Lectures 4-5. Recurrences

Introduction to Algorithms
Da Nang University of Science and Technology

Dang Thien Binh dtbinh@dut.udn.vn

Overview for Recurrences

- Define what a recurrence is
- Discuss three methods of solving recurrences
 - Substitution method
 - Recursion-tree method
 - Master method
- Examples of each method

Definition

- A recurrence is an equation or inequality that describes a function in terms of its value on smaller inputs.
- Example from Merge-Sort

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

Technicalities

- Normally, independent variables only assume integral values
- Example from MERGE-SORT revisited

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

For simplicity, ignore floors and ceilings - often insignificant

Technicalities

Boundary conditions (small n) are also glossed over

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

Value of T(n) assumed to be small constant for small n

Substitution Method

- Involves two steps:
 - Guess the form of the solution
 - Use mathematical induction to find the constants and show the solution works
- Drawback
 - Applied only in cases where it is easy to guess at solution
- Useful in estimating bounds on true solution even if latter is unidentified

Substitution Method

Example:

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$

Guess:

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

Prove by induction:

$$T(n) \le cn \lg n$$

for suitable c > 0

We'll not worry about the basis case for the moment - we'll choose this as needed - clearly we have:

$$T(1) = \Theta(1) \le cn \lg n \ (Page 84, textbook)$$

- Inductive hypothesis:
 - For values of n < k the inequality holds,
 - *i.e.*, $T(n) \le cn \lg n$
 - We need to show that this holds for n = k as well.

In particular, for $n = \lfloor k/2 \rfloor$, the inductive hypothesis should hold, *i.e.*,

$$T(\lfloor k/2 \rfloor) \le c \lfloor k/2 \rfloor \lg \lfloor k/2 \rfloor$$

The recurrence gives us:

$$T(k) = 2T(\lfloor k/2 \rfloor) + k$$

Substituting the inequality above yields:

$$T(k) \le 2[c \lfloor k/2 \rfloor \lg \lfloor k/2 \rfloor] + k$$

Because of the non-decreasing nature of the functions involved, we can drop the "floors" and obtain:

$$T(k) \le 2[c (k/2) \lg (k/2)] + k$$

Which simplifies to:

$$T(k) \le ck (\lg k - \lg 2) + k$$

Or, since $\lg 2 = 1$, we have:

$$T(k) \le ck \lg k - ck + k = ck \lg k + (1-c)k$$

So if
$$c \ge 1$$
, $T(k) \le ck \lg k$

Q.E.D.

Practice Problems

■ Use inductive proof to show that $T(n) \in O(n^2)$

$$\begin{cases}
T(n) = 7T(n/3) + n^2 \\
T(1) = 1
\end{cases}$$

Will be solved in Q&A session

- Straightforward technique of coming up with a good guess
- Can help the Substitution Method
- Recursion tree: visual representation of recursive call hierarchy where each node represents the cost of a single subproblem

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

$$T(n)$$

Page 90, textbook

Gathering all the costs together:

$$T(n) = \sum_{i=0}^{\log_4 n - 1} (3/16)^i cn^2 + \Theta(n^{\log_4 3})$$

$$T(n) \le \sum_{i=0}^{\infty} (3/16)^i cn^2 + o(n)$$

$$T(n) \le (1/(1 - 3/16)) cn^2 + o(n)$$

$$T(n) \le (16/13) cn^2 + o(n)$$

$$T(n) = O(n^2)$$

Page 92, textbook

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

Total: $O(n \lg n)$

An overestimate of the total cost:

$$T(n) = \sum_{i=0}^{\log_{3/2} n - 1} cn + \Theta(n^{\log_{3/2} 2})$$

Counter-indications:

$$T(n) = O(n \lg n) + \omega(n \lg n)$$

Notwithstanding this, use as "guess":

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

Substitution Method

Recurrence:

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

Guess:

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

Prove by induction:

$$T(n) \le dn \lg n$$

for suitable d > 0 (we already use c)

Again, we'll not worry about the basis case

- Inductive hypothesis: For values of n < k the inequality holds, i.e., $T(n) \le dn \lg n$ We need to show that this holds for n = k as well
- In particular, for n = k/3, and n = 2k/3, the inductive hypothesis should hold...

That is

$$T(k/3) \le d \ k/3 \ \lg \ k/3$$

 $T(2k/3) \le d \ 2k/3 \ \lg \ 2k/3$

The recurrence gives us:

$$T(k) = T(k/3) + T(2k/3) + ck$$

Substituting the inequalities above yields:

$$T(k) \le [d(k/3) \lg(k/3)] + [d(2k/3) \lg(2k/3)] + ck$$

Expanding, we get

$$T(k) \le [d (k/3) \lg k - d (k/3) \lg 3] +$$

 $[d (2k/3) \lg k - d (2k/3) \lg(3/2)] + ck$

Rearranging, we get:

$$T(k) \le dk \lg k - d[(k/3) \lg 3 + (2k/3) \lg(3/2)] + ck$$

 $T(k) \le dk \lg k - dk[\lg 3 - 2/3] + ck$

When $d \ge c/(\lg 3 - (2/3))$, we should have the desired:

$$T(k) \le dk \lg k$$

Practice Problems

Use the recursion tree method to show that $T(n) \in \Theta(n^2)$ $T(n) = T(n/4) + T(n/2) + n^2$

Master Method

- Provides a "cookbook" method for solving recurrences
- Recurrence must be of the form:

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

where $a \ge 1$ and b > 1 are constants and f(n) is an asymptotically positive function.

Master Method

Theorem 4.1:

Given the recurrence previously defined, we have:

- 1. If $f(n) = O(n^{\log_b a \varepsilon})$ for some constant $\varepsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$
- 2. If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \lg n)$
- 3. If $f(n) = \Omega(n^{\log_b a + \varepsilon})$ for some constant $\varepsilon > 0$, and if $af(n/b) \le cf(n)$ for some constant c < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$

Example

Estimate bounds on the following recurrence:

$$T(n) = \begin{cases} 1 & \text{if } n = 1, \\ 3T(n/2) + n^2 & \text{otherwise.} \end{cases}$$

- Use the recursion tree method to arrive at a "guess" then verify using induction
- Point out which case in the Master Method this falls in

Recursion Tree

$$T(n) = \begin{cases} 1 & \text{if } n = 1, \\ 3T(n/2) + n^2 & \text{otherwise.} \end{cases}$$

Recurrence produces the following tree:

Cost Summation

Collecting the level-by-level costs:

$$T(n) = n^2 \sum_{i=0}^{?} \left(\frac{3}{4}\right)^i$$

A geometric series with base less than one; converges to a finite sum, hence, $T(n) = \Theta(n^2)$

Exact Calculation

If an exact solution is preferred:

$$T(n) = n^2 \sum_{i=0}^{\lg n} \left(\frac{3}{4}\right)^i$$

Using the formula for a partial geometric series:

$$T(n) = n^2 \frac{(3/4)^{\lg n+1} - 1}{(3/4) - 1}$$

Exact Calculation

Solving further:

$$T(n) = n^{2} \frac{(3/4)^{\lg n+1} - 1}{(3/4) - 1} = -4n^{2} ((3/4)^{\lg n+1} - 1)$$

$$= 4n^{2} (1 - (3/4)^{\lg n+1}) = 4n^{2} (1 - (3/4)(3/4)^{\lg n})$$

$$= 4n^{2} (1 - (3/4)n^{\lg(3/4)}) = 4n^{2} (1 - (3/4)n^{\lg 3 - \lg 4})$$

$$= 4n^{2} (1 - (3/4)n^{\lg 3 - 2}) = 4n^{2} (1 - (3/4)(n^{\lg 3} / n^{2}))$$

$$= 4n^{2} - 3n^{\lg 3}$$

Master Theorem (Simplified)

Theorem: (Simplified Master Theorem) Let $a \ge 1$, b > 1 be constants and let T(n) be the recurrence

$$T(n) = aT(n/b) + n^k,$$

defined for $n \ge 0$. (As usual let us assume that n is a power of b. The basis case, T(1) can be any constant value.) Then

Case 1: if $a > b^k$ then $T(n) \in \Theta(n^{\log_b a})$.

Case 2: if $a = b^k$ then $T(n) \in \Theta(n^k \log n)$.

Case 3: if $a < b^k$ then $T(n) \in \Theta(n^k)$.

$$T(n) = \begin{cases} 1 & \text{if } n = 1, \\ 3T(n/2) + n^2 & \text{otherwise.} \end{cases}$$

Practice Problems

Use Master theorem to find asymptotic bound

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

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

c.
$$T(n) = 4T(n/2) + n^3$$

Will be solved in Q&A session

Thanks to contributors

Mr. Phuoc-Nguyen Bui (2022)

Dr. Thien-Binh Dang (2017 - 2022)

Prof. Hyunseung Choo (2001 - 2022)