

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Jan Stelovsky
based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Lecture 22

Chapter 4. Induction and Recursion

- 4.3 Recursive Definitions and Structural Induction
- 4.4 Recursive Algorithms

Review: Recursive Definitions

- Recursion is the general term for the practice of defining an object in terms of itself or of part of itself.
- In recursive definitions, we similarly define a function, a predicate, a set, or a more complex structure over an infinite domain (universe of discourse) by:
 - defining the function, predicate value, set membership, or structure of larger elements in terms of those of smaller ones.

Full Binary Trees

- A special case of extended binary trees.
- Recursive definition of full binary trees:
 - Basis step: A single node r is a full binary tree.
 - Note this is different from the extended binary tree base case.
 - Recursive step: If T_1 , T_2 are disjoint full binary trees with roots r_1 and r_2 , then $\{(r, r_1), (r, r_2)\} \cup T_1 \cup T_2$ is an full binary tree.

Building Up Full Binary Trees University of Hawaii

© The McGraw-Hill Companies, Inc. all rights reserved.

Basis step

Step 1

Step 2

Structural Induction

- Proving something about a recursively defined object using an inductive proof whose structure mirrors the object's definition.
 - Basis step: Show that the result holds for all elements in the set specified in the basis step of the recursive definition
 - Recursive step: Show that if the statement is true for each of the elements in the new set constructed in the recursive step of the definition, the result holds for these new elements.

- Let 3∈S, and let x+y∈S if x,y∈S.
 Show that S is the set of positive multiples of 3.
- Let $A = \{n \in \mathbb{Z}^+ | (3|n)\}$. We'll show that A = S.
 - **Proof:** We show that $A \subseteq S$ and $S \subseteq A$.
 - To show $A \subseteq S$, show $[n \in \mathbf{Z}^+ \land (3|n)] \rightarrow n \in S$.
 - Inductive proof. Let $n \in \mathbb{Z}^+$ and $P(n) = 3n \in S$. Induction over positive multiples of 3.

Basis case: n = 1, thus $3 \in S$ by definition of S.

Inductive step: Given P(k), prove P(k+1). By inductive hypothesis $3k \in S$, and $3 \in S$, so by definition of S, $3(k+1) = 3k + 3 \in S$.

Example cont.

- To show $S \subseteq A$: let $n \in S$, show $n \in A$.
 - Structural inductive proof. Let $P(n) = n \in A$.

Two cases: n = 3 (basis case), which is in A, or n = x + y for $x,y \in S$ (recursive step).

We know *x* and *y* are positive, since neither rule generates negative numbers.

So, x < n and y < n, and so we know x and y are in A, by strong inductive hypothesis.

Since 3|x and 3|y, we have 3|(x+y), thus $x + y = n \in A$.

niversity of Hawai

Recursive Algorithms

- Recursive definitions can be used to describe functions and sets as well as algorithms.
- A recursive procedure is a procedure that invokes itself.
- A recursive algorithm is an algorithm that contains a recursive procedure.
- An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input.

A procedure to compute aⁿ.
 procedure power(a≠0: real, n∈N)
 if n = 0 then return 1
 else return a·power(a, n-1)

subproblems
of the same type
as the original problem

Recursive Euclid's Algorithm

 $\gcd(a, b) = \gcd((b \bmod a), a)$

```
procedure gcd(a,b \in \mathbb{N} \text{ with } a < b)
if a = 0 then return b
else return gcd(b \mod a, a)
```

- Note recursive algorithms are often simpler to code than iterative ones...
- However, they can consume more stack space
 - if your compiler is not smart enough

Recursive Linear Search

{Finds x in series a at a location ≥i and ≤j
procedure search
 (a: series; i, j: integer; x: item to find)
 if a_i = x return i {At the right item? Return it!}
 if i = j return 0 {No locations in range? Failure!}
 return search(a, i +1, j, x) {Try rest of range}

Note there is no real advantage to using recursion here over just looping for loc := i to j...

recursion is slower because procedure call costs

Recursive Binary Search

```
{Find location of x in a, \ge i and \le j}
procedure binarySearch(a, x, i, i)
  m := |(i + i)/2| {Go to halfway point}
  if x = a_m return m {Did we luck out?}
  if x < a_m \land i < m {If it's to the left, check that \frac{1}{2}}
 return binarySearch(a, x, i, m-1)
  else if x > a_m \land j > m {If it's to right, check that \frac{1}{2}}
 return binarySearch(a, x, m+1, j)
  else return 0
 {No more items, failure.}
```


Recursive Fibonacci Algorithm

```
procedure fibonacci(n \in \mathbb{N})
if n = 0 return 0
if n = 1 return 1
return fibonacci(n - 1) + fibonacci(n - 2)
```

© The McGraw-Hill Companies, Inc. all rights reserved.

- Is this an efficient algorithm?
- How many additions are performed?

Analysis of Fibonacci Procedure

- **Theorem:** The recursive procedure *fibonacci*(n) performs $f_{n+1} 1$ additions.
 - Proof: By strong structural induction over n, based on the procedure's own recursive definition.

Basis step:

- *fibonacci*(0) performs 0 additions, and $f_{0+1} 1 = f_1 1 = 1 1 = 0$.
- Likewise, *fibonacci*(1) performs 0 additions, and $f_{1+1} 1 = f_2 1 = 1 1 = 0$.

Analysis of Fibonacci Procedure

Inductive step:

fibonacci(k+1) = fibonacci(k) + fibonacci(k-1)

by P(k): $f_{k+1} - 1$ additions

by P(k-1): $f_k - 1$ additions

- For k > 1, by strong inductive hypothesis, fibonacci(k) and fibonacci(k-1) do $f_{k+1} 1$ and $f_k 1$ additions respectively.
- fibonacci(k+1) adds 1 more, for a total of $(f_{k+1} 1) + (f_k 1) + 1 = f_{k+1} + f_k 1$ = $f_{k+2} - 1$. ■

Iterative Fibonacci Algorithm University of Hawaii

```
procedure iterativeFib(n \in \mathbb{N})
  if n = 0 then
 return 0
  else begin
 x := 0
 y := 1
 for i := 1 to n - 1 begin
 z := x + y
 Requires only
 n-1 additions
 x := y
 y := z
 end
  end
  return y {the nth Fibonacci number}
```


Recursive Merge Sort Example Para Recursive Para

© The McGraw-Hill Companies, Inc. all rights reserved.

niversity of Hawai

Recursive Merge Sort

```
procedure mergesort(L = \ell_1, ..., \ell_n)

if n > 1 then

m := \lfloor n/2 \rfloor {this is rough ½-way point}

L_1 := \ell_1, ..., \ell_m

L_2 := \ell_{m+1}, ..., \ell_n

L := merge(mergesort(L_1), mergesort(L_2))

return L
```

■ The merge takes $\Theta(n)$ steps, and therefore the merge-sort takes $\Theta(n)$ log n.

Merging Two Sorted Lists

© The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 1 Merging the Two Sorted Lists 2, 3, 5, 6 and 1, 4.

First List	Second List	Merged List	Comparison
2356	1 4		1 < 2
2356	4	1	2 < 4
3 5 6	4	1 2	3 < 4
5 6	4	1 2 3	4 < 5
5 6		1 2 3 4	
		123456	


```
{Given two sorted lists A = (a_1, ..., a_{|A|}),
B = (b_1, ..., b_{|B|}), returns a sorted list of all.
procedure merge(A, B: sorted lists)
 if A = \text{empty return } B \text{ {If } } A \text{ is empty, it's } B.
  if B = \text{empty return } A \text{ {If } } B \text{ is empty, it's } A.\text{}
  if a_1 < b_1 then
 return (a_1, merge((a_2, ..., a_{|A|}), B))
 else
 return (b_1, merge(A, (b_2, ..., b_{|B|})))
```


Efficiency of Recursive Algorithms

- The time complexity of a recursive algorithm may depend critically on the number of recursive calls it makes.
- Example: Modular exponentiation to a power n can take log(n) time if done right, but linear time if done slightly differently.
 - Task: Compute $b^n \mod m$, where $m \ge 2$, $n \ge 0$, and $1 \le b < m$.

Modular Exponentiation #1

Uses the fact that $b^n = b \cdot b^{n-1}$ and that $x \cdot y \mod m = x \cdot (y \mod m) \mod m$. (Prove the latter theorem at home.)

{Returns $b^n \mod m$.} procedure mpower (b, n, m): integers with $m \ge 2$, $n \ge 0$, and $1 \le b < m$) if n = 0 then return 1 else return $(b \cdot mpower(b, n-1, m))$ mod m

Note this algorithm takes Θ(n) steps!

Modular Exponentiation #2

- Uses the fact that $b^{2k} = b^{k \cdot 2} = (b^k)^2$.
- Then, $b^{2k} \mod m = (b^k \mod m)^2 \mod m$.

```
procedure mpower(b,n,m) {same signature}
if n=0 then return 1
else if 2|n then
return mpower(b,n/2,m)^2 \mod m
else return (b \cdot mpower(b,n-1,m)) \mod m
```

• What is its time complexity? $\Theta(\log n)$ steps

A Slight Variation

Nearly identical but takes Θ(n) time instead!

The number of recursive calls made is critical!