Design and Analysis of Algorithms Analysis of Recursive Algorithms

Analyzing the Time Efficiency of Recursive Algorithms

- Set up a recurrence relation, with an appropriate initial condition, for the number of times the basic operation is executed.
- Solve the recurrence or, at least, ascertain the order of growth of its solution

Recursive Function

- Compute the factorial function F(n) = n! for an arbitrary nonnegative integer n. Since
 - $n! = 1 \dots (n-1)$. $n = (n-1)! \cdot n \text{ for } n \ge 1$
 - \S and 0! = 1 by definition,
 - § we can compute F(n) =
 F(n 1) . n with the
 following recursive
 algorithm.

- ALGORITHM F(n)
- //Input: A nonnegative integer n
- //Output: The value of n!
- if n = 0 return 1
- else return F(n 1) *

Factorial T(n) = T(n-1) + 1

•
$$T(n) = T(n-1) + 1$$

•
$$T(n-1) = T(n-2) + 1$$

•
$$T(n-2) = T(n-3) + 1$$

•
$$T(n-3) = T(n-4) + 1$$

•
$$T(n-4) = T(n-5) + 1$$

•
$$T(n) = T(n-2) + 1 + 1$$

•
$$T(n) = T(n-3) + 3$$

•
$$T(n) = T(n-4) + 4$$

•
$$T(n) = T(n-5) + 5$$

•
$$T(n) = T(n-i) + i$$

Factorial T(n) = T(n-1) + 1

- For T(n-i) = T(0)
- i = n

- T(n) = T(n i) + i
- By using i = n
- T(n) = T(n n) + n
- T(n) = T(0) + n
- T(n) = 1 + n
- $T(n) = n + 1 = \Theta(n)$

Digits

 The following algorithm finds the number of binary digits in the binary representation of a positive decimal integer.

ALGORITHM BinRec(n)

- //Input: A positive decimal integer n
- //Output: The number of binary digits in n's binary representation
- if
 - n = 1 return 1
- else
 - return BinRec(n/2)+ 1

Complexity

BinRec(n)

- if
 - n = 1 return 1
- else
 - return BinRec(n/2)+ 1

•
$$T(n) = T\left(\frac{n}{2}\right) + 1$$

$$T \left(\frac{n}{2} \right) = T \left(\frac{n}{4} \right) + 1$$

•
$$T\left(\frac{n}{4}\right) = T\left(\frac{n}{8}\right) + 1$$

$$\bullet \ T\left(\frac{n}{8}\right) = T\left(\frac{n}{16}\right) + 1$$

$$T\left(\frac{n}{16}\right) = T\left(\frac{n}{32}\right) + 1$$

Complexity

•
$$T(n) = T\left(\frac{n}{2}\right) + 1$$

•
$$T\left(\frac{n}{2}\right) = T\left(\frac{n}{4}\right) + 1$$

•
$$T\left(\frac{n}{4}\right) = T\left(\frac{n}{8}\right) + 1$$

•
$$T\left(\frac{n}{8}\right) = T\left(\frac{n}{16}\right) + 1$$

•
$$T\left(\frac{n}{16}\right) = T\left(\frac{n}{32}\right) + 1$$

•
$$T(n) = T\left(\frac{n}{4}\right) + 2$$

•
$$T(n) = T\left(\frac{n}{8}\right) + 3$$

$$T(n) = T\left(\frac{n}{16}\right) + 4$$

•
$$T(n) = T(\frac{n}{32}) + 5$$

•
$$T(n) = T\left(\frac{n}{i}\right) + \log i$$

Complexity

- $T(n) = T\left(\frac{n}{i}\right) + \log i$
- For $T\left(\frac{n}{i}\right) = T(1)$
- i = n

- $T(n) = T\left(\frac{n}{n}\right) + \log n$
- $T(n) = 1 + \log n$
- $T(n) = \log n + 1 = \Theta(\log n)$

Merge Sort Algorithm

```
MergeSort(A, i, j)

if j > i then

mid ← (i + j)/2

MergeSort(A, i, mid )

MergeSort(A, mid + 1, j )

Merge(A, i, mid, j )
```

•
$$T(n) = 2T\left(\frac{n}{2}\right) + n$$

$$T(n/2) = 2T\left(\frac{n}{4}\right) + n/2$$

•
$$T(n/4) = 2T\left(\frac{n}{8}\right) + n/4$$

•
$$T(n/8) = 2T(\frac{n}{16}) + n/8$$

•
$$T(n/16) = 2T(\frac{n}{32}) + \frac{n}{16}$$

Telescoping Sum

•
$$T(n) = 2T\left(\frac{n}{2}\right) + n$$

•
$$2T(n/2) = 2T(\frac{n}{4}) + 2 * n/2$$

•
$$4T(n/4) = 2T(\frac{n}{8}) + 4 * n/4$$

•
$$8T(n/8) = 2T(\frac{n}{16}) + 8 * n/8$$

•
$$\frac{16T(n/16)}{\frac{n}{16}} = 2T(\frac{n}{32}) + 16 *$$

• ...

•
$$\frac{n}{2}T\left(\frac{n}{\frac{n}{2}}\right) = nT\left(\frac{n}{n}\right) + \frac{n}{2}\left(\frac{n}{\frac{n}{2}}\right)$$

Sum of equations

•
$$T(n) + 2T\left(\frac{n}{2}\right) + 4T\left(\frac{n}{4}\right) + 8T\left(\frac{n}{8}\right) + \dots + \frac{n}{2}T\left(\frac{n}{\frac{n}{2}}\right) = 2T\left(\frac{n}{2}\right) + 4T\left(\frac{n}{4}\right) + 8T\left(\frac{n}{8}\right) + \dots + \frac{n}{2}T\left(\frac{n}{n}\right) + n + n + n + \dots + n$$

- $T(n) = nT(1) + n + n + n + \dots + n$
- $T(n) = n \log n$

Iterative Substitution

•
$$T(n) = 2T\left(\frac{n}{2}\right) + n$$

$$T(n/2) = 2T\left(\frac{n}{4}\right) + n/2$$

$$T(n/4) = 2T\left(\frac{n}{8}\right) + n/4$$

•
$$T(n/8) = 2T(\frac{n}{16}) + n/8$$

•
$$T(n/16) = 2T(\frac{n}{32}) + \frac{n}{16}$$

•
$$T(n) = 4T\left(\frac{n}{4}\right) + n + n$$

•
$$T(n) = 8T\left(\frac{n}{8}\right) + n + n + n$$

•
$$T(n) = 16T(\frac{n}{16}) + 4n$$

•
$$T(n) = 32T(\frac{n}{32}) + 5n$$

•
$$T(n) = iT\left(\frac{n}{i}\right) + \log i(n)$$

Iterative Substitution

- $T(n) = iT\left(\frac{n}{i}\right) + \log i(n)$
- For T(n/i) = T(1)
- i = n

- $T(n) = iT\left(\frac{n}{i}\right) + \log i(n)$
- $T(n) = nT(1) + \log n(n)$
- $T(n) = n + n \log n$
- $T(n) = n \log n +$ $n = \Theta(n \log n)$

Quick Sort Algorithm

```
QuickSort(A, left,
  right) {
  if (right > left) then
 pivot =
  Partition(A, left,
  right);
 QuickSort(A, left,
  pivot-1);
 QuickSort(A,
  pivot+1, right);
```

- Best Case
- $T(n) = 2T\left(\frac{n}{2}\right) + n$
- Worst Case
- T(n) = T(n-1) + $T(1) + n \cong T(n-1) +$ 1) + n

 The game starts by having few discs stacked in increasing order of size.
 The number of discs can vary, but there are <u>only</u> three pegs.

Recursive Solution for the Tower of Hanoi with algorithm

Let's call the three peg Src(Source), Aux(Auxiliary) and st(Destination).

- 1) Move the top N 1 disks from the Source to Auxiliary tower
- 2) Move the Nth disk from Source to Destination tower
- 3) Move the N 1 disks from Auxiliary tower to Destination tower. Transferring the top N 1 disks from Source to Auxiliary tower can again be thought of as a fresh problem and can be softed the same manner.

- M(n) = M(n 1) + 1 + M(n 1) for n > 1.
- With the obvious initial condition M(1) = 1, we have the following recurrence relation for the number of moves M(n):
 - M(n) = 2M(n-1) + 1 for n > 1,
 - M(1) = 1.
- We solve this recurrence by the same method of backward substitutions:

•
$$T(n) = 2T(n-1) + 1$$

•
$$T(n) = 2^n$$

Design and Analysis of Algorithm Recurrence Tree

Complexity Analysis

- General Divide and Conquer
- $T(n) = aT\left(\frac{n}{b}\right) + f(n)$
- Merge Sort
- $T(n) = 2T\left(\frac{n}{2}\right) + O(n)$

 Draw the recursion tree for the recurrence relation and look for a pattern:

$$T(n) 6 \begin{cases} 0 & \text{if } n 5 2 \\ 2T(n/2) \cdot n & \text{if } n^3 2 \end{cases}$$

Master Theorem Master Theorem

Master Theorem Formal

$$T(n) = aT\left(\frac{n}{b}\right) + f(n) \text{ where } b > 1$$

1.
$$T(n) = \Theta(f(n))$$
 if $f(n) = n^{\log_b a + \epsilon}$

$$2. T(n) = \Theta(f(n)\log_b^{k+1} n) if f(n) = n^{\log_b a} \log_b^k n$$

3.
$$T(n) = \Theta(n^{\log_b a})$$
 if $f(n) = n^{\log_b a - \epsilon}$ $\epsilon > 0$

Master Theorem

$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

$$1. T(n) = \Theta(f(n)) if f(n) > n^{\log_b a}$$

$$2. T(n) = \Theta(n^{\log_b a} \log_b^{k+1} n) if f(n) = n^{\log_b a} \log_b^k n$$

$$3. T(n) = \Theta(n^{\log_b a}) if f(n) < n^{\log_b a}$$

Master Theorem: f(n) is polynomial

$$T(n) = aT\left(\frac{n}{b}\right) + n^d$$

- Comparison part
- $f(n) = n^{\log_b a}$: < and > for other cases
- $f(n) = n^{d}$
- $n^{d} = n^{\log_b a}$
- $d = \log_b a$

Master Theorem: f(n) is polynomial

•
$$T(n) = aT\left(\frac{n}{b}\right) + n^d$$

$$1.T(n) = \Theta(n^d) if d > \log_b a$$

$$2. T(n) = \Theta(f(n)\log_b n) \text{ if } d = \log_b a$$

$$3. T(n) = \Theta(n^{\log_b a}) if d < \log_b a$$

- $T(n) = \Theta(f(n)\log n)$ if $f(n) = n^{\log_b a} \log_b^k n$
- $T(n) = \Theta(n^{\log_b a} \log_b^{k+1} n)$ if $f(n) = n^{\log_b a} \log_b^k n$

Master Theorem f(n) is log-polynomial

$$T(n) = aT\left(\frac{n}{b}\right) + n^d \log_b^k n$$

$$1. T(n) = \Theta(n^{\log_b a}) \text{ if } d < \log_b a$$

$$2. T(n) = \Theta(f(n)\log_b^{k+1} n) if f(n) = n^{\log_b a} \log_b^k n$$

•
$$T(n) = aT\left(\frac{n}{b}\right) + f(n)$$

•
$$T(n) = a^2 T\left(\frac{n}{b^2}\right) + af(n/b) + f(n)$$

•
$$T(n) = a^3 T(\frac{n}{b^3}) + a^2 f(n/b^2) + a f(n/b) + f(n)$$

•
$$T(n) = a^3 T(\frac{n}{b^3}) + \sum_{j=0}^{3-1} a^j f(n/b^j)$$

•

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

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

- $if f(n) = n^{\log_b a \epsilon}$
- $T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} a^j \left(\frac{n}{b^j}\right)^{\log_b a \epsilon}$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a - \epsilon}}{b^{j\log_b a - \epsilon}}$$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a - \epsilon}}{b^{j\log_b a - \epsilon}}$$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a - \epsilon} b^{\epsilon j}}{b^{j \log_b a}}$$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a - \epsilon} \sum_{j=0}^{i-1} \frac{a^j b^{\epsilon j}}{b^{j \log_b a}}$$

•
$$(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a - \epsilon} \sum_{j=0}^{i-1} \frac{a^j b^{\epsilon j}}{a^j}$$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a - \epsilon} \sum_{j=0}^{i-1} b^{\epsilon j}$$

•
$$T\left(\frac{n}{b^i}\right) = T(1)$$

- $\frac{n}{b^i} = 1$
- $i = \log_b n$

•
$$T(n) = a^{i}T\left(\frac{n}{b^{i}}\right) + \frac{n^{\log_{b}a - \epsilon}(b^{\epsilon i} - 1)}{b^{\epsilon} - 1}$$

- By using value of i
- $T(n) = a^{\log_b n} T\left(\frac{n}{n}\right) + n^{\log_b a \epsilon} (b^{\epsilon \log_b n} 1)$

•
$$T(n) = a^{\log_b n} T\left(\frac{n}{n}\right) + n^{\log_b a - \epsilon} (b^{\epsilon \log_b n} - 1)$$

•
$$T(n) = a^{\log_b n} + n^{\log_b a - \epsilon} (n^{\epsilon} - 1)$$

•
$$T(n) = n^{\log_b a} + n^{\log_b a} - n^{\log_b a - \epsilon}$$

•
$$T(n) = n^{\log_b a} + n^{\log_b a} (1 - \frac{1}{n^{\epsilon}})$$

•
$$T(n) = \Theta(n^{\log_b a})$$

4.6 Master Theorem: Case 2

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

- $if f(n) = n^{\log_b a + \epsilon}$
- $T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} a^j \left(\frac{n}{b^j}\right)^{\log_b a + \epsilon}$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a + \epsilon}}{b^{j\log_b a + \epsilon}}$$

4.6 Master Theorem

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a + \epsilon}}{b^{j\log_b a + \epsilon}}$$

•
$$T(n) = a^i T\left(\frac{n}{b^i}\right) + \sum_{j=0}^{i-1} \frac{a^j n^{\log_b a + \epsilon}}{b^{j\log_b a} b^{\epsilon j}}$$

•
$$T(n) = a^{i}T\left(\frac{n}{b^{i}}\right) + n^{\log_{b} a + \epsilon} \sum_{j=0}^{i-1} \frac{a^{j}}{b^{j\log_{b} a}b^{\epsilon j}}$$

•
$$(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a - \epsilon} \sum_{j=0}^{i-1} \frac{a^j}{a^j b^{\epsilon j}}$$

4.6 Master Theorem

- $T\left(\frac{n}{b^i}\right) = T(1)$
- $\frac{n}{b^i} = 1$
- $i = \log_b n$
- $T(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a \epsilon} \sum_{j=0}^{i-1} 1/b^{\epsilon j}$
- $T(n) = a^i T\left(\frac{n}{b^i}\right) + n^{\log_b a + \epsilon}$
- By using value of i
- $T(n) = a^{\log_b n} T\left(\frac{n}{n}\right) + n^{\log_b a + \epsilon}$

4.6 Master Theorem

•
$$T(n) = a^{\log_b n} T\left(\frac{n}{n}\right) + n^{\log_b a + \epsilon}$$

•
$$T(n) = a^{\log_b n} + n^{\log_b a + \epsilon}$$

•
$$T(n) = \Theta(n^{\log_b a + \epsilon})$$

•
$$T(n) = \Theta(f(n))$$

Case 3

Home Task