Analysis of Algorithms 1 (Fall 2013) Istanbul Technical University Computer Eng. Dept.

Chapter 4: Recurrences

Course slides from Susan Bridges @MS State have been used in preparation of these slides.

Last updated: Oct 6, 2015

Purpose

- Understand what a recurrence equation is and why we need to solve it.
- Understand methods to solve a recurrence equation.

Outline

- Recurrence Equation: What and why
- Methods to Solve Recurrences:
 - Substitution (constructive induction)
 - Iteration of the recurrence
 - Recurrence Trees
 - Master Theorem

Recurrences

- Definition a recurrence is an equation or inequality that describes a function in terms of its value on smaller inputs
- Example recurrence for Merge-Sort

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1\\ 2T(n/2) + \Theta(n) & \text{if } n > 1 \end{cases}$$

Why Recurrences?

- The complexity of many interesting algorithms is easily expressed as a recurrence – especially divide and conquer algorithms
- The form of the algorithm often yields the form of the recurrence
- The complexity of recursive algorithms is readily expressed as a recurrence.

Why solve recurrences?

- To make it easier to compare the complexity of two algorithms
- To make it easier to compare the complexity of the algorithm to standard reference functions.

Example Recurrences for Algorithms

Insertion sort

$$T(n) = \begin{cases} 1 & \text{for } n \le 1 \\ T(n-1) + n & \text{otherwise} \end{cases}$$

Linear search of a list

$$T(n) = \begin{cases} 1 & \text{for } n \le 1 \\ T(n-1) + 1 & \text{otherwise} \end{cases}$$

Recurrences for Algorithms, continued

Binary search

$$T(n) = \begin{cases} 1 & \text{for n } \le 1 \\ T(n/2) + 1 & \text{otherwise} \end{cases}$$

Casual About Some Details

- Boundary conditions
 - These are usually constant for small n
 - We sometimes use these to fill in the details of a "rough guess" solution
- Floors and ceilings
 - Usually makes no difference in solution
 - Usually assume n is an "appropriate" integer (i.e. a power of 2) and assume that the function behaves the same way if floors and ceilings were taken into consideration

Merge Sort Assumptions

Actual recurrence is:

$$T(n) = \begin{cases} 1 & \text{for n } \le 1 \\ T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil + n & \text{otherwise} \end{cases}$$

But we typically assume that n = 2^k where k is an integer and use the simpler recurrence.

Methods for Solving Recurrences

- Substitution (constructive induction)
- Iteration of the recurrence
- Master Theorem

Substitution Method (Constructive Induction)

- Use mathematical induction to derive an answer
- Steps
 - 1. Guess the form of the solution
 - Use mathematical induction to find constants or show that they can be found and to prove that the answer is correct

Substitution

Goal

Derive a function of n (or other variables used to express the size of the problem) that is not a recurrence so we can establish an upper and/or lower bound on the recurrence

May get an exact solution or may just get upper or lower bounds on the solution

Constructive Induction

- Suppose T includes a parameter n and n is a natural number (positive integer)
- Instead of proving directly that T holds for all values of n, prove
 - Tholds for a base case b (often n = 1)
 - For every n > b, if T holds for n-1, then T holds for n.
 - Assume T holds for n-1
 - Prove that T holds for n follows from this assumption

Example 1

Given

$$T(n) = \begin{cases} 1 & \text{for n } \le 1 \\ T(n-1) + n & \text{otherwise} \end{cases}$$

- Prove $T(n) \in O(n^2)$
 - Note that this is the recurrence for insertion sort and we have already shown that this is O(n²) using other methods

$$T(n) = \sum_{i=1}^{n} i = \frac{n(n+1)}{2} \in O(n^2)$$

Proof for Example 1

- Guess that the solution for T(n) is a quadratic equation $T(n) = an^2 + bn + c$
- Base case T(1) = a + b + c. We need to find values for a, b, and c first.
- Assume this solution holds for n-1

$$T(n-1) = a(n-1)^{2} + b(n-1) + c$$

 Now consider the case for n. Begin with the recurrence for T(n)

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

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

By assumption

$$T(n) = a(n-1)^{2} + b(n-1) + c + n$$

$$= an^{2} + 2an + a + bn - b + c + n$$

$$= an^{2} + (1 - 2a + b)n + (a - b + c)$$

If we are to conclude $T(n) = an^2 + bn + c$ then it must be the case that

$$a = a \qquad b = 1 - 2a + b \qquad c = a - b + c$$

From these we can calculate a and b

from
$$b = 1 - 2a + b$$
 we get $2a - 1 = 0$, or $a = 1/2$
from $c = a - b + c$ we get $a - b = 0$ or $b = 1/2$

The values for a and b are now constrained, but the value for c is not. But we now have a more complete hypothesis and we can use this new hypothesis and the definition of the recurrence to get a value for c.

$$T(n) = \frac{1}{2}(n)^2 + \frac{1}{2}(n) + c$$
 and $T(n) = 1$ for $n = 1$

$$T(1) = \frac{1}{2}(1)^{2} + \frac{1}{2}(1) + c$$
$$= 1 + c$$

but since T(n) = 1 for n = 1, c = 0 and

$$T(n) = \frac{1}{2}(n)^2 + \frac{1}{2}(n)$$
 for $n \ge 1$

Example 2- Establishing an Upper Bound

Recurrence: T(n) = 4T(n/2) + n

Guess: $T(n) \in O(n^3)$

Assumption : $n = 2^k$ where k is an integer

In this case we want to prove that $T(n) \le cn^3 \quad \forall n \ge n_0$

Assume $T(n/2) \le c(n/2)^3 \quad \forall n \ge n_0$

Starting with the recurrence for T(n)

$$T(n) = 4T(n/2) + n$$

$$\leq 4c(n/2)^3 + n$$

$$\leq 1/2cn^3 + n$$

This is not quite what we need: $T(n) \le c(n)^3$

We want to prove that $T(n) \le cn^3 \quad \forall n \ge n_0$

$$T(n) \le 1/2cn^3 + n$$

Trick

$$T(n) \le \frac{1}{2}cn^{3} + n$$

$$\le (cn^{3} - \frac{1}{2}cn^{3}) + n$$

$$\le cn^{3} - (\frac{1}{2}cn^{3} - n)$$

$$\le cn^{3} \quad \forall c > 2 \quad \text{and } n > 1$$

General heuristic – try to write the expression in the form < answer you want > - < something greater than 0 > We still need a boundary condition specified We have shown that $T(n) \le cn^3 \ \forall c > 2$ and $n \ge 1$ Select a c value that is large enough to satisfy a specified boundary condition. In this case we can select a c = 3 for a boundary condition of n = 1

Note that we have established an upper bound, but it is not a tight bound. See the next example.

21

Ex. 3–Fallacious Argument

Recurrence: T(n) = 4T(n/2) + n

Guess: $T(n) \in O(n^2)$ (Assume $n = 2^k$ for an integer k)

In this case we want to prove that $T(n) \le cn^2 \quad \forall n \ge n_0$

Assume
$$T(n/2) \le c(n/2)^2 \quad \forall n \ge n_0$$

Starting with the recurrence for T(n)

$$T(n) = 4T(n/2) + n$$

$$\leq 4c(n/2)^{2} + n$$

$$\leq cn^{2} + n$$

 $T(n) \in O(n^2)$ But this is incorrect, because $cn^2 + n \le cn^2$ only holds for $n \le 0$ (must hold for all $n \ge base$)

Ex. 3-Try again

When you get to this point

$$T(n) \le cn^2 + n$$

Revise the inductive hypothesis

Heuristic

When you find yourself in the situation

 $T(n) \le <$ term you want > + < something + > start over with a new inductive hypothesis in which you substract a lower order term

Guess
$$T(n) \le c_1 n^2 - c_2 n$$

Assume
$$T(n/2) \le c_1(n/2)^2 - c_2(n/2)$$

Ex. 3—Try again cont. Starting with recurrence

$$T(n) = 4T(n/2) + n$$

$$\leq 4(c_1(n/2)^2 - c_2(n/2)) + n$$

$$\leq c_1 n^2 - 2c_2 n + n$$

$$\leq c_1 n^2 - c_2 n - (c_2 n - n)$$

Now the first two terms are in the correct form and the last term is positive for all values of $c_2 \ge 1$ so

$$T(n) \le c_1 n^2 - c_2 n$$
 for all $c_2 \ge 1$

Select c_1 to be large enough to handle the initial conditions.

Boundary Conditions

- Boundary conditions are not usually important because we do not need an actual c value (if polynomially bounded)
- But sometimes it makes a big difference
 - Exponential solutions
 - Suppose we are searching for a solution to: $T(n) = T(n/2)^2$

and we find the partial solution

$$T(n) = c^n$$

Boundary Conditions cont.

If the boundary condition is

$$T(1) = 2$$

this implies that $T(n) \in \Theta(2^n)$.

But if the boundary condition is

$$T(1) = 3$$

this implies that $T(n) \in \Theta(3^n)$.

And
$$\Theta(3^n) \neq \Theta(2^n)$$
.

The results are even more dramatic if T(1) = 1

$$T(1) = 1 \Rightarrow T(n) = \Theta(1^n) = \Theta(1)$$

Boundary Conditions

 The solutions to the recurrences below have very different upper bounds

$$T(n) = \begin{cases} 1 & \text{for } n = 1 \\ T(n/2)^2 & \text{otherwise} \end{cases}$$

$$T(n) = \begin{cases} 2 & \text{for } n = 1 \\ T(n/2)^2 & \text{otherwise} \end{cases}$$

$$T(n) = \begin{cases} 3 & \text{for } n = 1 \\ T(n/2)^2 & \text{otherwise} \end{cases}$$

Changing Variables

Can sometimes change a recurrence to a more familiar one.

$$T(n) = 2T(\sqrt{n}) + \lg n$$

Assumption: won't worry about rounding to integers.

Rename $m = \lg n$ or $n = 2^m$

$$T(2^m) = 2T(2^{m/2}) + m$$

Rename $S(m) = T(2^m)$ to get the new recurrence

$$S(m) = 2S(m/2) + m$$

Changing Variables continued

$$S(m) = 2S(m/2) + m$$

is a recurrencewe have already solved

$$S(m) = O(m \lg m)$$

Changing from S(m) to T(n), we obtain

$$T(n) = T(2^m) = S(m) = O(m \lg m)$$
$$= O(\lg n \lg \lg n)$$

Iterating the Recurrence

- The math can be messy with this method
- Can sometimes use this method to get an estimate that we can use for the substitution method

Example 4

$$T(n) = n + 4T(n/2)$$

Start iterating the recurrence

$$T(n) = n + 4(n/2 + 4T(n/4))$$
$$= n + 2n + 16T(n/4)$$

Iterate the recurrence again

$$T(n) = n + 2n + 16(n/4 + 4T(n/8))$$
$$= n + 2n + 4n + 64T(n/8)$$

We observe that the *ith* term in the series is $2^{i}n$

How far do we iterate before we reach a boundary condition? If we use 1 as a boundary condition, it will be when we reach $n/2^i = 1$.

When $n/2^i = 1$, or $2^i = n$, then $i = \lg n$

Now, since we know that the *ith* term is $2^{i}n$ we can rewrite the series as

$$T(n) = n + 2n + 4n + \dots + 2^{\lg n} nT(1)$$

Remember that $a^{\log_b n} = n^{\log_b a}$

$$T(n) = n + 2n + 4n + ... + n^{\lg 2}n$$
$$= n + 2n + 4n + ... + n^2$$

$$= n + 2n + 4n + ... + 2^{\lg n - 1}n + n^2$$

$$T(n) == n + 2n + 4n + ... + 2^{\lg n-1}n + n^2T(1)$$

Factor out a geometric progression

$$\sum_{i=0}^{n} x^{k} = \frac{x^{n+1} - 1}{x - 1} \quad \text{for } x \neq 1$$

$$T(n) = n(2^{0} + 2^{1} + 2^{2} ... + 2^{\lg n - 1}) + n^{2}T(1)$$

$$= n\left(\frac{2^{\lg n} - 1}{2 - 1}\right) + \Theta(n^{2})$$

$$= n(n - 1) + \Theta(n^{2})$$

$$= \Theta(n^{2}) + \Theta(n^{2})$$

$$= \Theta(n^{2})$$

Example 5

• Eq. to be solved: T(n) = 4 T(n-1) + 1T(n) = 4 T(n-1) + 1T(n-1) = 4 T(n-2) + 1T(n-2) = 4 T(n-3) + 1T(n-3) = 4 T(n-4) + 1n - 1 T(3) = 4 T(2) + 1T(2) = 4 T(1) + 1

$$T(n) = 4^{n-1}T(1) + \sum_{i=0}^{n-2} 4^{i}$$

$$T(n) = 4^{n-1} + \frac{4^{n-1} - 1}{4 - 1}$$

$$T(n) = \frac{4^n - 1}{3}$$

T(n) = 4 T(n-1) + 1

 4^{1} T(n-1) = 4^{1} 4 T(n-2) + 4^{1} 1

 $4^2 T(n-2) = 4^2 4 T(n-3) + 4^2 1$

 4^3 T(n-3) = 4^3 4 T(n-4) + 4^3 1

 $4^{n-3}T(3) = 4^{n-3}4T(2) + 4^{n-3}1$

 $4^{n-2}T(2) = 4^{n-2} 4 T(1) + 4^{n-2} 1$

$$T(n) = \frac{4^n - 1}{3}$$

Recurrence Trees

- Allow you to visualize the process of iterating the recurrence
- Allows you make a good guess for the substitution method
- Or to organize the bookkeeping for iterating the recurrence
- Example

$$T(n) = 2T(n/2) + n^2$$

Counting things

Inverse harmonic series (page 44)

for
$$|\mathbf{x}| < 1$$

$$\sum_{k=0}^{\infty} x^k = \frac{1}{1-x}$$

When x = 1/2 the series is

$$1 + 1/2 + 1/4 + \dots = \frac{1}{1/2} = 2$$

So this is an upper bound on the series in our recurrence.

Recurrence Tree Example

Another Example

$$T(n) = T(n/4) + T(n/2) + n^2$$

Since the values decrease geometrically, the total is at most a constant factor more than the largest term and hence the solution is $\Theta(n^2)$

Master Method

 Solving a class of recurrences having the form of

$$T(n)=aT(n/b)+f(n)$$

where $a \ge 1$ and b > 1, and f(n) is asymptotically positive.

Master Theorem (case 1)

```
f(n) = O(n^{\log_b a - \varepsilon}) for some constant \varepsilon > 0
```

- f(n) grows polynomially (by factor n^{ε}) slower than $n^{\log_b a}$
- leaf level work dominates
 - Summation of recursion-tree levels $O(n^{\log_b a})$
 - Cost of all the leaves $\Theta(n^{\log_b a})$
 - The total cost $\Theta(n^{\log_b a})$

Master Theorem (case 2)

if
$$f(n) = \Theta(n^{\log_b a})$$

f(n) and $n^{\log_b a}$ are asymptotically the same

work is distributed equally throughout the tree (level cost) X (number of levels)

$$T(n) = \Theta(n^{\log_b a} \lg n)$$

Master Theorem (case 3)

 $f(n) = \Omega(n^{\log_b a + \varepsilon})$ for some constant $\varepsilon > 0$

- Inverse of the first case
- f(n) grows polynomially faster than $n^{\log_b a}$
- Also need a regularity condition

 $\exists c < 1$ and $n_0 > 0$ such that $af(n/b) \le cf(n)$ $\forall n > n_0$

root work dominates

$$T(n) = \Theta(f(n))$$

Master Theorem (all cases)

Having a recurrence in the form of

$$T(n) = aT(n/b) + f(n)$$

1
$$f(n) = O(n^{\log_b a - \varepsilon}) \Longrightarrow T(n) = \Theta(n^{\log_b a})$$

$$2 f(n) = \Theta(n^{\log_b a}) \Rightarrow T(n) = \Theta(n^{\log_b a} \log_2 n)$$

3
$$f(n) = \Omega(n^{\log_b a + \varepsilon})$$
 and $af(n/b) \le cf(n)$,
for $\exists c \ c < 1 \ and \ n > n_0$
 $\Rightarrow T(n) = \Theta(f(n))$

Master Theorem Case 1

$$T(n) = 4T(n/2) + 3n\log_2 n \qquad f(n) = O(n^{\log_b a - \theta}) \triangleright T(n) = O(n^{\log_b a})$$

 $T(1) = 1, n^3 1$, a power of 2

$$\begin{split} T(n) &= \left(\sum_{i=0}^{(\log_2 n) - 1} 4^i \left(3 \cdot \frac{n}{2^i} \log_2 \frac{n}{2^i}\right)\right) + T(1) \cdot 4^{\log_2 n} \\ &= \left(3n \sum_{i=0}^{(\log_2 n) - 1} 2^i (\log_2 n - i)\right) + n^2 \\ &= \left(3n \log_2 n \sum_{i=0}^{(\log_2 n) - 1} 2^i\right) - \left(3n \sum_{i=0}^{(\log_2 n) - 1} i \cdot 2^i\right) + n^2 \\ &= 3n \log_2 n (2^{\log_2 n} - 1) - 3n \left(2^{\log_2 n} (\log_2 n - 2) + 2\right) + n^2 \\ &= 3n^2 \log_2 n - 3n \log_2 n - 3n^2 \log_2 n + 6n^2 - 6n + n^2 \\ &= 7n^2 - 3n \log_2 n - 6n = \Theta(n^2) \end{split}$$

Source: http://www.cs.wustl.edu/~sg/CSE4241_SP06/recurrence-exs.pdf Week 3: Recurrences

Master Theorem Case 2

$$f(n) = \Theta(n^{\log_b a}) \Longrightarrow T(n) = \Theta(n^{\log_b a} \log_2 n)$$

$$T(n) = 2T(n/4) + \sqrt{n}$$

 $T(1) = 1, n^3 1$, a power of 4

$$T(n) = \left(\sum_{i=0}^{(\log_4 n) - 1} 2^i \sqrt{n/4^i}\right) + T(1) \cdot 2^{\log_4 n}$$

$$= \left(\sum_{i=0}^{(\log_4 n) - 1} \sqrt{n}\right) + \sqrt{n} = \sqrt{n} \log_4 n + \sqrt{n} = \Theta(\sqrt{n})$$

Master Theorem Case 3

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

$$f(n) = \Omega(n^{\log_{b} a + \varepsilon}) \text{ and } af(n/b) \le cf(n),$$

$$for \exists c \ c < 1 \ and \ n > n_{0}$$

$$T(1) = 1, n^{3} 1, \text{ a power of } 2 \Rightarrow T(n) = \Theta(f(n))$$

$$T(n) = \left(\sum_{i=0}^{(\log_{2} n) - 1} 2^{i} \cdot 3\left(\frac{n}{2^{i}}\right)^{2}\right) + T(1) \cdot 2^{\log_{2} n}$$

$$= \left(3n^{2} \sum_{i=0}^{(\log_{2} n) - 1} 2^{i} / 4^{i}\right) + 2n$$

$$= \left(3n^{2} \sum_{i=0}^{(\log_{2} n) - 1} (1/2)^{i}\right) + 2n$$

$$= 3n^{2} \left(\frac{1 - (1/2)^{\log_{2} n}}{1 - 1/2}\right) + 2n$$

$$= 6n^{2} \left(1 - \frac{1}{n}\right) + 2n$$

$$= 6n^{2} - 4n = \Theta(n^{2})$$

Source: http://www.cs.wustl.edu/~sg/CSE42911_SP06/recurrence-exs.pdf Week 3: Recurrences

Summary

- Recurrence Equation: What and why
- Methods to Solve Recurrences:
 - Substitution (constructive induction)
 - Iteration of the recurrence
 - Recurrence Trees
 - Master Theorem