

Design and Analysis of Algorithms I

Master Method

Proof (Part I)

The Master Method

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

then

$$T(n) = \begin{cases} O(n^d \log n) & \text{if } a = b^d \text{ (Case 1)} \\ O(n^d) & \text{if } a < b^d \text{ (Case 2)} \\ O(n^{\log_b a}) & \text{if } a > b^d \text{ (Case 3)} \end{cases}$$

Preamble

<u>Assume</u>: recurrence is

pattern???

I.
$$T(1) \le c$$
 (For some constant c)

And n is a power of b. a^j subproblems b^j size (general case is similar, but more tedious)

Idea : generalize MergeSort analysis.
 (i.e., use a recursion tree)

Tei ve

What is the pattern ? Fill in the blanks in the following statement: at each level $j = 0,1,2,...,log_b n$, there are

subproblems, each of size

slank>

- \bigcirc a^j and n/a^j, respectively.
- \bigcirc a^j and n/b^j, respectively.
- \bigcirc b^j and n/a^j, respectively.
- \bigcirc b^j and n/b^j, respectively.

of times you can divide n by b before reaching 1

The Recursion Tree

Level 0

Level 1

Base cases (size 1)

Tim Roughgarden

Work at a Single Level

Total work at level j [ignoring work in recursive calls]

operations no more than constant c

Total Work

Summing over all levels $j = 0,1,2,..., log_b n$:

$$\begin{array}{ll} \text{Total} & \leq c n^d \cdot \sum_{j=0}^{\log_b n} (\frac{a}{b^d})^j & \quad (*) \end{array}$$
 work