

Today's Material

- Divide & Conquer (Recursive) Algorithms
 - Design
 - Analysis
 - Solving Recurrences
 - Master theorem
 - · Repeated expansion (Backward substitution)

Divide & Conquer Strategy

- Very important strategy in computer science:
 - 1. Divide problem into smaller parts
 - 2. Independently solve the parts
 - 3. Combine these solutions to get overall solution

Divide & Conquer Strategy (cont)

```
/* Solve a problem P */
Solve(P){
 /* Base case(s) */
 if P is a base case problem
 return the solution immediately
 /* Divide P into P1, P2, ..Pn each of smaller scale (n>=2) */
 /* Solve subproblems recursively */
 S1 = Solve(P1); /* Solve P1 recursively to obtain S1 */
 S2 = Solve(P2); /* Solve P2 recursively to obtain S2 */
 Sn = Solve(Pn); /* Solve Pn recursively to obtain Sn */
 /* Merge the solutions to subproblems */
 /* to get the solution to the original big problem */
 S = Merge(S1, S2, ..., Sn);
 /* Return the solution */
 return S;
 //end-Solve
```

Summation I

- Compute the sum of N numbers A[1..N]
- Stopping rule (Base Case):
 - If N == 1 then sum = A[1]
- Key Step
 - · Divide:
 - Consider the smaller A[1] and A[2..N]
 - Conquer:
 - Compute Sum(A[2..N])
 - Merge:
 - Sum(A[1..N]) = A[1] + Sum(A[2..N])

Recursive Calls of Summation I

Summation I - Code

```
/* Computes the sum of an array of numbers A[0..N-1] */
int Sum(int A[], int index, int N){
 /* Base case */
 if (N == 1) return A[index];

 /* Divide & Conquer */
 int localSum = Sum(A, index+1, N-1);

 /* Merge */
 return A[index] + localSum;
} //end-Sum
```


6

Computing 1+2+..+N Recursively

 Consider the problem of computing the sum of the number from 1 to n: 1+2+3+..+n

- · Here is how we can think recursively:
 - In order to compute Sum(n) = 1+2+..+n
 - compute Sum(n-1) = 1+2+..+n-1 (a smaller problem of the same type)
 - Add n to Sum(n-1) to compute Sum(n)
 - i.e., Sum(n) = Sum(n-1) + n;
 - We also need to identify base case(s)
 - A base case is a subproblem that can easily be solved without further dividing the problem
 - If n = 1, then Sum(1) = 1;

Computing 1+2+..+N Recursively

```
/* Computes 1+2+3+...+n */
int Sum(int n) {
  int partialSum = 0;
  /* Base case */
  if (n == 1) return 1;
  /* Divide and conquer */
 partialSum = Sum(n-1);
  /* Merge */
  return partialSum + n;
 /* end-Sum */
```


```
main(String args[]) {
  int x = 0;

x = Sum(4);
  println("x: " + x);

return 0;
} /* end-main */
```

Recursion Tree for Sum(4)


```
/* Computes 1+2+3+...+n */
int Sum(int n) {
  int partialSum = 0;
  /* Base case */
  if (n == 1) return 1;
  /* Divide and conquer */
  partialSum = Sum(n-1);
  /* Merge */
  return partialSum + n;
} /* end-Sum */
main(String args[]){
  int x = Sum(4);
  println("Sum: " + Sum(4));
 /* end-main */
```


Summation II

- Compute the sum of N numbers A[1..N]
- Stopping rule:
 - If N == 1 then sum = A[1]
- Key Step
 - Divide:
 - Consider the smaller A[1..N/2] and A[N/2+1..N]
 - · Conquer:
 - Compute Sum(A[1..N/2]) and Sum(A[N/2+1..N])
 - Merge:
 - Sum(A[1..N]) = Sum(A[1..N/2]) + Sum(A[N/2+1..N])

Recursive Calls of Summation II

Summation II - Code

```
/* Computes the sum of an array of numbers A[0..N-1] */
int Sum(int A[], int index1, int index2){
 /* Base case */
 if (index2-index1 == 1) return A[index1];
 /* Divide & Conquer */
 int middle = (index1+index2)/2;
 int localSum1 = Sum(A, index1, middle);
 int localSum2 = Sum(A, middle, index2);
 /* Merge */
 return localSum1 + localSum2;
  //end-Sum
```

$$T(n) = \begin{cases} 1 \text{ if } N = 1 \text{ (Base case)} \\ T(n/2) + T(n/2) + 1 \text{ if } N > 1 \end{cases}$$

Computing an Recursively

```
/* Computes a^n */
double Power(double a, int n) {
 double partialResult;
  /* Base cases */
  if (n == 0) return 1;
  else if (n == 1) return a;
 /* partialResult = a^(n-1) */
 partialResult = Power(a, n-1);
  /* Merge */
  return partialResult*a;
  /* end-Power */
```


 We can combine divide, conquer & merge into a single statement

```
/* Computes a^n */
double Power(double a, int n) {
 /* Base cases */
 if (n == 0) return 1;
 else if (n == 1) return a;

return Power(a, n-1)*a;
} /* end-Power */
```

Recursion Tree for Power(3, 4)

```
/* Computes a^n */
double Power(double a, int n) {
  /* Base cases */
  if (n == 0) return 1;
  else if (n == 1) return a;
  return a * Power(a, n-1);
} /* end-Power */
main(String args[]){
  double x;
  x = Power(3, 4);
  /* end-main */
```


Running Time for Power(a, n)

```
/* Computes a^n */
double Power(double a, int n) {
 /* Base cases */
 if (n == 0) return 1;
 else if (n == 1) return a;

return a * Power(a, n-1);
} /* end-Power */
```

$$T(n) = \begin{cases} 1 \text{ if } n \leftarrow 1 \text{ (Base case)} \\ T(n-1) + 1 \text{ if } n > 1 \end{cases}$$

Fibonacci Numbers

Fibonacci numbers are defined as follows

```
- F(0) = 0

- F(1) = 1


- F(n) = F(n-1) + F(n-2)
```

```
/* Computes nth Fibonacci number */
int Fibonacci(int n) {
 /* Base cases */
 if (n == 0) return 0;
 if (n == 1) return 1;

return Fibonacci(n-1) + Fibonacci(n-2);
} /* end-Fibonacci */
```

16

Recursion Tree for F(5)

Linear Search

- Find a key in an array of numbers A[0..N-1]
- Stopping rules (Base Cases):
 - if (N == 0) return false;
 - if (key == A[0]) return true;
 - Key Step
 - · Divide & Conquer
 - Search key in A[1..N-1]

Linear Search - Code

```
/* Searches a key in A[0..N-1] */
bool LinearSearch(int A[], int index, int N, int key) {
 /* Base cases */
 if (N == 0) return false; /* Unsuccessful search */
 if (key == A[0]) return true; /* Success */

 /* Divide & Conquer & Merge */
 return LinearSearch(A, index+1, N-1, key);
} //end-LinearSearch
```

$$T(n) = \begin{cases} 1 \text{ if } N \leftarrow 1 \text{ (Base cases)} \\ T(n-1) + 1 \text{ if } N > 1 \end{cases}$$

Binary Search

- Find a key in a sorted array of numbers A[0..N-1]
- Stopping rules (Base Cases):
 - if (N == 0) return false;
 - if (key == A[N/2]) return true;
 - Key Step
 - if (key < A[N/2]) Search A[0..N/2-1]
 - else Search A[N/2+1..N-1]

Binary Search - Code

```
/* Searches a key in sorted array A[0..N-1] */
bool BinarySearch(int A[], int index1, int index2, int key){
 int middle = (index1+index2)/2;
 int N = index2-index1;
 /* Base cases */
 if (key == A[middle]) return true; /* Success */
 if (N == 1) return false; /* Unsuccessful search */
 /* Conquer & Merge */
 else if (key < A[middle])</pre>
 return BinarySearch(A, index1, middle, key);
 else
 return BinarySearch(A, middle, index2, key);
 //end-BinarySearch
```

$$T(n) = \begin{cases} 1 \text{ if } N \leftarrow 1 \text{ (Base cases)} \\ T(n/2) + 1 \text{ if } N > 1 \end{cases}$$

Solving Recurrences

 So far we have expressed the running time of our recursive algorithms in terms of recurrences

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

- T(n) = 2*T(n/2) + 1

- T(n) = T(n/2) + 1

- T(n) = 2*T(n/2) + n

- ...
```

- We need to solve these recurrences and express the running time as a function of the input size N
 - How do we solve recurrences?

Method1: Master Theorem

- Let $a \ge 1$, $b \ge 1$ be constants and let $T(n) = aT(n/b) + cn^k$ defined for $n \ge 0$
 - Case1: If $a > b^k$ then $T(n) = \Theta(n^{\log b(a)})$
 - Case2: If $a = b^k$ then $T(n) = \Theta(n^{k*} \log n)$
 - Case 3: If a < b^k then $T(n) = \Theta(n^k)$
- T(n) = 2*T(n/2) + n
 - a = 2, b = 2, c = k = 1 -- > Falls to Case 2
 - $T(n) = \Theta(n*logn)$
- T(n) = 2*T(n/2) + 1
 - a = 2, b = 2, c = 1, k = 0 -- > Falls to Case 1
 - $T(n) = \Theta(n)$

Method2: Repeated Expansions

• How do we solve T(n) = 2*T(N/2) + N

-
$$T(n) = 2*T(n/2) + n$$

- $T(n) = 2*(2*T(n/4) + n/2) + n$
- $T(n) = 2^{2*}T(n/2^{2}) + n + n$
- $T(n) = 2^{2*}(2*T(n/2^{3}) + n/2^{2}) + n + n$
- $T(n) = 2^{3*}T(n/2^{3}) + n + n + n$
-
- $T(n) = 2^{k*}T(n/2^{k}) + \sum_{i=1}^{k} n$

- We want $n/2^k = 1 \rightarrow k = logn$

-
$$T(n) = 2^{\log n} + \sum_{i=1}^{k} n$$

- T(n) = n + n*logn = O(nlogn)

Solving Recurrences - Example

- How do we solve T(n) = T(n-1) + 1
- Master theorem does not help. Do repeated expansion

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

- T(n) = (T(n-2)+1) + 1 = T(n-2) + 1 + 1

- T(n) = (T(n-3)+1) + 1 + 1

- T(n) = T(n-3) + 1 + 1 + 1

- ...

- ...
```

Do the rest yourself...

Solving Recurrences - Example

- How do we solve T(n) = 2*T(N/2) + nlogn
- Master theorem does not help. Do repeated expansion
 - T(n) = 2*T(n/2) + nlogn
 - T(n) = 2*(2*T(n/4) + n/2*log(n/2)) + nlogn
 - $T(n) = 2^2 T(n/2^2) + nlog(n/2) + nlogn$
 -
 - Do the rest yourself...