


Merge Sort Revisited

- 'To sort *n* numbers
 - if n=1 done!
 - recursively sort 2 lists of numbers \[n/2 \] and \[n/2 \] elements
 - merge 2 sorted lists in $\Theta(n)$ time
- Strategy
 - break problem into similar (smaller) subproblems
 - recursively solve subproblems
 - combine solutions to answer


Merge Sort Revisited

```
Merge-Sort(A, p, r):

if p < r then

q←(p+r)/2

Merge-Sort(A, p, q)

Merge-Sort(A, q+1, r)

Merge(A, p, q, r)
```

Merge(A, p, q, r)

Take the smallest of the two topmost elements of sequences A[p..q] and A[q+1..r] and put into the resulting sequence. Repeat this, until both sequences are empty. Copy the resulting sequence into A[p..r].

Recurrences

- Running times of algorithms with Recursive calls can be described using recurrences
- A recurrence is an equation or inequality that describes a function in terms of its value on smaller inputs
- Example: Merge Sort

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1\\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$


Solving Recurrences

- Substitution method
 - guessing the solutions
 - verifying the solution by induction
- Iteration (recursion-tree) method
 - expansion of the recurrence
 - drawing of the recursion-tree
- Master method
 - templates for different classes of recurrences

Substitution method

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

- 1) Guess that $T(n) = O(n^3)$, i.e., that T of the form cn^3
- 2) Assume $T(k) \le ck^3$ for $k \le n/2$ and
- 3) Prove $T(n) \le cn^3$ by induction

$$T(n) = 4T(n/2) + n \text{ (recurrence)}$$

$$\leq 4c(n/2)^3 + n \text{ (ind. hypoth.)}$$

$$= \frac{c}{2}n^3 + n \text{ (simplify)}$$

$$= cn^3 - \left(\frac{c}{2}n^3 - n\right) \text{ (rearrange)}$$

$$\leq cn^3 \text{ if } c \geq 2 \text{ and } n \geq 1 \text{ (satisfy)}$$

Thus
$$T(n) = O(n^3)!$$

Subtlety: Must choose c big enough to handle

$$T(n) = \Theta(1)$$
 for $n < n_0$ for some n_0

Substitution Method

Achieving tighter bounds

```
Try to show T(n) = O(n^2)

Assume T(k) \le ck^2

T(n) = 4T(n/2) + n
\le 4c(n/2)^2 + n
= cn^2 + n
\le cn^2 \text{ for no choice of } c > 0.
```


Substitution Method (2)

The problem? We could not rewrite the equality

$$T(n) = cn^2 +$$
(something positive)

as:

$$T(n) \le cn^2$$

- in order to show the inequality we wanted
- Sometimes to prove inductive step, try to strengthen your hypothesis
 - $T(n) \le (answer you want) (something > 0)$


Substitution Method (3)

Corrected proof: the idea is to strengthen the inductive hypothesis by subtracting lower-order terms!

Assume
$$T(k) \le c_1 k^2 - c_2 k$$
 for $k < n$

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

$$\le 4(c_1(n/2)^2 - c_2(n/2)) + n$$

$$= c_1 n^2 - 2c_2 n + n$$

$$= c_1 n^2 - c_2 n - (c_2 n - n)$$

$$\le c_1 n^2 - c_2 n \text{ if } c_2 \ge 1$$

Iteration Method

The basic idea is to expand the recurrence and convert to a summation!

$$T(n) = n + 3T(\lfloor n/4 \rfloor)$$

$$= n + 3(\lfloor n/4 \rfloor + 3T(\lfloor n/16 \rfloor))$$

$$= n + 3(\lfloor n/4 \rfloor + 3(\lfloor n/16 \rfloor + 3T(\lfloor n/64 \rfloor)))$$

$$= n + 3\lfloor n/4 \rfloor + 9\lfloor n/16 \rfloor + 27T(\lfloor n/64 \rfloor)$$

$$T(n) = n + 3n/4 + 9n/16 + 27n/64 + \dots + 3^{\log_4 n}T(1)$$

$$\leq n \sum_{i=0}^{\log_4 n-1} \left(\frac{3}{4}\right)^i + \Theta(n^{\log_4 3})$$

$$\leq 4n + o(n)$$

$$\leq O(n)$$


Iteration Method (2)


- The iteration method is often used to generate guesses for the substitution method
- Should know rules and have intuition for arithmetic and geometric series
- Math can be messy and hard
- Focus on two parameters
 - the number of times the recurrence needs to be iterated to reach the boundary condition
 - the sum of the terms arising from each level of the iteration process


Recursion Tree

- A recursion tree is a convenient way to visualize what happens when a recurrence is iterated
- Construction of a recursion tree


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


Recursion Tree (2)


Recursion Tree (3)

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


Master Method

 The idea is to solve a class of recurrences that have the form

$$T(n) = aT(n/b) + f(n)$$

- a >= 1 and b > 1, and f is asymptotically positive!
- Abstractly speaking, T(n) is the runtime for an algorithm and we know that
 - a subproblems of size n/b are solved recursively, each in time T(n/b)
 - f(n) is the cost of dividing the problem and combining the results. In merge-sort $T(n) = 2T(n/2) + \Theta(n)$

Master Method (2)


Split problem into a parts at $\log_b n$ levels. There are $a^{\log_b n} = n^{\log_b a}$ leaves

Total:
$$\Theta\left(n^{\log_b a}\right) + \sum_{j=0}^{\log_b n-1} a^j f(n/b^j)$$

Master Method (3)

- Number of leaves: $a^{\log_b n} = n^{\log_b a}$
- Iterating the recurrence, expanding the tree yields T(n) = f(n) + aT(n/b)

$$(n) = f(n) + aI(n/b)$$

$$= f(n) + af(n/b) + a^{2}T(n/b^{2})$$

$$= f(n) + af(n/b) + a^{2}T(n/b^{2}) + ...$$

$$+ a^{\log_{b} n - 1} f(n/b^{\log_{b} n - 1}) + a^{\log_{b} n}T(1)$$

Thus,

$$T(n) = \sum_{j=0}^{\log_b n - 1} a^j f(n/b^j) + \Theta(n^{\log_b a})$$

- The first term is a division/recombination cost (totaled across all levels of the tree)
- The second term is the cost of doing all $n^{\log_b a}$ subproblems of size 1 (total of all work pushed to leaves)


MM Intuition

- Three common cases:
 - Running time dominated by cost at leaves
 - Running time evenly distributed throughout the tree
 - Running time dominated by cost at root
- Consequently, to solve the recurrence, we need only to characterize the dominant term
- In each case compare f(n) with $O(n^{\log_b a})$

MM Case 1

- $f(n) = O(n^{\log_b a \varepsilon})$ for some constant $\varepsilon > 0$
 - f(n) grows polynomially (by factor n^{ε}) slower than $n^{\log_b a}$

The work at the leaf level dominates

- Summation of recursion-tree levels $O(n^{\log_b a})$
- Cost of all the leaves $\Theta(n^{\log_b a})$
- Thus, the overall cost $\Theta(n^{\log_b a})$


MM Case 2

- $f(n) = \Theta(n^{\log_b a} \lg n)$
 - f(n) and $n^{\log_b a}$ are asymptotically the same
- The work is distributed equally throughout the tree $T(n) = \Theta(n^{\log_b a} \lg n)$
 - (level cost) × (number of levels)

MM Case 3

- $f(n) = \Omega(n^{\log_b a + \varepsilon})$ for some constant $\varepsilon > 0$
 - Inverse of Case 1
 - f(n) grows polynomially faster than $n^{\log_b a}$
 - Also need a regularity condition $\exists c < 1 \text{ and } n_0 > 0 \text{ such that } af(n/b) \le cf(n) \ \forall n > n_0$
- The work at the root dominates

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

Master Theorem Summarized

• Given a recurrence of the form T(n) = aT(n/b) + f(n)

1.
$$f(n) = O(n^{\log_b a - \varepsilon})$$

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

2.
$$f(n) = \Theta(n^{\log_b a})$$

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

3.
$$f(n) = \Omega(n^{\log_b a + \varepsilon})$$
 and $af(n/b) \le cf(n)$, for some $c < 1, n > n_0$

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

The master method cannot solve every recurrence of this form; there is a gap between cases 1 and 2, as well as cases 2 and 3

Strategy

- Extract a, b, and f(n) from a given recurrence
- Determine $n^{\log_b a}$
- Compare f(n) and $n^{\log_b a}$ asymptotically
- Determine appropriate MT case, and apply
- Example merge sort

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

$$a = 2, b = 2; n^{\log_b a} = n^{\log_2 2} = n = \Theta(n)$$

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

$$\Rightarrow Case 2: T(n) = \Theta(n^{\log_b a} \lg n) = \Theta(n \lg n)$$

Examples

$$T(n) = T(n/2) + 1$$

$$a = 1, b = 2; n^{\log_2 1} = 1$$

$$also f(n) = 1, f(n) = \Theta(1)$$

$$\Rightarrow Case 2: T(n) = \Theta(\lg n)$$

```
Binary-search(A, p, r, s):
 q \( (p+r)/2 \)
 if A[q]=s then return q
 else if A[q]>s then
 Binary-search(A, p, q-1, s)
 else Binary-search(A, q+1, r, s)
```

$$T(n) = 9T(n/3) + n$$

$$a = 9, b = 3;$$

$$f(n) = n, f(n) = O(n^{\log_3 9 - \varepsilon}) \text{ with } \varepsilon = 1$$

$$\Rightarrow \text{Case 1: } T(n) = \Theta(n^2)$$

Examples (2)

$$T(n) = 3T(n/4) + n \lg n$$

$$a = 3, b = 4; \ n^{\log_4 3} = n^{0.793}$$

$$f(n) = n \lg n, \ f(n) = \Omega(n^{\log_4 3 + \varepsilon}) \text{ with } \varepsilon \approx 0.2$$

$$\Rightarrow \text{Case 3:}$$
Regularity condition
$$af(n/b) = 3(n/4) \lg(n/4) \leq (3/4) n \lg n = cf(n) \text{ for } c = 3/4$$

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

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

$$a = 2, b = 2; \ n^{\log_2 2} = n^1$$

$$f(n) = n \lg n, \ f(n) = \Omega(n^{1+\varepsilon}) \text{ with } \varepsilon ?$$
also $n \lg n/n^1 = \lg n$

$$\Rightarrow \text{ neither Case 3 nor Case 2!}$$

Examples (3)

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

$$a = 4, b = 2; n^{\log_{2} 4} = n^{2}$$

$$f(n) = n^{3}; f(n) = \Omega(n^{2})$$

$$\Rightarrow \text{Case 3: } T(n) = \Theta(n^{3})$$

Checking the regularity condition

$$4f(n/2) \le cf(n)$$

$$4n^{3}/8 \le cn^{3}$$

$$n^{3}/2 \le cn^{3}$$

$$c = 3/4 < 1$$


Next lecture

- Sorting
 - QuickSort
 - HeapSort