

Data Structures – Week #2

Algorithm Analysis &

Sparse Vectors/Matrices &

Recursion

Outline

- Performance of Algorithms
- Performance Prediction (Order of Algorithms)
- Examples
- Exercises
- Sparse Vectors/Matrices
- Recursion
- Recurrences

March 10, 2021

Borahan Tümer

Algorithm Analysis

Performance of Algorithms

- Algorithm: a *finite sequence of instructions* that the computer follows to solve a problem.
- Algorithms solving the same problem may perform differently. Depending on resource requirements an algorithm may be feasible or not. To find out whether or not an algorithm is usable or relatively better than another one solving the same problem, its resource requirements should be determined.
- The process of determining the resource requirements of an algorithm is called algorithm analysis.
- Two essential resources, hence, *performance criteria* of algorithms are
 - execution or running time
 - memory space used.

March 10, 2021 Borahan Tümer 4

Performance Assessment - 1

- Execution time of an algorithm is hard to assess unless one knows
 - the intimate details of the computer architecture,
 - the operating system,
 - the compiler,
 - the quality of the program,
 - the current load of the system and
 - other factors.

March 10, 2021

Borahan Tümer

5

Performance Assessment - 2

- Two ways to assess performance of an algorithm
 - Execution time may be compared for a given algorithm using some special performance programs called benchmarks and evaluated as such.
 - *Growth rate* of *execution time* (or *memory space*) of an algorithm with the *growing input size* may be found.

March 10, 2021 Borahan Tümer 6

Performance Assessment - 3

- Here, we define the *execution time* or the *memory space* used as a *function of the input size*.
- By "input size" we mean
 - the number of elements to store in a data structure,
 - the number of records in a file etc...
 - the nodes in a LL or a tree or
 - the nodes as well as connections of a graph

10 March 2021

Borahan Tümer

7

Assessment Tools

- We can use the concept the "growth rate or order of an algorithm" to assess both criteria. However, our main concern will be the execution time.
- We use *asymptotic notations* to symbolize the *asymptotic running time of an algorithm* in terms of the input size.

March 10, 2021

Borahan Tümer

Asymptotic Notations

- We use *asymptotic notations* to symbolize the *asymptotic running time of an algorithm* in terms of the input size.
- The following notations are frequently used in algorithm analysis:
 - *O* (Big Oh) Notation (asymptotic upper bound)
 - **Ω** (Omega) Notation (asymptotic lower bound)
 - *O* (*Theta*) Notation (*asymptotic tight bound*)
 - *o* (little Oh) Notation (upper bound that is **not** asymptotically tight)
 - ω (omega) Notation (lower bound that is **not** asymptotically tight)
- Goal: To find a function that asymptotically limits the execution time or the memory space of an algorithm.

March 10, 2021

Borahan Tümer

9

O-Notation ("Big Oh")

Asymptotic Upper Bound

- Mathematically expressed, the "**Big Oh**" (O()) concept is as follows:
- Let $g: N \to \mathbb{R}^*$ be an arbitrary function.
- $O(g(n)) = \{f: N \to \mathbf{R}^* \mid (\exists c \in \mathbf{R}^+)(\exists n_0 \in \mathbf{N}) (\forall n \ge n_0) [f(n) \le cg(n)] \},$
 - where R^* is the set of nonnegative real numbers and R^+ is the set of strictly positive real numbers (excluding 0).

March 10, 2021

Borahan Tümer

O-Notation by words

Expressed by words; O(g(n)) is the set of all functions f(n) mapping (\rightarrow) integers (N) to nonnegative real numbers (R^*) such that (|) there exists a positive real constant c $(\exists c \in R^+)$ and there exists an integer constant n_0 $(\exists n_0 \in N)$ such that for all values of n greater than or equal to the constant $(\forall n \geq n_0)$, the function values of f(n) are less than or equal to the function values of g(n) multiplied by the constant c $(f(n) \leq cg(n))$.

In other words, O(g(n)) is the set of all functions f(n) bounded above by a positive real multiple of g(n), provided n is sufficiently large (greater than n_0). g(n) denotes the *asymptotic upper bound* for the running time f(n) of an algorithm.

March 10, 2021 Borahan Tümer 11

10 March 2021

no

Borahan Tümer

f(n) = O(g(n))

Θ-Notation ("Theta")

Asymptotic Tight Bound

- Mathematically expressed, the "*Theta*" $(\Theta())$ concept is as follows:
- Let $g: N \to \mathbb{R}^*$ be an arbitrary function.
- $\Theta(g(n)) = \{f: \mathbf{N} \to \mathbf{R}^* \mid (\exists c_1, c_2 \in \mathbf{R}^+) (\exists n_0 \in \mathbf{N}) (\forall n \ge n_0) \\ [0 \le c_1 g(n) \le f(n) \le c_2 g(n)] \},$
 - where R^* is the set of nonnegative real numbers and R^+ is the set of strictly positive real numbers (excluding θ).

March 10, 2021 Borahan Tümer 1

Θ -Notation by words

- **Expressed by words**; A function f(n) belongs to the set $\Theta(g(n))$ if there exist positive real constants c_1 and c_2 $(\exists c_1, c_2 \in \mathbb{R}^+)$ such that it can be sandwiched between $c_1g(n)$ and $c_2g(n)$ $([0 \le c_1gn) \le f(n) \le c_2g(n)])$, for sufficiently large n $(\forall n \ge n_0)$.
- In other words, $\Theta(g(n))$ is the set of all functions f(n) tightly bounded below and above by a pair of positive real multiples of g(n), provided n is sufficiently large (greater than n_0). g(n) denotes the *asymptotic tight bound* for the running time f(n) of an algorithm.

March 10, 2021 Borahan Tümer 14

Ω -Notation ("Big-Omega")

Asymptotic Lower Bound

- Mathematically expressed, the "Omega" $(\Omega(I))$ concept is as follows:
- Let $g: N \to R^*$ be an arbitrary function.
- $\Omega(g(n)) = \{f: \mathbf{N} \to \mathbf{R}^* \mid (\exists c \in \mathbf{R}^+)(\exists n_0 \in \mathbf{N})(\forall n \ge n_0)$ $[0 \le cg(n) \le f(n)]\},$
 - where R^* is the set of nonnegative real numbers and R^+ is the set of strictly positive real numbers (excluding θ).

March 10, 2021 Borahan Tümer

8

Ω -Notation by words

- **Expressed by words**; A function f(n) belongs to the set $\Omega(g(n))$ if there exists a positive real constant c ($\exists c \in \mathbb{R}^+$) such that f(n) is less than or equal to cg(n) ($[0 \le cg(n) \le f(n)]$), for sufficiently large n ($\forall n \ge n_0$).
- In other words, $\Omega(g(n))$ is the set of all functions t(n) bounded below by a positive real multiple of g(n), provided n is sufficiently large (greater than n_0). g(n) denotes the *asymptotic lower bound* for the running time f(n) of an algorithm.

March 10, 2021 Borahan Tümer 17

o-Notation ("Little Oh")

Upper bound NOT Asymptotically Tight

- "o" notation does not reveal whether the function f(n) is a *tight asymptotic upper bound* for t(n) ($t(n) \le cf(n)$).
- "Little Oh" or *o* notation provides an *upper bound that* strictly is *NOT asymptotically tight*.
- Mathematically expressed;
- Let $f: N \to R^*$ be an arbitrary function.
- $o(f(n)) = \{t: N \to \mathbf{R}^* \mid (\exists c \in \mathbf{R}^+)(\exists n_0 \in \mathbf{N})(\forall n \ge n_0) [t(n) < cf(n)]\},$
 - where R^* is the set of nonnegative real numbers and R^+ is the set of strictly positive real numbers (excluding 0).

March 10, 2021 Borahan Tümer 19

ω-Notation ("Little-Omega")

Lower Bound NOT Asymptotically Tight

- ω concept relates to Ω concept in analogy to the relation of "little-Oh" concept to "big-Oh" concept.
- "Little Omega" or ω notation provides a *lower bound that strictly is NOT asymptotically tight*.
- Mathematically expressed, the "Little Omega" $(\omega(\ell))$ concept is as follows:
- Let $f: N \to R^*$ be an arbitrary function.
- $\omega(f(n)) = \{t: N \to R^* \mid (\exists c \in R^+)(\exists n_0 \in N)(\forall n \ge n_0) [cf(n) < t(n)]\},$
 - where R^* is the set of nonnegative real numbers and R^+ is the set of strictly positive real numbers (excluding θ).

March 10, 2021 Borahan Tümer 20

Execution time of various structures

O(1), executed within a constant amount of time irresponsive to any change in input size.

Decision (if) structure

if (condition) f(n) else g(n)

O(if structure) = max(O(f(n)), O(g(n))

Sequence of Simple Statements

O(1), since $O(f_1(n) + ... + f_s(n)) = O(max(f_1(n), ..., f_s(n)))$

March 10, 2021 Borahan Tümer 22

Execution time of various structures

- $O(f_1(n)+...+f_s(n))=O(\max(f_1(n),...,f_s(n)))$???
- Proof:

$$t(n) \in O(f_1(n) + ... + f_s(n)) \Rightarrow t(n) \le c[f_1(n) + ... + f_s(n)]$$

 $\le sc*max[f_1(n), ..., f_s(n)], sc \text{ another constant.}$
 $\Rightarrow t(n) \in O(max(f_1(n), ..., f_s(n)))$

Hence, hypothesis follows.

March 10, 2021

Borahan Tümer

23

Execution Time of Loop Structures

- Loop structures' execution time depends upon whether or not their index bounds are related to the input size.
- Assume *n* is the number of input records
- for (i=0; i<=n; i++) {statement block}, O(?)</pre>
- for (i=0; i<=m; i++) {statement block}, O(?)</p>

March 10, 2021

Borahan Tümer


```
Find the execution time t(n) in terms of n!

for (i=0; i<=n; i++)

for (j=0; j<=n; j++)

statement block;

for (i=0; i<=n; i++)

for (j=0; j<=i; j++)

statement block;

for (i=0; i<=n; i++)

for (j=1; j<=n; j*=2)

statement block;
```

March 10, 2021

Borahan Tümer

25

Exercises

Find the number of times the statement block is executed!

March 10, 2021

Borahan Tümer

Sparse Vectors and Matrices

Motivation

- In numerous applications, we may have to process vectors/matrices which mostly contain trivial information (i.e., most of their entries are zero!). This type of vectors/matrices are defined to be *sparse*.
- Storing *sparse* vectors/matrices as usual (e.g., matrices in a 2D array or a vector a regular 1D array) causes wasting memory space for storing trivial information.
- **Example:** What is the **space requirement** for a matrix m_{nxn} with only **non-trivial information in its diagonal** if
 - it is stored in a 2D array;
 - in some other way? Your suggestions?

March 10, 2021 Borahan Tümer 28

Sparse Vectors and Matrices

• This fact brings up the question:

May the vector/matrix be stored in MM avoiding waste of memory space?

March 10, 2021 Borahan Tümer 2

Sparse Vectors and Matrices

- Assuming that the vector/matrix is *static* (i.e., it is not going to change throughout the execution of the program), we should study *two cases*:
 - 1. Non-trivial information is placed in the vector/matrix *following a specific order*;
 - 2. Non-trivial information is *randomly* placed in the vector/matrix.

March 10, 2021 Borahan Tümer 30

Case 1: Info. follows an order

- Example structures:
 - Triangular matrices (upper or lower triangular matrices)
 - Symmetric matrices
 - Band matrices
 - Any other types ...?

March 10, 2021

Borahan Tümer

31

Triangular Matrices

$$m = \begin{bmatrix} m_{11} & m_{12} & m_{13} & \cdots & m_{1n} \\ 0 & m_{22} & m_{23} & \cdots & m_{2n} \\ 0 & 0 & m_{33} & \cdots & m_{3n} \\ 0 & 0 & 0 & \vdots & \vdots \\ 0 & 0 & 0 & 0 & m \end{bmatrix}$$

Upper Triangular Matrix

$$m = \begin{bmatrix} m_{11} & 0 & 0 & \cdots & 0 \\ m_{21} & m_{22} & 0 & \cdots & 0 \\ m_{31} & m_{32} & m_{33} & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ m_{n1} & m_{n2} & m_{n3} & \cdots & m_{nn} \end{bmatrix}$$

Lower Triangular Matrix

March 10, 2021

Borahan Tümer

Symmetric and Band Matrices

Symmetric Matrix

Band Matrix

March 10, 2021

Borahan Tümer

22

Case 1:How to Efficiently Store...

- Store only the non-trivial information in a 1-dim array a;
- Find a function f mapping the indices of the 2-dim matrix (i.e., i and j) to the index k of 1-dim array a, or $f: N_0^2 \to N_0$

such that

$$k=f(i,j)$$

March 10, 2021

Borahan Tümer

Case 1: Example for Lower Triangular Matrices

$$m = \begin{pmatrix} m_{11} & 0 & 0 & \cdots & 0 \\ m_{21} & m_{22} & 0 & \cdots & 0 \\ m_{31} & m_{32} & m_{33} & \cdots & 0 \\ \vdots & \vdots & m_{ij} & \vdots & \vdots \\ m_{n1} & m_{n2} & m_{n3} & \cdots & m_{nn} \end{pmatrix}$$

$$k \to 0$$
 1 2 3 4 5 $n(n-1)/2$
$$\Rightarrow \boxed{m_{11} \ m_{21} \ m_{22} \ m_{31} \ m_{32} \ m_{33} \ \ m_{n1} \ m_{n2} \ m_{n3} \ \ m_{nn}}$$

$$k=f(i,j)=i(i-1)/2+j-1$$

$$\Rightarrow$$

$$m_{ij}=a[i(i-1)/2+j-1]$$

March 10, 2021

Borahan Tümer

35

Case 2: Non-trivial Info. Randomly Located

Example:

$$m = \begin{bmatrix} a & 0 & 0 & \cdots & 0 \\ 0 & b & 0 & \cdots & f \\ 0 & c & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & g & \vdots \\ e & 0 & d & \cdots & 0 \end{bmatrix}$$

March 10, 2021

Borahan Tümer

- Store only the non-trivial information in a *1-dim* array *a* along with the entry coordinates.
- Example:

```
a = a;0,0 = b;1,1 = f;1,n-1 = c;2,1 = g;i,j = e;n-1,0 = d;n-1,2
```

March 10, 2021

Borahan Tümer

3/

Recursion

Definition:

Recursion is a mathematical concept referring to programs or functions calling or using itself.

A *recursive function* is a functional piece of code that invokes or calls itself.

March 10, 2021

Borahan Tümer

39

Recursion

Concept:

- A recursive function divides the problem into two conceptual pieces:
 - a piece that the function knows how to solve (base case),
 - a piece that is very similar to, but *a little simpler than*, the original problem, hence still unknown how to solve by the function (call(s) of the function to itself).

March 10, 2021 Borahan Tümer 40

Recursion... cont'd

- *Base case*: the simplest version of the problem that is *not further reducible*. The function actually knows how to solve this version of the problem.
- To make the recursion feasible, the latter piece must be slightly simpler.

March 10, 2021

Borahan Tümer

41

Recursion Examples

Towers of Hanoi

Story: According to the legend, the life on the world will end when Buddhist monks in a Far-Eastern temple move 64 disks stacked on a peg in a decreasing order in size to another peg. They are allowed to move one disk at a time and a larger disk can never be placed over a smaller one.

March 10, 2021 Borahan Tümer 42

```
Towers of Hanoi... cont'd
Algorithm:
 Hanoi(n,i,j)
 // moves n smallest rings from rod i to rod j
F0A0
 if (n > 0) {
 //moves top n-1 rings to intermediary rod (6-i-j)
F0A2
 Hanoi(n-1,i,6-i-j);
 //moves the bottom (nth largest) ring to rod j
F0A5
 move i to j
 // moves n-1 rings at rod 6-i-j to destination rod j
 Hanoi(n-1,6-i-j,j);
F0A8
F0AB
 March 10, 2021
 Borahan Tümer
 43
```


Fibonacci Series... cont'd

- Tree of recursive function calls for fib(5)
- Any problems???

March 10, 2021

Borahan Tümer

50

Fibonacci Series... cont'd

- Redundant function calls slow the execution down.
- A lookup table used to store the Fibonacci values already computed saves redundant function executions and speeds up the process.
- *Homework*: Write fib(n) with a lookup table!

March 10, 2021

Borahan Tümer

Recurrences

Recurrences or Difference Equations

- Consider $a_0 t_n + a_1 t_{n-1} + ... + a_k t_{n-k} = 0$.
- The recurrence
 - contains t_i values which we are looking for.
 - is a linear recurrence (i.e., t_i values appear alone, no powered values, divisions or products)
 - contains constant coefficients (i.e., a_i).
 - is homogeneous (i.e., RHS of equation is 0).

March 10, 2021

Borahan Tümer

Homogeneous Recurrences

We are looking for solutions of the form:

$$t_n = x^n$$

Then, we can write the recurrence as

$$a_0 x^n + a_1 x^{n-1} + \dots + a_k x^{n-k} = 0$$

 This kth degree equation is the characteristic equation (CE) of the recurrence.

March 10, 2021

Borahan Tümer

54

Homogeneous Recurrences

If r_i , i=1,...,k, are k distinct roots of $a_0 x^k + a_1 x^{k-l} + ... + a_k = 0$, then

$$t_n = \sum_{i=1}^k c_i r_i^n$$

If r_i , i=1,...,k, is a single root of multiplicity k, then

$$t_n = \sum_{i=1}^k c_i n^{i-1} r^n$$

March 10, 2021

Borahan Tümer

Inhomogeneous Recurrences

Consider

- $a_0 t_n + a_1 t_{n-1} + \dots + a_k t_{n-k} = b^n p(n)$
- where b is a constant; and p(n) is a polynomial in n of degree d.

March 10, 2021

Borahan Tümer

56

Inhomogeneous Recurrences

Generalized Solution for Recurrences

Consider a general equation of the form

$$(a_0 t_n + a_1 t_{n-1} + ... + a_k t_{n-k}) = b_1^n p_1(n) + b_2^n p_2(n) + ...$$

We are looking for solutions of the form:

$$t_n = x^n$$

Then, we can write the recurrence as

$$(a_0 x^k + a_1 x^{k-1} + \dots + a_k) (x - b_1)^{d_1 + 1} (x - b_2)^{d_2 + 1} \dots = 0$$

where d_i is the polynomial degree of polynomial $p_i(n)$.

This is the *characteristic equation (CE)* of the recurrence.

March 10, 2021

Borahan Tümer

Generalized Solution for Recurrences

If r_i , i=1,...,k, are k distinct roots of $(\mathbf{a}_0 x^k + \mathbf{a}_1 x^{k-l} + ... + \mathbf{a}_k) = 0$ $t_n = \sum_{i=1}^k c_i r_i^n + \overbrace{c_{k+1} b_1^n + c_{k+2} n b_1^n + \cdots + c_{k+1+d_1} n^{d_1-1} b_1^n} + \cdots + \underbrace{c_{k+2+d_1} b_2^n + c_{k+3+d_1} n b_2^n + \cdots + c_{k+2+d_1+d_2} n^{d_2-1} b_2^n}_{\text{from}(x-b_2)^{d_2+1}} + \cdots$

March 10, 2021

Borahan Tümer

EO

Examples

Homogeneous Recurrences

Example 1.

$$t_n + 5t_{n-1} + 4 t_{n-2} = 0$$
; sol'ns of the form $t_n = x^n$
 $x^n + 5x^{n-1} + 4x^{n-2} = 0$; (CE) n-2 trivial sol'ns (i.e., $x_{1,\dots,n-2}=0$)
 $(x^2 + 5x + 4) = 0$; characteristic equation (simplified CE)
 $x_1 = -1$; $x_2 = -4$; nontrivial sol'ns
 $t_n = c_1(-1)^n + c_2(-4)^n$; general sol'n

March 10, 2021

Borahan Tümer

Homogeneous Recurrence

Example 2.

$$t_n$$
-6 t_{n-1} +12 t_{n-2} -8 t_{n-3} =0; $t_n = x^n$

$$x^{n}-6x^{n-1}+12x^{n-2}-8x^{n-3}=0$$
; n-3 trivial sol'ns

CE:
$$(x^3-6x^2+12x-8) = (x-2)^3 = 0$$
; by polynomial division

$$x_1 = x_2 = x_3 = 2$$
; roots not distinct!!!

$$\Rightarrow t_n = c_1 2^n + c_2 n 2^n + c_3 n^2 2^n$$
; general sol'n

March 10, 2021

Borahan Tümer

60

Examples

Homogeneous Recurrence

Example 3.

$$t_n = t_{n-1} + t_{n-2}$$
; Fibonacci Series

$$x^{n}-x^{n-1}-x^{n-2}=0; \implies CE: x^{2}-x-1=0;$$

$$x_{1,2} = \frac{1 \pm \sqrt{3}}{2}$$
; distinct roots!!!

$$x^{n} - x^{n-1} \cdot x_{n-2}^{n-2} = 0; \Rightarrow CE: x^{2} - x - 1 = 0;$$

$$x_{1,2} = \frac{1 \pm \sqrt{5}}{2} \text{ ; distinct roots!!!}$$

$$\Rightarrow t_{n} = c_{1} \left(\frac{1 + \sqrt{5}}{2}\right)^{n} + c_{2} \left(\frac{1 - \sqrt{5}}{2}\right)^{n}$$

; general sol'n!!

We find coefficients c_i using initial values t_0 and t_I of Fibonacci series on the next slide!!!

March 10, 2021

Borahan Tümer

Example 3... cont'd

We use as many t_i values

as c_i

$$\begin{split} &t_0 = 0 = c_1 \!\! \left(\frac{1 + \sqrt{5}}{2} \right)^0 + c_2 \!\! \left(\frac{1 - \sqrt{5}}{2} \right)^0 = c_1 + c_2 = 0 \Rightarrow c_1 = -c_2 \\ &t_1 = 1 = c_1 \!\! \left(\frac{1 + \sqrt{5}}{2} \right)^1 + c_2 \!\! \left(\frac{1 - \sqrt{5}}{2} \right)^1 = c_1 \!\! \left(\frac{1 + \sqrt{5}}{2} \right) - c_1 \!\! \left(\frac{1 - \sqrt{5}}{2} \right) \Rightarrow c_1 = \frac{1}{\sqrt{5}}, \overline{} c_2 = -\frac{1}{\sqrt{5}} \end{split}$$

Check it out using $t_2!!!$

$$\Rightarrow t_n = \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^n - \frac{1}{\sqrt{5}} \left(\frac{1 - \sqrt{5}}{2} \right)^n$$

March 10, 2021

Borahan Tümer

62

Examples

Example 3... cont'd

What do n and t_n represent?

n is the location and t_n the value of any Fibonacci number in the series

March 10, 2021

Borahan Tümer

Example 4.

$$t_n = 2t_{n-1} - 2t_{n-2}; \ n \ge 2; t_0 = 0; t_1 = 1;$$

CE:
$$x^2-2x+2=0$$
;

Complex roots: $x_{1,2}=1 \pm i$

As in differential equations, we represent the complex roots as a vector in polar coordinates by a combination of a real radius r and a complex argument θ .

$$z=r^*e^{\theta i}$$
;

Here,

$$1+i=\sqrt{2}*e^{(\pi/4)i}$$
$$1-i=\sqrt{2}*e^{(-\pi/4)i}$$

March 10, 2021

Borahan Tümer

64

Examples

Example 4... cont'd

Solution:

$$t_n = c_1 (2)^{n/2} e^{(n\pi/4)i} + c_2 (2)^{n/2} e^{(-n\pi/4)i};$$

From initial values $t_0 = 0$, $t_1 = 1$,

$$t_n = 2^{n/2} \sin(n\pi/4)$$
; (prove that!!!)

Hint:

$$e^{i\theta} = \cos\theta + i\sin\theta$$

$$e^{in\theta} = (\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta$$

March 10, 2021

Borahan Tümer

Inhomogeneous Recurrences

Example 1. (From Example 3)

We would like to know how many times fib(n) on page 22 is executed in terms of n. To find out:

- choose a barometer in fib(n);
- devise a formula to count up the number of times the barometer is executed.

March 10, 2021

Borahan Tümer

66

Examples

Example 1... cont'd

In fib(n), the only statement is the *if* statement. Hence, *if* condition is chosen as the barometer. Suppose fib(n) takes t_n time units to execute, where the barometer takes one time unit and the function calls fib(n-1) and fib(n-2), t_{n-1} and t_{n-2} , respectively. Hence, the recurrence to solve is

$$t_n = t_{n-1} + t_{n-2} + 1$$

March 10, 2021

Borahan Tümer

Example 1... cont'd

 t_n - t_{n-1} - t_{n-2} = 1; inhomogeneous recurrence The homogeneous part comes directly from Fibonacci Series example on page 52. RHS of recurrence is 1 which can be expressed as $I^n x^0$. Then, from the equation on page 48,

CE:
$$(x^2-x-1)(x-1) = 0$$
; from page 49,

$$t_n = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n + c_3 1^n$$

March 10, 2021

Borahan Tümer

60

Examples

Example 1 ... cont'd

$$t_n = c_1 \left(\frac{1+\sqrt{5}}{2}\right)^n + c_2 \left(\frac{1-\sqrt{5}}{2}\right)^n + c_3$$

Now, we have to find $c_1, ..., c_3$.

Initial values: for both n=0 and n=1, if condition is checked once and no recursive calls are done.

For n=2, if condition is checked once and recursive calls fib(1) and fib(0) are done.

$$\Rightarrow t_0 = t_1 = 1 \text{ and } t_2 = t_0 + t_1 + 1 = 3.$$

March 10, 2021

Borahan Tümer

Example 1... cont'd

$$\begin{split} &t_n = c_1 \!\! \left(\frac{1 + \sqrt{5}}{2} \right)^{\!n} + c_2 \!\! \left(\frac{1 - \sqrt{5}}{2} \right)^{\!n} + c_3; \ t_0 = t_1 = 1, t_2 = 3 \\ &c_1 = \frac{\sqrt{5} + 1}{\sqrt{5}}; \ c_2 = \frac{\sqrt{5} - 1}{\sqrt{5}}; \ c_3 = -1 \\ &t_n = \! \left[\frac{\sqrt{5} + 1}{\sqrt{5}} \right] \!\! \left(\frac{1 + \sqrt{5}}{2} \right)^{\!n} + \! \left[\frac{\sqrt{5} - 1}{\sqrt{5}} \right] \!\! \left(\frac{1 - \sqrt{5}}{2} \right)^{\!n} - 1; \end{split}$$

Here, t_n provides the number of times the barometer is executed in terms of n. Practically, this number also gives the number of times fib(n) is called.

March 10, 2021

Borahan Tümer