The reason for writing constants b and c, instead of writing exact value (here 0 and 1) is that, we always interested to find "asymptotic complexity" (i.e. problem size n is "large") and O(big "Oh) notation is used (for getting "Worst case" complexity) to quantify this.

Example2: Let T(n) denotes the number of times the statement x = x + 1 is executed in the algorithm2.

Algorithm2: Example(n)

1: if
$$n = 1$$
 then
2: return
3: for $i = 1$ to n
4: $x = x + 1$
5: $Example\left(\frac{n}{2}\right)$

5: endif

• The base case is reached when n = 1. The algorithm2 perform one comparison and one return statement. Therefore,

$$T(1) = O(1) = a$$

• When n > 1, the statement x = x + 1 executed n times at line

4. Then at line 5, example() is called with the input $\lfloor \frac{n}{2} \rfloor$, which causes x = x + 1 to be executed $T(\lfloor \frac{n}{2} \rfloor)$ additional times. Thus we obtain the recurrence relation as:

$$\begin{cases} T(1) = a & (base \ case) \\ T(n) = T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n & (Recursive \ step) \end{cases}$$

Example3: Let T(n) denotes the time the statement

is executed in the algorithm2.

Algorithm3: f(n)

1: if (n == 1)

2: return 2

3: *else*

4: return 3 *
$$f\left(\frac{n}{2}\right) + f\left(\frac{n}{2}\right) + 5$$
;

5: endif

- The base case is reached when n == 1. The algorithm2 performs one comparison and one return statement. Therefore, T(1) = O(1) = a, where a is some constant.
- When n > 1, the algorithm3 performs TWO recursive calls each with the parameter (n/2) at line 4, and some constant number of basic operations. Thus we obtain the recurrence relation as:

$$T(n) = \begin{cases} T(1) = a & (base \ case) \\ 2T(\left\lfloor \frac{n}{2} \right\rfloor) + b & (Recursive \ step) \end{cases}$$

Example4: The following algorithm4 calculate the value of x^n (i. e. exponentiation). Let T(n) denotes the time complexity of the algorithm4.

Algorithm4:Power(x, n)

```
1: if (n == 0)
2: return 1
3: if (n == 1)
4: return x
5: else
6: return x * Power(x, n - 1);
7: endif
```

The base case is reached when n == 0 or n == 1. The
algorithm4 performs one comparison and one return statement.
Therefore,

T(0) and T(1) = O(1) = a, where a is some constant.

 When n > 1, the algorithm4 performs one recursive call with input parameter (n − 1) at line 6, and some constant number of basic operations. Thus we obtain the recurrence relation as:

$$T(n) = \begin{cases} T(1) = a & (base \ case) \\ T(n-1) + b & (Recursive \ step) \end{cases}$$

Example 5: The worst case running time T(n) of Binary Search procedure (explained earlier) is given by the recurrence:

$$T(n) = \begin{cases} \mathbf{O}(\mathbf{1}) & \text{if } n = \mathbf{1} \\ T\left(\frac{n}{2}\right) + \mathbf{O}(\mathbf{1}) & \text{if } n > \mathbf{1} \end{cases}$$

METHODS FOR SOLVING RECURRENCE RELTIONS

- 1. The Substitution Method (Guess the solution & verify by Induction)
- 2. Iteration Method (unrolling and summing)
- 3. The Recursion-tree method
- 4. Master method

In substitution method, we guess a bound and then use mathematical induction to prove our guess correct. The iteration method converts the recurrence into a summation and then relies on techniques for bounding summations to solve the recurrence and the Master method provides bounds for the recurrence of the form

1.9.1 SUBSTITUTION METHOD

A substitution method is one, in which we guess a bound and then use mathematical induction to prove our guess correct. It is basically two step process:

Step1: Guess the form of the Solution.

Step2: Prove your guess is correct by using Mathematical Induction.

Example 1. Solve the following recurrence by using substitution method.

$$T(n) = 2T\left(\frac{n}{2}\right) + n$$

Solution: *step1*: The given recurrence is quite similar with that of MERGE- SORT, you guess the solution is T(n) = O(nlogn)

$$Or T(n) \leq c.nlogn$$

Step2: Now we use mathematical Induction.

Here our guess does not hold for n=1 because $T(1) \le c.1 log 1$

i.e. $T(n) \le 0$ which is contradiction with T(1) = 1

Now for n=2

$$T(2) \le c.2log2$$

$$2T\left(\frac{2}{2}\right) + 2 \le c.2$$

$$2T(1) + 2 \le c.2$$

$$0+2 \le c.2$$

 $2 \le c.2$ which is true. So $T(2) \le c.nlogn$ is True for n=2

(ii) **Induction step:** Now assume it is true for n=n/2

i.e.
$$T\left(\frac{n}{2}\right) \le c.\left(\frac{n}{2}\right)\log\left(\frac{n}{2}\right)$$
 is true.

Now we have to show that it is true for n = n

We know that

$$T(n) \le 2T\left(\left\lfloor \frac{n}{2}\right\rfloor\right) + n$$

$$\le 2\left(c\left\lfloor \frac{n}{2}\right\rfloor \log\left\lfloor \frac{n}{2}\right\rfloor\right) + n$$

$$\le cnlog\left\lfloor \frac{n}{2}\right\rfloor + n \le cnlogn - cnlog2 + n$$

$$\le cnlogn - cn + n$$

 $\leq cnlogn \ \forall \ c \geq 1$

 $i.e.T(n) \leq c.nlogn$

Thus T(n) = O(nlogn)

Remark: Making a good guess, which can be a solution of a given recurrence, requires experiences. So, in general, we are often not using this method to get a solution of the given recurrence.

2. ITERATION METHOD (Unrolling and summing):

In this method we unroll (or substituting) the given recurrence back to itself until not getting a regular pattern (or series).

We generally follow the following steps to solve any recurrence: • Expend the recurrence

- Express the expansion as a summation by plugging the recurrence back into itself until you see a pattern.
- Evaluate the summation by using the arithmetic or geometric summation formulae as given in section 1.4 of this unit.

Example 1: Consider a recurrence relation of algorithm 1 of section 1.8

$$M(n) = \begin{cases} b & if \ n = 1 \\ c + M(n-1) & n \ge 2 \end{cases}$$
 (base case) (Recursive step)

Solution: Here

$$M(1) = b$$
(1)

$$M(n) = c + M(n-1)$$
(2)

Now substitute the value of M(n-1) in equation(2),

$$M(n) = c + M(n-1)$$

= $c + \{c + M(n-2)\}$
= $c + c + M(n-2)$

= c + c + c + M(n - 3) [By substituting M(n-2) in equation (2)

$$= c + c + c + \cdots \dots (n-1) times + M(n - (n-1))$$

$$= (n-1)c + M(1) = nc - c + b = nc + (b-c) = O(n)$$

Example 2: Consider a recurrence relation of algorithm 2 of section 1.8

$$\begin{pmatrix} T(1) = a & (base case) \\ T(n) = T\left(\left\lfloor \frac{n}{2} \right\rfloor\right) + n & (Recursive step) \end{pmatrix}$$

Solution:

Solution: Here

$$T(1) = b \qquad \dots \dots \dots (1)$$

$$T(n) = T\left(\left[\frac{n}{2}\right]\right) + n \qquad \dots \dots (2)$$

When we are solving recurrences we always omit the sealing or floor because it won't affect the result. Hence we can write the equation 2 as:

$$T(n) = T\left(\frac{n}{2}\right) + n \qquad \dots \dots (3)$$

Now substitute the value of $T\left(\frac{n}{2}\right)$ in equation (3),

$$T(n) = n + T\left(\frac{n}{2}\right)$$

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

$$= n + \frac{n}{2} + \frac{n}{4} + T\left(\frac{n}{8}\right) \text{ (By substituting } T\left(\frac{n}{4}\right) \text{ in equation 3)}$$

$$= \underbrace{n + \frac{n}{2} + \frac{n}{4} + \cdots \dots \frac{n}{2^{k-1}}}_{k = \log_2 n \text{ terms (total)}} + T\left(\frac{n}{2^k}\right)$$

for getting boundary condition;

$$T\left(\frac{n}{2^k}\right) = T(1) \Longrightarrow \frac{n}{2^k} = 1 \Longrightarrow k = \log_2 n$$
. [Taking log both side] Thus we have a G.P. series:

$$\underbrace{n + \frac{n}{2} + \frac{n}{4} + \cdots \dots \frac{n}{2^{k-1}}}_{k = log_2 n \ terms \ (total)} + T(1) = \underbrace{n + \frac{n}{2} + \frac{n}{4} + \cdots \dots \frac{n}{2^{k-1}}}_{k = log_2 n \ terms} + b$$

$$=\frac{n[1-\left(\frac{1}{2}\right)^{\log_2 n}]}{(1-\frac{1}{2})} \quad \text{[By using GP series sum formula } S_n=\frac{a(1-x^n)}{1-x} \text{]}$$

$$= \dots$$
Algorithm
$$= \frac{n[1-n^{\log_2 \frac{1}{2}}]}{(1-\frac{1}{2})} \quad \text{[Using log property } \boldsymbol{a}^{\log_b n} = n^{\log_b a} \text{]}$$

$$= 2n[1-n^{\log_2 1 - \log_2 2}] = 2n[1-n^{0-1}] = 2n\left[1-\frac{1}{n}\right]$$

$$= 2n-2 = O(n)$$

3.RECURSION TREE METHOD

A recursion tree is a convenient way to visualize what happens when a recurrence is iterated. It is a pictorial representation of a given recurrence relation, which shows how Recurrence is divided till Boundary conditions.

Recursion tree method is especially used to solve a recurrence of the form:

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

This recurrence (1) describe the running time of any divide-and-conquer algorithm.

Method (steps) for solving a recurrence $T(n) = aT(\frac{n}{b}) + f(n)$ using recursionTree:

Step1: We make a recursion tree for a given recurrence as follow:

a) To make a recursion tree of a given recurrence (1), First put the value of f(n) at root node of a tree and make a of child node of this *a number* root value f(n). Now tree will be looks like as:

b) Now we have to find the value of $T(\frac{n}{b})$ by putting (n/b) in place of n in equation (1). That is $T(\frac{n}{b}) = aT(\frac{n}{b}) + f(n/b) = aT(\frac{n}{b^2}) + f(n/b) \qquad ... (2)$

From equation (2), now f(n/b) will be the value of node having branch (child nodes) each of size T(n/b).

a Now each $T(\frac{n}{b})$ in

figure-a will be replaced as follows:

c) In this way you can expend a tree one more level (i.e. up to (at least) 2 levels).

Step2: (a) Now you have to find per level cost of a tree. Per level cost is the sum of the cost of each node at that level. For example per level cost at level1 is $\binom{n}{b} + f\binom{n}{b} + \cdots \cdot f\binom{n}{b}$ (a times). This is also called **Row-Sum.**

(b) Now the total (final) cost of the tree can be obtained by taking the sum of costs of all these levels. i. e. $Total\ cost = sum\ of\ costs\ of\ (\ l_0 + l_1 + \cdots \ldots + l_k)$. This is also called **Column-Sum.**

Let us take one example to understand the concept to solve a recurrence using recursion tree method:

Example 1: Solve the recurrence $T(n) = 2T(\frac{n}{2}) + n$ using recursion tree method.

Solution: **Step1**: First you make a recursion tree of a given recurrence.

- 1. To make a recursion tree, you have to write the value of f(n) at root node. And
- 2. The number of child of a Root Node is equal to the value of a. (Here the value of $\alpha = 2$). So recursion tree be looks like as:

b) Now we have to find the value of $T(\frac{n}{2})$ in figure (a) by putting (n/2) in place of n in equation (1). That is

$$T\left(\frac{n}{2}\right) = 2T\left(\frac{\frac{n}{2}}{2}\right) + n = 2T\left(\frac{n}{2^2}\right) + n/2...(2)$$

From equation (2), now $(\frac{n}{2})$ will be the value of node having branch (child 2 nodes) each of size T(n/2). Now each $T(\frac{n}{2})$ in

figure-a will be replaced as follows:

Now we find the per level cost of a tree, Per-level cost is the sum of the costs within each level (called row sum). Here per level cost is For example: per level cost at depth 2 in **figure-c** can be obtained as:

$$\left(\frac{n}{2^2}\right) + \left(\frac{n}{2^2}\right) + \left(\frac{n}{2^2}\right) + \left(\frac{n}{2^2}\right) = n.$$

Then total cost is the sum of the costs of all levels (called column sum), which gives the solution of a given Recurrence. The height of the tree is

Height of tree can be obtained as follow (see recursion tree of figure c): you start a problem of size n, then problem size reduces to $\binom{n}{2}$, then $\binom{n}{2}$ and so on till boundary condition (problem size 1) is not reached. That is

$$n \to \left(\frac{n}{2}\right) \to \left(\frac{n}{2^2}\right) \to \cdots \dots \to \left(\frac{n}{2^k}\right)$$

At last level problem size will be equal to 1 if $\left(\frac{n}{2^k}\right) = 1 \Rightarrow n = 2^k \Rightarrow k = \log_2 n$.

This k represent the height of the tree, hence height = $k = log_2 n$.

Hence total cost in equation (3) is

).

Example2: Solve the recurrence
$$T(n) = T\left(\left\lfloor \frac{n}{3} \right\rfloor\right) + T\left(\left\lfloor \frac{2n}{3} \right\rfloor\right) + n$$

using recursion tree method.

Solution: We always omit floor & ceiling function while solving recurrence. Thus given recurrence can be written as:

$$T(n) = T\left(\frac{n}{3}\right) + T\left(\frac{2n}{3}\right) + n \dots \dots (1)$$

Figure-a to figure-c shows a step-by-step derivation of a recursion tree for the given recurrence (1).

Here the longest path from root to the leaf is:

$$n \to \left(\frac{2}{3}\right)n \to \left(\frac{2}{3}\right)^{2}n \to \cdots 1$$

$$\left(\frac{2}{3}\right)^{k} = 1 \implies k = \log_{3/2}n \implies \text{Height of the tree}$$

$$n + n + \cdots \dots + n \ (\log_{3/2}n \text{ times})$$

$$\implies n\log_{3/2}n = \frac{n\log_{2}n}{\log_{2}\frac{3}{2}} = O(n\log_{2}n) \qquad (*)$$

Here the smallest path from root to the leaf is:

$$\begin{array}{l} n \rightarrow \frac{n}{3} \rightarrow \frac{n}{3^2} \rightarrow \cdots \dots \rightarrow \frac{n}{3^k} \\ (n/3)^k = 1 \implies k = \log_3 n \implies \text{Height of the tree} \\ n + n + \cdots \dots + n \; (\log_3 n \; \text{times}) \\ \implies n \log_3 n = \frac{n \log_2 n}{\log_2 3} = \Omega(n \log_2 n) \end{array} \tag{**}$$

Algorithm

(**), since $T(n) = O(n\log_2 n)$ and $T(n) = \Omega(n\log_2 n)$, thus we can write:

$$T(n) = \Theta(n \log_2 n)$$

Remark: If

$$f(n) = O(g(n))$$
 and $f(n) = \Omega(g(n))$ then $f(n) = \Theta(g(n))$

Example3: A recurrence relation for Tower of Hanoi (TOH) problem is T(n) = 2T(n-1) + 1 with T(1) = 1 and T(2) = 3. Solve this recurrence to find the solution of TOH problem.

Solution:

Figure-a to figure-c shows a step-by-step derivation of a recursion tree for the given recurrence T(n) = 2T(n-1) + 1

c) In this way, you can extend a tree up to Boundary condition (when problem size becomes 1). That is

$$n \to (n-1) \to (n-2) \to \cdots \dots \to (n-(n-1))$$

 $\Rightarrow n \to (n-1) \to (n-2) \to \cdots \dots \to 2 \to 1$

Figure-c: A Recursion tree for the recurrence T(n) = 2T(n-1) + 1

At last level problem size will be equal to 1 if $(n-(n-1)) = 1 \Rightarrow Hight \text{ of the tree} \Rightarrow (n-1)$.

Hence Total Cost of the tree in figure (c) can be obtained by taking column sum upto the height of the tree.

$$T(n) = 1 + 2^{1} + 2^{2} + \dots + 2^{n-1} = \frac{1(2^{n}-1)}{2-1} = 2^{n} - 1.$$

Hence the solution of TOH problem is $T(n) = (2^n - 1)$

Solved Problem:

Q1: write a recurrence relation for the following recursive functions:

```
a) Fast\_Power(x, n) { if (n == 0) return 1; elseif (n == 1) return x; elseif ((n\%2) == 0) //if n is even return Fast\_power \left(x, \frac{n}{2}\right) * Fast\_power(x, \frac{n}{2}); else return x * Fast\_power \left(x, \frac{n}{2}\right) * Fast\_power(x, \frac{n}{2}); }
```

b)
$$Fibnacci(n)$$
{ if $(n == 0)$

$$return 0;$$
if $(n == 1)$

$$return 1;$$
else
$$return fibnacci(n - 1) + fibnacci(n - 2);$$
 }

2: Solve the following recurrence using Iteration Method:

a)
$$T(n) = 3T\left(\frac{n}{2}\right) + n$$

- b) Recurrence obtained in Q.1 a) part
- c) Recurrence obtained in Q.1 b) part

Solution a.

$$T(n) = n + 3T\left(\frac{n}{2}\right)$$

$$= n + 3\left\{\frac{n}{2} + 3T\left(\frac{n}{4}\right)\right\} = n + \frac{3n}{2} + 3^2T\left(\frac{n}{4}\right)$$

$$= n + 3 \cdot \frac{n}{2} + 3^2 \cdot \frac{n}{4} + T\left(\frac{n}{8}\right)$$

(By substituting $T\left(\frac{n}{4}\right)$ in equation 3); In this way we get the final GP series as:

$$= \underbrace{(n + \frac{3n}{2} + \frac{3^{2}n}{4} + \cdots \dots \frac{3^{k-1}n}{2^{k-1}}}_{k = \log_{2}n \ terms \ (total)} + T(\frac{n}{2^{k}})$$

$$= n + \frac{3}{2}n + \left(\frac{3}{2}\right)^{2}n + \cdots \dots + \left(\frac{3}{2}\right)^{\log_{2}n - 1}n + T(1)$$

$$= n\left(1 + \frac{3}{2} + \left(\frac{3}{2}\right)^{2} + \cdots \dots + \left(\frac{3}{2}\right)^{\log_{2}n - 1}\right) + a$$

$$= n \cdot \frac{\left[\left(\frac{3}{2}\right)^{\log_{2}n} - 1\right]}{\left(\frac{3}{2} - 1\right)} \quad \text{[By using GP series sum formula } \int_{n}^{n \cdot \lfloor n \rfloor \log \frac{3}{2} + 2 \rfloor - 1} \left[\text{Using log property} \right]$$

$$a^{\log_{b}n} = n^{\log_{b}a}$$

$$= 2n[n^{\log_2 3 - \log_2 2} - 1] = 2n[n^{\log_2 3 - 1} - 1] = 2n\left[\frac{n^{\log_2 3}}{n} - 1\right]$$

$$= 2n^{\log_2 3} - 2n = O(n^{\log_2 3})$$

$$T(n) = O(n^{\log_2 3})$$

Thus

Solution for

b)
$$T(n) = O(\log_2 n)$$

c)
$$T(n) = O(\frac{1+\sqrt{5}}{2})^n$$

Q.Let f(n) and g(n) be two asymptotically positive functions. Prove or disprove the following (using the basic definition of O, Ω and Θ):

a)
$$4n^2 + 7n + 12 = O(n^2)$$

$$b) \log n + \log(\log n) = O(\log n)$$

c)
$$3n^2 + 7n - 5 = \Theta(n^2)$$

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

$$e) 2^{2n} = O(2^n)$$

$$f) f(n) = O(g(n)) implies g(n) = O(f(n))$$

(a)
$$(4n^2 + 7n + 12) \le c. n^2 \dots (1)$$

for c = 5 and $n \le 9$; the above inequality (1) is satisfied. Hence

$$4n^2 + 7n + 12 = O(n^2)$$
.

(b) By using basic definition of Big – "oh" Notation:

$$log n + log (log n) \le C. log n \dots (1)$$

For C = 2 and $n_0 = 2$, we have

$$\log_2 2 + \log(\log_2 2) \le 2.\log_2 2$$

$$\Rightarrow$$
 1 + log(1) \leq 2

$$\Rightarrow$$
 1+0 \le 2

$$\Rightarrow$$
 satisfied for c = 2 and n_{0} = 2

$$\Rightarrow \log n + \log(\log n) = O(\log n).$$

(c)
$$3n^2 + 7n - 5 = Q(n^2)$$
;

To show this, we have to show:

$$C_1.n^2 \le 3n^2 + 7n - 5 \le C_1.n^2$$
 (*)

(i) L.H.S inequality:

$$C_1 \cdot n^2 \le 3 n^2 + 7n - 5 \dots (1)$$

This is satisfied for $C_1 = 1$ and $n \ge 2$

(ii) R.H.S inequality:

$$3n^2 + 7n - 5 \le C_2 \cdot n^2 \dots (2)$$

This is satisfied for $C_1 = 1$ and $n \ge 1$

⇒ inequality (*) is simultaneously satisfied for

$$C_1 = 1, C_2 = 10 \text{ and } n \ge 2$$

(d)
$$2^{n+1} \le C. 2^n \Rightarrow 2^{n+1} \le 2. 2^n$$

(e)
$$2^{2n} \le C. 2^n$$

$$\Rightarrow$$
 $4^n \leq 2.2^n \dots (1)$

No value of C and n_0 Satisfied this in equality (1)

$$\Rightarrow 2^{2n} \neq O(2^n).$$

Solve the following recurrence Using Recursion tree method a.

$$\mathbf{a}.T(n) = 4T\left(\left\lfloor \frac{n}{2}\right\rfloor\right) + n$$

b.
$$T(n) = 3T\left(\frac{n}{2}\right) + n$$

c.
$$T(n) = 2T\left(\frac{n}{2}\right) + n^2$$

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

a.

Figure a

Figure b

Figure-c: A Recursion tree for the recurrence $T(n)=4T\left(\frac{n}{3}\right)+n$

$$= n \frac{(2^{\log_2 n} - 1)}{2 - 1} = \frac{n(n - 1)}{1} = n^2 - n = \theta(n^2)$$

$$\therefore T(n) = \theta(n^2)$$

Solution (b): Refer solution 3(a)

Solution (c): Refer solution 3(a)

Solution (d) $T=(n)=T\left(\frac{n}{2}\right)+T\left(\frac{n}{4}\right)+T\left(\frac{n}{8}\right)+n\ by\ recursion\ tree\ method$

Solution. The given recurrence has the following recursion tree:

$$T(n) \le n + \frac{7}{8}n + \left(\frac{7}{8}\right)^{2}n + \cdots$$

$$\le n\left[1 + \frac{7}{8} + \left(\frac{7}{8}\right)^{2} + \cdots\right]$$

$$\le n \cdot \frac{1}{1 - \frac{7}{8}}$$

$$\le 8n$$

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