EL9343

Data Structure and Algorithm

Lecture 2: Mathematical Foundations, Solving Recurrences

Instructor: Yong Liu

Last Lecture

- How to evaluate the efficiency of algorithm
 - By running time
 - As a function of the input size n (i.e., f(n)).
- Asymptotic analysis
 - Rough measure characterizes order of growth
 - Ignoring the constant factor
 - ▶ 347n is Θ(n)
 - Constant factors of exponentials cannot be ignored
 - $^{\triangleright}$ 2³ⁿ is not O(2ⁿ)
 - Concentrating on trends of the large value of n
 - ▶ $3n^2 \log n + 25n \log n$ is $\Theta(n^2 \log n)$

Asymptotic Notation

- O notation: asymptotic "less than":
 - ► f(n)=O(g(n)) implies: f(n) "≤" g(n)
- Ω notation: asymptotic "greater than":
 - ▶ f(n) = Ω (g(n)) implies: f(n) "≥" g(n)
- ▶ ⊕ notation: asymptotic "equality":
 - $f(n) = \Theta(g(n))$ implies: f(n) "=" g(n)

Big-O Visualization

O(g(n)) is the set of functions with smaller or same order of growth as g(n)

Exercise

For a pair of functions f(n) and g(n), their relative complexity relation can be:

- A. f(n) is O(g(n))
- B. f(n) is $\Omega(g(n))$
- C. $f(n) = \Theta(g(n))$

For the following pairs, please write the corresponding relation (A, B or C) in the box next to each pair:

- (1) $f(n) = logn^2; g(n) = logn + 5$
- (2) $f(n) = 2^n$; $g(n) = 10n^2$
- (3) f(n) = loglogn; g(n) = logn

Today

- Some mathematical foundations
 - Review of some mathematical functions
 - Mathematical Induction
- Solving recurrence
 - Iteration method: recursion tree
 - Substitution method
 - Master method

Common Functions

- Polynomial: Powers of n, such as n⁴.
- Exponential: A constant (not 1) raised to the power n, such as 3ⁿ.
- Polylogarithmic: Powers of log n, such as (log n)⁷. We will usually write this as log⁷ n.

Logarithmic Functions

- In algorithm analysis we often use the notation "log n" without specifying the base
 - ▶ Binary logarithm: $\lg n = \log_2 n$
 - Natural logarithm: $\ln n = \log_e n$

$$lg^{k} n = (lg n)^{k}$$

$$lg lg n = lg(lg n)$$

$$log x^{y} = y log x$$

$$log xy = log x + log y$$

$$log \frac{x}{y} = log x - log y$$

$$a^{log_{b} x} = x^{log_{b} a}$$

$$log_{b} x = \frac{log_{a} x}{log_{a} b}$$

Common Summations

Arithmetic series:

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

Geometric series:

$$\sum_{k=0}^{n} x^{k} = 1 + x + x^{2} + \dots + x^{n} = \frac{x^{n+1} - 1}{x - 1} (x \neq 1)$$

► Special case: |x| < 1:

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

▶ Harmonic series:

$$\sum_{k=1}^{n} \frac{1}{k} = 1 + \frac{1}{2} + \dots + \frac{1}{n} \approx \ln n$$

Other important formulas:

$$\sum_{k=1}^{n} \lg k \approx n \lg n$$

$$\sum_{k=1}^{n} k^{p} = 1^{p} + 2^{p} + \dots + n^{p} \approx \frac{1}{p+1} n^{p+1}$$

Mathematical Induction

A powerful, rigorous technique for proving that a statement S(n) is true for *every* natural number n, no matter how large n is.

Proof:

- Basis step: prove that the statement is true for base case (e.g., n = 1)
- Inductive step: assume that statement is true for n (or all integers <=n), and then prove that statement is true for n +1</p>

Mathematical Induction

- ▶ Prove that: $2n + 1 \le 2^n$ for all $n \ge 3$
- Basis step:
 - ▶ n = 3: $2 * 3 + 1 \le 2^3 \Leftrightarrow 7 \le 8$ TRUE
- Inductive step:
 - Assume inequality is true for n, and prove it for (n+1):
 - ▶ $2n + 1 \le 2^n$ must prove: $2(n + 1) + 1 \le 2^{n+1}$
 - ≥ $2(n + 1) + 1 = (2n + 1) + 2 \le 2^n + 2 \le$ ≤ $2^n + 2^n = 2^{n+1}$, since $2 \le 2^n$ for $n \ge 1$

Recursive Algorithms

A recursive algorithm is an algorithm which calls itself with "smaller (or simpler)" input values, and which obtains the result for the current input by applying simple operations to the returned value for the smaller (or simpler) input

Example 1:

Factorial: n!

$$\operatorname{fact}(n) = \left\{ egin{array}{ll} 1 & ext{if } n = 0 \ n \cdot \operatorname{fact}(n-1) & ext{if } n > 0 \end{array}
ight.$$

1. if n is 0, return 1

function factorial is: input: integer n such that n >= 0output: $[n \times (n-1) \times (n-2) \times ... \times 1]$

Pseudocode (recursive):

```
2. otherwise, return [ n \times factorial(n-1) ]
```

end factorial

Recursive Algorithms

Example 2: binary search:

searching a sorted array for a single element by cutting the array in half with each recursive pass.

```
Binary Search Algorithm.
 INPUT:
 data is a array of integers SORTED in ASCENDING order,
 toFind is the integer to search for,
 start is the minimum array index,
 end is the maximum array index
 OUTPUT:
 position of the integer toFind within array data,
 -1 if not found
int binary_search(int *data, int toFind, int start, int end)
  //Get the midpoint.
  int mid = start + (end - start)/2; //Integer division
  //Stop condition.
  if (start > end)
 return -1;
  else if (data[mid] == toFind)
 //Found?
 return mid;
  else if (data[mid] > toFind)
 //Data is greater than toFind, search lower half
 return binary search(data, toFind, start, mid-1);
 //Data is less than toFind, search upper half
  else
 return binary search(data, toFind, mid+1, end);
```

Recurrences and Running Time

An equation or inequality that describes a function in terms of its value on smaller inputs.

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

 $T(1) = C$

- Recurrences arise when an algorithm contains recursive calls to itself
- What is the actual running time of the algorithm?
- 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

Methods for Solving Recurrences

- Iteration method
 - Usually solved by expanding recursion tree
- Substitution 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

Example 1

► $T(n) = 2T(n/2) + \Theta(n)$

How to solve this recurrence by the recursiontree method?

The Substitution Method

- Guess a solution
- Use induction to prove that the solution works

The Substitution Method

- Guess a solution
 - T(n) = O(g(n))
 - Induction goal: apply the definition of the asymptotic notation
 - ► $T(n) \le c g(n)$, for some c > 0 and $n \ge n_0$
 - Induction hypothesis: $T(k) \le c g(k)$ for all k < n
- Prove the induction goal
 - Use the induction hypothesis to find some values of the constants c and n₀ for which the induction goal holds

Back to Example 1

► $T(n) = 2T(n/2) + \Theta(n)$

How to solve this recurrence by the substitution method?

Example 2

T(n) = 4T(n/2) + n

- How to solve this recurrence by the recursiontree method?
 - For "guessing" the solution for substitution method
- How to solve this recurrence by the substitution method
 - For verifying the answer got from recursion tree

Example 3

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

How to solve this recurrence by the recursiontree method?

Verify it by substitution method

Master's Method

"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 nlogba

- ▶ f(n) is asymptotically smaller or larger than nlogba by a polynomial factor n^ɛ
- f(n) is asymptotically equal with nlogba

Master's Method

"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

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

Back to Example 2

$$T(n) = 4T(n/2) + n$$

How to solve this recurrence by the master method?

What's next...

- Divide-and-Conquer algorithms (Read CLRS Chapter 4)
- Some basic sorting algorithms (Read CLRS Chapter 2)
 - Insertion sort
 - Bubble sort
 - Mergesort
 - ...