Chapter 1

Revision of Some Basic Maths Concepts

Course Outline

- Mathematical Foundations
 - Log function
 - Exponentionals
- Proof By Induction
 - Sum of squares
 - Fibonacci numbers
- Proof By Counter Example
- Proof By Contradiction
- Recursion
- Recursion vs Iteration

Mathematical Foundations

Needed for the analysis of algorithms complexities.

Series and summation:

(arithmetic series):
$$1 + 2 + 3 + \dots N = N(N+1)/2$$

(geometric series):

$$1 + r + r^2 + r^3 + \dots r^{N-1} = (1 - r^N)/(1 - r)$$

$$\cong 1/(1-r)$$
, $r < 1$, large N

Sum of squares:

$$1 + 2^2 + 3^2 + \dots N^2 = N(N+1)(2N+1)/6$$

Properties of a log Function

$$log_x a = b \text{ iff } x^b = a$$

(we will use base 2 mostly, but may use other bases occasionally)

Will encounter log functions again and again! log n bits needed to encode n messages.

$$\log (ab) = \log a + \log b \qquad \log_b a = \log_c a / \log_c b$$

$$\log (a/b) = \log a - \log b \qquad a^{\log n} = n^{\log a}$$

$$\log a^b = b \log a$$

$$a^{mn} = (a^m)^n = (a^n)^m$$

$$a^{m+n} = a^m a^n$$

$$(2\pi n)^{0.5} (n/e)^n \le n! \le (2\pi n)^{0.5} (n/e)^{n + (1/12n)}$$

Proof By Induction

- Prove that a property holds for input size 1 (base case)
- Assume that the property holds for input size 1,...n.
- Show that the property holds for input size n+1.

Then, the property holds for all input sizes, n.

Prove that the sum of 1+2+....+n = n(n+1)/2

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

Thus the property holds for n = 1 (base case)

Assume that the property holds for n=1,...,m,

Thus
$$1 + 2 + \dots + m = m(m+1)/2$$

We will show that the property holds for n = m + 1, that is $1 + 2 + \dots + m + m + 1 = (m+1)(m+2)/2$

This means that the property holds for n=2 since we have shown it for n=1

Again this means that the property holds for n=3 and then for n=4 and so on.

Now we show that the property holds for

$$n = m + 1$$
, that is
 $1 + 2 + \dots + m + m + 1 = (m+1)(m+2)/2$
Assuming that $1 + 2 + \dots + m = m(m+1)/2$
 $1 + 2 + \dots + m + (m+1) = m(m+1)/2 + (m+1)$
 $= (m+1)(m/2 + 1)$
 $= (m+1)(m+2)/2$

Sum of Squares

Now we show that

$$1 + 2^2 + 3^2 + \dots + n^2 = n(n+1)(2n+1)/6$$

$$1(1+1)(2+1)/6 = 1$$

Thus the property holds for n = 1 (base case)

Assume that the property holds for n=1,..m, thus

$$1 + 2^2 + 3^2 + \dots + m^2 = m(m+1)(2m+1)/6$$

and show the property for m + 1, that is show that

$$1 + 2^2 + 3^2 + \dots + m^2 + (m+1)^2 = (m+1)(m+2)(2m+3)/6$$

$$1 + 2^{2} + 3^{2} + \dots + m^{2} + (m+1)^{2}$$

$$= m(m+1)(2m+1)/6 + (m+1)^{2}$$

$$= (m+1)[m(2m+1)/6 + m+1]$$

$$= (m+1)[2m^{2} + m + 6m + 6]/6$$

$$= (m+1)(m+2)(2m+3)/6$$

Fibonacci Numbers

Sequence of numbers, F_0 F_1 , F_2 , F_3 ,.....

$$F_0 = 1, F_1 = 1$$

$$\mathbf{F_i} = \mathbf{F_{i-1}} + \mathbf{F_{i-2}}$$

$$F_2 = 2$$

$$F_3 = 3$$

$$F_4 = 5$$

$$F_5 = 8$$

Prove that
$$F_{n+1} < (5/3)^{n+1}$$

Base case:
$$F_2 = 2 < (5/3)^2$$

Let the property hold for 1,...k

Thus
$$F_{k+1} < (5/3)^{k+1}$$
? $F_k < (5/3)^k$

$$F_{k+2} = F_k + F_{k+1}$$
,

$$< (5/3)^k + (5/3)^{k+1}$$

$$= (5/3)^k (5/3 + 1)$$

$$< (5/3)^k (5/3)^2$$

Proof By Counter Example

- Want to prove something is not true!
- Give an example to show that it does not hold!
- Example: Is $F_N < N^2$?
 - No, $F_{11} = 144 > 121!$
- However, if you were to show that $F_N < N^2$ then you would need to show for all N, and not just one number.

Proof By Contradiction

- Suppose you want to prove something.
- Assume that what you want to prove does not hold.
- Then show that you arrive at an impossibility.
- Example: The number of prime numbers is not finite!

Suppose the number of primes is finite, k.

The primes are P_1, P_2, \dots, P_k

The largest prime is P_k

Consider the number $N = 1 * P_1 * P_2 * \dots * P_k$

N is larger than P_k , thus N is not prime (hypothesis)

So N must be the product of some primes.

However, none of the primes P_1, P_2, \ldots, P_k divide N exactly. So N is not a product of primes.

(contradiction)

Recursion

- A subroutine which calls itself, with different parameters.
- Need to evaluate factorial(n)

```
factorial(n) = n.(n-1)...2.1
= n * factorial(n-1)
```

• Suppose routine *factorial*(*p*) can find factorial of p for all p < m. Then factorial(m+1) can be calculated as follows:

```
factorial(m+1) = (m+1) * factorial(m)
```

Anything missing?

```
Factorial(m)
{
 If m = 1 Factorial(m) = 1
 else Factorial(m) = m * Factorial(m-1);
}
```

Basic rules of Recursion:

- There should be a base case for which the subroutine does not call itself.
- For the general case: the subroutine does some operations, calls itself, gets result and does some operations with the result
- The subroutine should progressively move towards the base case.

Printing numbers digit by digit

• We wish to print out a positive integer, *n*. Our routine will have the heading *printOut(n)*. Assume that the only I/O routine available *printDigit(m)* will take a single-digit number and outputs it.

```
void printOut( int n )  // Print nonnegative n
{
 if( n >= 10 )
 printOut( n / 10 );
 printDigit( n % 10 );
}
```

See proof of algorithm correctness in the textbook. 18

Recursion Versus Iteration

• Factorial of n (n>0) can be iteratively computed as follows:


```
factorial = 1

for j=1 to n

factorial \rightarrow factorial * j
```

- Compare to the recursive version.
- In general, iteration is more efficient than recursion because of maintenance of state information.

Towers of Hanoi

- Source peg (A), Destination peg (C), Auxiliary peg (B)
- At the start, k disks are on the source peg.
- Need to move all k disks to the destination peg using the auxiliary peg, without ever keeping a bigger disk on a smaller disk.

- We know how to move 1 disk from source to destination.
- For two disks, move the top one to the auxiliary, bottom one to the destination, then the first to the destination.
- For three disks,
 - move top two disks from source to auxiliary, using destination.
 - Then move the bottom one from the source to the destination.
 - Finally move the two disks from auxiliary to destination using source.

- We know how to solve this for k=1
- Suppose we know how to solve this for k-1 disks.
- We will first move top k-1 disks from source to auxiliary, using destination.
- Will move the bottom one from the source to the destination.
- Will move the k-1 disks from auxiliary to destination using source.

```
towerOfHanoi(k, source, auxiliary, destination)
 If k=1 move disk from source to destination; (base
 case)
 else
 towerOfHanoi(top k-1, source, destination,
 auxiliary);
 Move the kth disk from source to destination:
 towerOfHanoi(k-1, auxiliary, source,
 destination);
 23
```