Merge Sort Solving Recurrences Master Theorem

Review: Asymptotic Notation

- Upper Bound Notation:
 - f(n) is O(g(n)) if there exist positive constants c and n_0 such that f(n) ≤ $c \cdot g(n)$ for all n ≥ n_0
 - Formally, $O(g(n)) = \{ f(n) : \exists positive constants c and n_0 such that f(n) ≤ c · g(n) <math>\forall$ n ≥ n_0
- Big O fact:
 - \blacksquare A polynomial of degree k is $O(n^k)$

Review: Asymptotic Notation

- Asymptotic lower bound:
 - f(n) is $\Omega(g(n))$ if \exists positive constants c and n_0 such that $0 \le c \cdot g(n) \le f(n) \ \forall \ n \ge n_0$
- Asymptotic tight bound:
 - f(n) is $\Theta(g(n))$ if \exists positive constants c_1, c_2 , and n_0 such that $c_1 g(n) \le f(n) \le c_2 g(n) \forall n \ge n_0$
 - $f(n) = \Theta(g(n))$ if and only if f(n) = O(g(n)) AND $f(n) = \Omega(g(n))$

Other Asymptotic Notations

- A function f(n) is o(g(n)) if \exists positive constants c and n_0 such that $f(n) < c g(n) \forall n \ge n_0$
- A function f(n) is $\omega(g(n))$ if \exists positive constants c and n_0 such that $c g(n) < f(n) \forall n \ge n_0$
- Intuitively,
 - o() is like <

- $\blacksquare \omega$ () is like >
- \blacksquare Θ () is like =

- O() is like ≤
- $\square \Omega$ () is like \ge

Merge Sort

```
MergeSort(A, left, right) {
  if (left < right) {</pre>
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A
 (how long should this take?)
```

Merge Sort: Example

Show MergeSort() running on the array

```
A = \{10, 5, 7, 6, 1, 4, 8, 3, 2, 9\};
```

Analysis of Merge Sort

```
Statement
 Effort
MergeSort(A, left, right) {
 T(n)
 \Theta(1)
 if (left < right) {</pre>
 \Theta(1)
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 T(n/2)
 T(n/2)
 MergeSort(A, mid+1, right);
 \Theta(n)
 Merge(A, left, mid, right);
• So T(n) = \Theta(1) when n = 1, and
 2T(n/2) + \Theta(n) when n > 1
• So what (more succinctly) is T(n)?
```

Recurrences

• The expression:

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + cn & n > 1 \end{cases}$$

is a recurrence.

■ Recurrence: an equation that describes a function in terms of its value on smaller functions

Recurrence Examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases} \qquad s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$S(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1\\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- Substitution method
- Iteration method
- Master method

- The substitution method
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Examples:
 - $T(n) = 2T(n/2) + \Theta(n)$ $T(n) = \Theta(n \lg n)$
 - $T(n) = 2T(\lfloor n/2 \rfloor) + n ???$

- The substitution method
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Examples:
 - ◆ T(n) = 2T(n/2) + Θ(n) → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$) + n → T(n) = Θ(n lg n)
 - T(n) = 2T([n/2]) + 17) + n → ???

- The substitution method
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Examples:
 - ◆ T(n) = 2T(n/2) + Θ(n) → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$) + n → T(n) = Θ(n lg n)
 - ◆ T(n) = 2T($\lfloor n/2 \rfloor$ + 17) + n → Θ(n lg n)

- Another option is what the book calls the "iteration method"
 - Expand the recurrence
 - Work some algebra to express as a summation
 - Evaluate the summation

Let's see some examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

•
$$s(n) =$$
 $c + s(n-1)$
 $c + c + s(n-2)$
 $2c + s(n-2)$
 $2c + c + s(n-3)$
 $3c + s(n-3)$
...
 $kc + s(n-k) = ck + s(n-k)$

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far, for $n \ge k$ we have
- What if k = n?
 - s(n) = cn + s(0) = cn

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far for $n \ge k$ we have
- What if k = n?
 - s(n) = cn + s(0) = cn
- So $S(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$
- Thus in general
 - s(n) = cn

$$S(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

$$= n + s(n-1)$$

$$= n + n-1 + s(n-2)$$

$$= n + n-1 + n-2 + s(n-3)$$

$$= n + n-1 + n-2 + n-3 + s(n-4)$$

$$=$$
 ...

$$= n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

$$\bullet$$
 s(n)

$$= n + s(n-1)$$

$$= n + n-1 + s(n-2)$$

$$= n + n-1 + n-2 + s(n-3)$$

$$= n + n-1 + n-2 + n-3 + s(n-4)$$

$$=$$
 ...

$$= n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)$$

$$=\sum_{i=n-k+1}^{n}i+S(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

• So far, for $n \ge k$ we have

$$\sum_{i=n-k+1}^{n} i + S(n-k)$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

• So far for $n \ge k$ we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

• What if k = n?

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

• What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

• So far for $n \ge k$ we have

$$\sum_{i=n-k+1}^{n} i + S(n-k)$$

• What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

Thus in general

$$s(n) = n\frac{n+1}{2}$$

$$T(n) = \begin{cases} c & n = 1\\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

•
$$T(n) =$$

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

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

$$2^{2}T(n/2^{2}) + 2c + c$$

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

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

$$2^{3}T(n/2^{3}) + 7c$$

$$2^{3}(2T(n/2^{3}/2) + c) + 7c$$

$$2^{4}T(n/2^{4}) + 15c$$
...

$$2^kT(n/2^k) + (2^k - 1)c$$

$$T(n) = \begin{cases} c & n = 1\\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases}$$

- So far, for $n \ge 2^k$ we have
 - $T(n) = 2^k T(n/2^k) + (2^k 1)c$
- What if $k = \lg n$?
 - $T(n) = 2^{\lg n} T(n/2^{\lg n}) + (2^{\lg n} 1)c$
 - = n T(n/n) + (n 1)c
 - = n T(1) + (n-1)c
 - = nc + (n-1)c = (2n 1)c

Review: Solving Recurrences

- The "iteration method"
 - Expand the recurrence
 - Work some algebra to express as a summation
 - Evaluate the summation
- We saw several examples:

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

•
$$T(n) =$$
 $aT(n/b) + cn$
 $a(aT(n/b/b) + cn/b) + cn$
 $a^2T(n/b^2) + cna/b + cn$
 $a^2T(n/b^2) + cn(a/b + 1)$
 $a^2(aT(n/b^2/b) + cn/b^2) + cn(a/b + 1)$
 $a^3T(n/b^3) + cn(a^2/b^2) + cn(a/b + 1)$
 $a^3T(n/b^3) + cn(a^2/b^2 + a/b + 1)$
...
 $a^kT(n/b^k) + cn(a^{k-1}/b^{k-1} + a^{k-2}/b^{k-2} + ... + a^2/b^2 + a/b + 1)$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So we have
 - $T(n) = a^{k}T(n/b^{k}) + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$
- For $k = log_b n$
 - \blacksquare n = b^k

$$T(n) = a^{k}T(1) + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$$

$$= a^{k}c + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$$

$$= ca^{k} + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$$

$$= cna^{k}/b^{k} + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$$

$$= cn(a^{k}/b^{k} + ... + a^{2}/b^{2} + a/b + 1)$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a = b?
 - T(n) = cn(k + 1) $= cn(\log_b n + 1)$ $= \Theta(n \log n)$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?
 - Recall that $\Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?
 - Recall that $(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$
 - So:

$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \frac{1 - (a/b)^{k+1}}{1 - (a/b)} < \frac{1}{1 - a/b}$$

$$T(n) = \begin{cases} c & n = 1\\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a < b?
 - Recall that $\Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} 1)/(x-1)$
 - So:

$$\frac{a^k}{b^k} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \frac{1 - (a/b)^{k+1}}{1 - (a/b)} < \frac{1}{1 - a/b}$$

 $T(n) = cn \cdot \Theta(1) = \Theta(n)$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$= cn \cdot \Theta(a^{\log n} / b^{\log n}) = cn \cdot \Theta(a^{\log n} / n)$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$=cn\,\cdot\,\Theta(a^{\log n}\,/\,b^{\log n})=cn\,\cdot\,\Theta(a^{\log n}\,/\,n)$$

recall logarithm fact: $a^{\log n} = n^{\log a}$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$= cn \cdot \Theta(a^{\log n} / b^{\log n}) = cn \cdot \Theta(a^{\log n} / n)$$

recall logarithm fact: $a^{\log n} = n^{\log a}$

$$= \operatorname{cn} \cdot \Theta(\operatorname{n}^{\log a} / \operatorname{n}) = \Theta(\operatorname{cn} \cdot \operatorname{n}^{\log a} / \operatorname{n})$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

- So with $k = \log_b n$
 - $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$= cn \cdot \Theta(a^{\log n} / b^{\log n}) = cn \cdot \Theta(a^{\log n} / n)$$

recall logarithm fact: $a^{\log n} = n^{\log a}$

$$= \operatorname{cn} \cdot \Theta(\operatorname{n}^{\log a} / \operatorname{n}) = \Theta(\operatorname{cn} \cdot \operatorname{n}^{\log a} / \operatorname{n})$$

$$=\Theta(n^{\log a})$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

• So...

$$T(n) = \begin{cases} \Theta(n) & a < b \\ \Theta(n \log_b n) & a = b \\ \Theta(n^{\log_b a}) & a > b \end{cases}$$

The Master Theorem

- Given: a divide and conquer algorithm
 - An algorithm that divides the problem of size n into a subproblems, each of size n/b
 - Let the cost of each stage (i.e., the work to divide the problem + combine solved subproblems) be described by the function *f*(n)
- Then, the Master Theorem gives us a cookbook for the algorithm's running time:

The Master Theorem

• if T(n) = aT(n/b) + f(n) then

$$T(n) = \begin{cases} \Theta(n^{\log_b a}) & f(n) = O(n^{\log_b a - \varepsilon}) \\ \Theta(n^{\log_b a} \log n) & f(n) = \Theta(n^{\log_b a}) \end{cases} \begin{cases} \varepsilon > 0 \\ c < 1 \end{cases}$$
$$\Theta(f(n)) & f(n) = \Omega(n^{\log_b a + \varepsilon}) \text{AND} \\ af(n/b) < cf(n) \text{ for large } n \end{cases}$$

Using The Master Method

- T(n) = 9T(n/3) + n
 - a=9, b=3, f(n)=n

 - Since $f(n) = O(n^{\log_3 9 \epsilon})$, where $\epsilon = 1$, case 1 applies:

$$T(n) = \Theta(n^{\log_b a})$$
 when $f(n) = O(n^{\log_b a - \varepsilon})$

■ Thus the solution is $T(n) = \Theta(n^2)$