Recurrences: Methods and Examples

CSE 2320 – Algorithms and Data Structures
Alexandra Stefan

University of Texas at Arlington

Updated: 10/7/2018

Background

- Solving Summations
 - Needed for the Tree Method
- Math substitution
 - Needed for Methods: Tree and Substitution(induction)

```
- E.g. If T(n) = 3T(n/8) + 4n^{2.5}lgn,

T(n/8) = ...

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

- Theory on trees
 - Given tree height & branching factor, compute:

```
nodes per level total nodes in tree
```

- Logarithms
 - Needed for the Tree Method
- We will use different methods than what was done for solving recurrences in CSE 2315, but one may still benefit from reviewing that material.

Recurrences

- Recursive algorithms
 - It may not be clear what the complexity is, by just looking at the algorithm.
 - In order to find their complexity, we need to:
 - Express the "running time" of the algorithm as a recurrence formula. E.g.: f(n) = n + f(n-1)
 - Find the complexity of the recurrence:
 - Expand it to a summation with no recursive term.
 - Find a concise expression (or upper bound), E(n), for the summation.
 - Find Θ , ideally, or O (big-Oh) for E(n).
- Recurrence formulas may be encountered in other situations:
 - Compute the number of nodes in certain trees.
 - Express the complexity of non-recursive algorithms (e.g. selection sort).

Solving Recurrences Methods

- The Master Theorem
- The Recursion-Tree Method
 - Useful for guessing the bound.
 - I will also accept this method as proof for the given bound (if done correctly).
- The Induction Method
 - Guess the bound, use induction to prove it.
 - Note that the book calls this the substitution method,
 but I prefer to call it the induction method

Code => Recurrence => Θ

```
void bar(int N) {
 int i, k, t;
 if(N<=1) return;
bar(N/5);
 for(i=1;i<=5;i++){
 bar(N/5);
 for(i=1;i<=N;i++) {
 for (k=N; k>=1; k--)
 for (t=2; t<2*N; t=t+2)
 printf("B");
bar(N/5);
T(N) = .....
Solve T(N)
```

Master Theorem Method

Let $a \ge 1$ and b > 1, let f(n) be a function, and let T(n) be defined on the nonnegative integers by the recurrence: $T(n) = aT\left(\frac{n}{b}\right) + f(n)$,

where we interpret $\frac{n}{b}$ to mean either $\lfloor n/b \rfloor$ or $\lfloor n/b \rfloor$. Then T(n) has the following asymptotic bounds:

- 1. If $f(n) = O(n^{(\log_b a) \varepsilon})$ for some constant $\varepsilon > 0$, then $T(n) = \theta(n^{\log_b a})$
- 2. If $f(n) = \theta(n^{\log_b a})$, then $T(n) = \theta(n^{\log_b a} \lg n)$.
- 3. If $f(n) = \Omega(n^{(\log_b a) + \varepsilon})$, for some constant $\varepsilon > 0$, and if $af(\frac{n}{b}) \le kf(n)$ for some constant k < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

Solve:
$$T(n) = 9T(n/3)+n$$

 $T(n) = T(2n/3)+1$
 $T(n) = 3T(n/4)+nlgn$
Not applicable for:
 $T(n) = 2T(n/2)+nlgn$

See CLRS, page 95, for solutions.

Master Theorem

Let
$$T(n) = aT(\frac{n}{h}) + f(n)$$
, where $a \ge 1, b > 1$ and $n > 0$.

- 1. If $f(n) = O(n^{(\log_b a) \varepsilon})$ for some constant $\varepsilon > 0$, then $T(n) = \theta(n^{\log_b a})$
- 2. If $f(n) = \theta(n^{\log_b a})$, then $T(n) = \theta(n^{\log_b a} \lg n)$.
- 3. If $f(n) = \Omega(n^{(\log_b a) + \varepsilon})$, for some constant $\varepsilon > 0$, and if $af(\frac{n}{b}) \le kf(n)$ for some constant k < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

$$T(n) = 9T(n/3) + n$$

$$a = 9$$

$$b = 3$$

$$\log_b a = \log_3 9 = 2 \Rightarrow n^{\log_b a} = n^2$$

$$f(n) = n = O(n^{2-0.5}), \varepsilon = 0.5 \Rightarrow case1$$

$$\Rightarrow T(n) = 9T(n/3) + n = \Theta(n^2)$$

$$T(n) = T(2n/3) + 1$$

$$a = 1$$

$$b = (3/2)$$

$$\log_b a = \log_{(3/2)} 1 = 0 \Rightarrow n^{\log_b a} = n^0 = 1$$

$$f(n) = 1 = \Theta(n^0) \Rightarrow case2$$

$$\Rightarrow T(n) = T(2n/3) + 1 = \Theta(n^0 \lg n) = \Theta(\lg n)$$

Master Theorem

Let $T(n) = aT(\frac{n}{h}) + f(n)$, where $a \ge 1, b > 1$ and n > 0.

- 1. If $f(n) = O(n^{(\log_b a) \varepsilon})$ for some constant $\varepsilon > 0$, then $T(n) = \theta(n^{\log_b a})$
- 2. If $f(n) = \theta(n^{\log_b a})$, then $T(n) = \theta(n^{\log_b a} \lg n)$.
- 3. If $f(n) = \Omega(n^{(\log_b a) + \varepsilon})$, for some constant $\varepsilon > 0$, and if $af(\frac{n}{b}) \le kf(n)$ for some constant k < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

```
T(n) = 3T(\lfloor n/4 \rfloor) + nlgn

a=3

b=4

\log_4 3 \approx 0.8 \Rightarrow n^{\log_b a} \approx n^{0.8}

f(n) = nlgn

nlgn = \Omega(n^{0.8+0.1}), \epsilon = 0.1 \Rightarrow case 3

We also need: af(n/b) \leq kf(n) \Rightarrow 3(n/4) lg(n/4) \leq (3/4) nlgn \leq knlgn

True \forall k \geq (3/4). Need k < 1 \Rightarrow k = \frac{3}{4}
```

 $=> T(n)=3T(n/4)+nIgn=\Theta(nIgn)$

$$T(n) = 2T(n/2) + n \lg n$$
 $a = 2$
 $b = 3$
 $\log_2 2 = 1 \Rightarrow n^{\log_b a} = n^1 = n$
 $f(n) = n \lg n$
 $n \lg n = \Omega(n^1)$ but not by ε
 $B.c., \forall \varepsilon > 0, \lg n = O(n^{\varepsilon}) \Rightarrow$
 $n \lg n = O(n^* n^{\varepsilon}) = O(n^{1+\varepsilon})$
=> Cannot apply case 3 (or cases 1 or 2) => Cannot solve it with the Master Theorem

Recurrences:

Recursion-Tree Method

- 1. Build the tree & fill-out the table
- 2. Compute cost per level
- 3. Compute number of levels (find last level as a function of N)
- 4. Compute total over levels.
 - * Find closed form of that summation.

Example 1 : Solve
$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

Example 2 : Solve
$$T(n) = T(n/3) + T(2n/3) + O(n)$$

Recurrence - Recursion Tree Relationship

Number of subproblems =>
Number of children of a node
in the recursion tree. =>
Affects the number of nodes
per level. At level i there will
be aⁱ nodes.

Affects the level cost.

calls (frame stack max height and tree height)
Recursion stops at level the k for which the pb size is 1 (the node is labelled T(1)) => $n/b^k = 1$ => Last level, k, will be: $k = log_b n$ (assuming the base case is for T(1)).

Recursion Tree for: $T(n) = 7T(n/5) + cn^3$

Base case: T(1) = c

Work it out by hand in class.

L	-evel	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
()				
1	L				
2	2				
•	••				
i					
•					
) k	(=				

Recursion Tree for:

$$T(n) = 7T(n/5) + cn^3$$
, Base case: $T(1) = c$

	Level	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
T(n) (n)	0	≻n	cn ³	1	c*n³
$T\left(\frac{n}{5}\right)$ $C(n/5)^{3}$ $C(n/5)^{3}$ $C(n/5)^{3}$	1	>n/5	<mark>></mark> c(n/5) ³	7	$7*c*(n/5)^3$ =cn ³ (7/5 ³)
$T\left(\frac{n}{5^2}\right) \cdots \left(c(n/5^2)^3\right) \cdots \left(c(n/5^2)^3\right) \cdots \left(c(n/5^2)^3\right)$	2	n/5 ²	c(n/5 ²) ³	7 ²	$7^{2*}c^*(n/5^2)^3$ = $cn^3(7/5^3)^2$
• • • • • • • • • • • • • • • • • • •	i	n/5 ⁱ	c(n/5 ⁱ) ³	7 ⁱ	$7^{i*}c^{*}(n/5^{i})^{3}$ = $cn^{3}(7/5^{3})^{i}$
T(1) $T(1)$	<i>T</i> (1)				
	$\frac{C}{\log_5 n}$	1 (=n/5 ^k)	c=c*1= c(n/5 ^k) ³	7 ^k	$7^{k*}c^*(n/5^k)^3$ = $cn^3(7/5^3)^k$
Stop at level k, when the subtree is T(1).	Whe	re we us	sed:		

=> The problem size is 1, but the general formula for the problem size, at level k is: $n/5^k => n/5^k = 1 => k = log_5 n$

Where we used:

$$7^{i*}$$
 $(n/5^{i})^{3} = 7^{i*}$ n^{3} $(1/5^{i})^{3} = 7^{i*}$ n^{3} $(1/5^{3})^{i} = n^{3}(7/5^{3})^{i}$

 See more solved examples later in the presentation. Look for page with title:

More practice/ Special cases

Tree Method

$$T(n) = T(n/3) + T(2n/3) + O(n)$$

- Draw the tree, notice the shape, see length of shortest and longest paths.
- Notice that:
 - as long as the levels are full (all nodes have 2 children) the level cost is cn (the sum of costs of the children equals the parent: (1/3)*p_cost+(2/3) *p_cost)
 - \Rightarrow Total cost for those: cn*log₃n = Θ (nlgn)
 - The number of incomplete levels should also be a multiple of Ign and the cost for each of those levels will be less than cn
 - => Guess that T(n) = O(nlgn)
- Use the substitution method to show T(n) = O(nlgn)
- If the recurrence was given with Θ instead of O, we could have shown $T(n) = \Theta(n \lg n)$
 - with O, de only know that: $T(n) \le T(n/3)+T(2n/3)+cn$
 - The local cost could even be constant: T(n) = T(n/3) + T(2n/3) + c
- Exercise: Solve
 - $T_1(n) = 2T_1(n/3) + cn$ (Why can we use cn instead of $\Theta(n)$ in $T_1(n) = 2T_1(n/3) + cn$?)
 - $T_2(n) = 2T_2(2n/3) + cn$ (useful: lg3 ≈1.59)
 - Use them to bound T(n). How does that compare to the analysis in this slide? (The bounds are looser).

Recurrences: Induction Method

- 1. Guess the solution
- 2. Use induction to prove it.
- 3. Check it at the boundaries (recursion base cases)

Example: Find upper bound for: $T(n) = 2T(\lfloor n/2 \rfloor) + n$

- 1. Guess that T(n) = O(nlgn) =>
- 2. Prove that $T(n) = O(n \lg n)$ using $T(n) \le cn \lg n$ (for some c)
 - 1. Assume it holds for all m < n, and prove it holds for n.
- 3. Assume base case (boundary): T(1) = 1.

Pick c and n_0 s.t. it works for sufficient base cases and applying the inductive hypotheses.

Recurrences: Induction Method

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$
2. Prove that T(n) = O(nlgn), using the definition: find c and n₀ s.t. T(n) \leq c*nlgn

(here: f(n) = T(n), g(n) = nlgn)

Show with induction: $T(n) \le c*nlgn$ (for some c>0) $T(n) = 2T(|n/2|) + n \le 2 * c * |n/2| * \lg(|n/2|) + n \le 2 * |n/2| * |$

 $\leq 2 * c * (n/2) * \lg(n/2) + n = cn \lg(n/2) + n =$

 $= cn \lg n + n(1-c)$

want:

Pick $n_0 = 2$

 $\leq cn \lg n \Rightarrow$ $n(1-c) \le 0 \Rightarrow 1-c \le 0 \Rightarrow c \ge 1$

Pick c = 2 (the largest of both 1 and 2).

 $= cn(\lg n - \lg 2) + n = cn(\lg n - 1) + n = cn \lg n - cn + n =$

for: c≥2 n=3: T(3)=2*T(1)+3=2+3=5

> Want $5=T(3) \le c*3*lg3$ True for: c≥2

Here we need 2 base cases for the induction: n=2, and n=3

3. Base case (boundary):

Find n_0 s.t. the induction

FALSE. => n_0 cannot be 1.

 $n=1: 1=T(1) \le c*1*lg1 = c*0 = 0$

n=2: T(2) = 2*T(1) + 2 = 2+2=4

Want $T(2) \le c*2\lg2=2c$, True

Assume T(1) = 1

holds for all $n \ge n_0$.

Recurrences: Induction Method Various Issues

- Subtleties (stronger condition needed)
 - Solve: $T(n) = T(\lfloor n/2 \rfloor + T(\lfloor n/2 \rfloor) + 1 \text{ with } T(1) = 1 \text{ and } T(0) = 1$
 - Use a stronger condition: off by a constant, subtract a constant
- Avoiding pitfalls
 - Wrong: In the above example, stop at T(n)≤cn+1 and conclude that T(n) =O(n)
 - See also book example of wrong proof for $T(n) = 2T(\lfloor n/2 \rfloor) + n$ is O(n)
- Making a good guess
 - Solve: $T(n) = 2T(\lfloor n/2 \rfloor + 17) + n$
 - Find a similar recursion
 - Use looser upper and lower bounds and gradually tighten them
- Changing variables
 - Recommended reading, not required (page 86)

Stronger Hypothesis for

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1$$

Show T(n) = O(n) using the definition: find c and n_0 s.t. $T(n) \le c^*n$

(here: f(n) = T(n), g(n) = n). Use induction to show $T(n) \le c^*n$

Inductive step: assume it holds for all m<n, show for n:

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1 \le c \lfloor n/2 \rfloor + c \lceil n/2 \rceil + 1 =$$

$$= c(\lfloor n/2 \rfloor + \lceil n/2 \rceil) + 1 = cn + 1$$

We're stuck. We CANNOT say that T(n) = O(n) at this point. We must prove the hypothesis exactly: $T(n) \le cn$ (not: $T(n) \le cn + 1$).

Use a stronger hypothesis: prove that $T(n) \le cn-d$, for some const d>0:

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1 \le c \lfloor n/2 \rfloor - d + c \lceil n/2 \rceil - d + 1 =$$

$$= c(\lfloor n/2 \rfloor + \lceil n/2 \rceil) + 1 - 2d = cn - d + 1 - d$$

want:

$$\leq cn - d \Rightarrow$$

 $1 - d \leq 0 \Rightarrow d \geq 1$

Extra material – Solve:

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

Use the tree method to make a guess for:

$$T(n) = 3T(n/4) + \Theta(n^2)$$

 Use the induction method for the original recurrence (with rounding down):

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

Common Recurrences

	Local cost	<u>Number</u> of sub- problems	<u>Size</u> of sub- problem	T(n)	Description Example
1	Θ(1) C	1	n/2		Halve problem in const time
2	Θ(n) cn	1	n/2		Halve problem in <u>linear</u> time
3	Θ(1) C	2	n/2		Break (and put back together) the problem into 2 halves in const time.
4	Θ(n) cn	2	n/2		Break (and put back together) the problem into 2 halves in linear time.
5	Θ(1) c	1	n-1		Reduce the pb size by 1 in const time.
6	Θ(n) cn	1	n-1		Reduce the pb size by 1 in <u>linear</u> time.

Common Recurrences Review

Halve problem in constant time :

$$T(n) = T(n/2) + c \qquad \Theta(\lg(n))$$

Halve problem in <u>linear</u> time :

$$T(n) = T(n/2) + n \qquad \Theta(n) \qquad (^2n)$$

3. Break (and put back together) the problem into 2 halves in constant time:

$$T(n) = 2T(n/2) + c \qquad \Theta(n) \qquad (^2n)$$

4. Break (and put back together) the problem into 2 halves in <u>linear</u> time:

$$T(n) = 2T(n/2) + n \qquad \Theta(n | g(n))$$

5. Reduce the problem size by 1 in constant time:

$$T(n) = T(n-1) + c \qquad \Theta(n)$$

6. Reduce the problem size by 1 in <u>linear</u> time:

$$T(n) = T(n-1) + n \qquad \Theta(n^2)$$

Recurrence => Code Worksheet

- Give a piece of code/pseudocode for which the time complexity recursive formula is:
 - -T(1)=c and
 - T(N) = N*T(N-1) + cN

```
For T(N) = N*T(N-1) + \Theta(N)
Replace \Theta(N) with cN and: T(N) = N*T(N-1) + cN
```

Recurrence => Code Answers

 Give a piece of code/pseudocode for which the time complexity recursive formula is:

```
-T(1) = c and -T(N) = N*T(N-1) + cN
```

```
void foo(int N) {
 if (N <= 1) return;
 for(int i=1; i<=N; i++)
 foo(N-1);
}</pre>
```

Compare

```
void fool(int N) {
 if (N <= 1) return;
 for(int i=1; i<=N; i++) {
 fool(N-1);
 }
}</pre>
T(N) = N*T(N-1) + cN
```

```
void foo2(int N) {
 if (N <= 1) return;
 for(int i=1; i<=N; i++) {
 printf("A");
 }
 foo2(N-1); //outside of the loop
}
T(N) = T(N-1) + cN</pre>
```

```
int foo3(int N) {
 if (N <= 1) return 5;
 for(int i=1; i<=N; i++) {
 return foo3(N-1);
 // No loop. Returns after the first iteration.
 }
}
T(N) = T(N-1) + c</pre>
```

More practice/ Special cases

Recurrences solved in following slides

Recurrences solved in following slides:

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

$$T(n) = T(n-4) + c$$

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

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

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

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

$$T(n) = 2T(n/2) + 8$$

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

$$T(n) = 3T(n/2) + cn$$

$$T(n) = 3T(n/5) + cn$$

Recurrences left as individual practice:

$$T(n) = 7T(n/3) + cn$$

$$T(n) = 7T(n/3) + cn^3$$

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

See also "recurrences practice" problems on the Exams page.

Time complexity tree: T(N)T(N-1) T(1)

T(N) = T(N-1) + c fact(N)

```
int fact(int N)
{
 if (N <= 1) return 1;
 return N*fact(N-1);
}</pre>
```

```
Time complexity of fact(N) ? T(N) = ...
T(N) = T(N-1) + c
T(1) = c
T(0) = c
Levels: N
Each node has cost c =>
T(N) = c*N = \Theta(N)
```

Time complexity tree: T(N)T(N-4) T(4) T(0)

T(N) = T(N-4) + c

```
int fact4(int N)
{
 if (N <= 1) return 1;
 if (N == 2) return 2;
 if (N == 3) return 6
 return N*(N-1)*(N-2)*(N-3)*fact4(N-4);
}</pre>
```

Time complexity of fact4(N) ? T(N) = ...

```
T(N) = T(N-4) + c
T(3) = c
T(2) = c
T(1) = c
T(0) = c
Levels: \approx N/4
Each node has cost c = > 
T(N) = c*N/4 = \Theta(N)
```


Time complexity tree: $\mathsf{T}(\mathsf{N})$ T(N-1)T(1)

T(N) = T(N-1) + cNselection_sort_rec(N)

```
int fact(int N, int st, int[] A, ) {
 if (st >= N-1) return;
 idx = min_index(A, st, N); // \(\theta(N-st)\)
 A[st] <-> A[idx]
 return sel_sort_rec(A, st+1, N);
}
```

```
T(N) = T(N-1) + cN
T(1) = c
T(0) = c
Levels: N
Node at level i has cost c(N-i) = >
T(N) = cN + c(N-1) + ... ci + ... c = cN(N+1)/2 = \Theta(N^2)
```

T(N) = T(N/2) + c


```
T(N) = T(N/2) + c

T(1) = c


T(0) = c

Levels: \approx lgN (from base case: N/2^k = 1 = > k = lgN)

Each node has cost c = > T(N) = c*lgN = \Theta(lgN)
```

T(N) = T(N/2) + cN

Time complexity tree:


```
T(N) = T(N/2) + cN
T(1) = c
T(0) = c
Levels: \approx IgN (from base case: N/2^k=1 \Rightarrow k=IgN)
Node at level i has cost cN/2^i =>
T(N) = c(N + N/2 + N/2^2 + ... N/2^i + ... + N/2^k) =
 = cN(1 + 1/2 + 1/2^2 + ... 1/2^i + ... + 1/2^k) =
 = cN[1 + (1/2) + (1/2)^2 + ... (1/2)^i + ... + (1/2)^k] =
 = cN*constant
 =\Theta(N)
 31
```

Recursion Tree for: T(n) = 2T(n/2)+c

k=lgn

 $(=n/2^k)$

Stop at level k, when the subtree is T(1). => The problem size is 1, but the general formula for the problem size, at level k is: $n/2^k => n/2^k = 1 => k = lgn$

Tree cost =
$$c(1+2+2^2+2^3+...+2^i+...+2^k)=c2^{k+1}/(2-1)$$

= $2c2^k = 2cn = \Theta(n)$

Level

cost

С

2c

4c

2ⁱc

 2^k C

2^k

(=n)

Recursion Tree for: T(n) = 2T(n/2) + 8

If specific value is given instead of c, use that. Here c=8.

Base case: T(1) = c		Level	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
T(n)		0	n	8	1	8
$T\left(\frac{n}{2}\right)$ $T\left(\frac{n}{2}\right)$ $T\left(\frac{n}{2}\right)$	(n)	1	n/2	8	2	2*8
$T\left(\frac{n}{4}\right)$ 8 8 8	$T\left(\frac{n}{4}\right)$	2	n/4	8	4	4*8
		•••				
• • • • • • • • • • • • • • • • • •	•	İ	n/2 ⁱ	8	2 ⁱ	2 ⁱ *8
T(1) $T(1)$	T(1)					
	$\left(\begin{array}{c} 0 \end{array}\right)$					

k=lgn

 $(=n/2^k)$

Stop at level k, when the subtree is T(1). => The problem size is 1, but the general formula for the problem size, at level k is: $n/2^k => n/2^k = 1 => k = lgn$

Tree cost =
$$c(1+2+2^2+2^3+...+2^i+...+2^k)=8*2^{k+1}/(2-1)$$

= $2*8*2^k = 16n = \Theta(n)$

 2^k

(=n)

2^k*8

Recursion Tree for: T(n) = 2T(n/2) + cn

Base case: T(1) = c	Level	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
T(n) (n)	0	n	c*n	1	c*n
$T\left(\frac{n}{2}\right) \qquad T\left(\frac{n}{2}\right) \qquad C\left(\frac{n}{2}\right) \qquad T\left(\frac{n}{2}\right) \qquad T\left(\frac$	1	n/2	c*n/2	2	2*c*n/2 =c*n
$T\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$ $C\left(\frac{n}{4}\right)$	2	n/4	c*n/4	4	4*c*n/4 =c*n
• • • • • • • • • • • • • • • • • •	i	n/2 ⁱ	c*n/2 ⁱ	2 ⁱ	2 ⁱ *c*n/2 ⁱ =c*n
T(1) $T(1)$ $T(1)$					

k=lgn

 $(=n/2^k)$

Stop at level k, when the subtree is T(1). => The problem size is 1, but the general formula for the problem size, at level k is: $n/2^k => n/2^k = 1 => k = lgn$

Tree cost = $cn*(k+1) = cn*(1+\lg n) =$ = $cn\lg n + cn = \Theta(n\lg n)_{34}$

c=c*1=

 $c*n/2^k$

(=n)

 $2^{k*}c*n/2^{k}$

=c*n

Recursion Tree for T(n) = 3T(n/2) + cn

Stop at level k, when the subtree is T(1). => The problem size is 1, but the general formula for the problem size, at level k is: $n/2^k => n/2^k = 1 => k = lgn$

Level	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
0	n	c*n	1	c*n
1	n/2	c*n/2	3	3*c*n/2 =(3/2)*c*n
2	n/4	c*n/4	9	(3/2) ² *c*n
•••				
i	n/2 ⁱ	c*n/2 ⁱ	3 ⁱ	(3/2) i*c*n
k=lgn	1 (=n/2 ^k)	c=c*1= c*n/2 ^k	3 ^k (≠n)	(3/2) ^{k*} c*n

Total Tree Cost for T(n) = 3T(n/2) + cn

Closed form

$$T(n) = cn + (3/2)cn + (3/2)^{2}cn + ...(3/2)^{i}cn + ...(3/2)^{\lg n}cn =$$

$$= cn * [1 + (3/2) + (3/2)^{2} + ... + (3/2)^{\lg n}] = cn \sum_{i=0}^{\lg n} (3/2)^{i} =$$

$$= cn * \frac{(3/2)^{\lg n+1} - 1}{(3/2) - 1} = 2cn[(3/2) * (3/2)^{\lg n} - 1] = 3cn * (3/2)^{\lg n} - 2cn$$

$$use : c^{\lg n} = n^{\lg c} = > (3/2)^{\lg n} = n^{\lg(3/2)} = n^{\lg 3 - \lg 2} = n^{\lg 3 - 1} = >$$

$$= 3cn * n^{\lg 3 - 1} - 2cn = 3cn^{1 + \lg 3 - 1} - 2cn = 3cn^{\lg 3} - 2cn = \Theta(n^{\lg 3})$$

Explanation: since we need Θ , we can eliminate the constants and non-dominant terms earlier (after the closed form expression):

... =
$$cn * \frac{(3/2)^{\lg n+1} - 1}{(3/2) - 1} = \Theta(n * (3/2) * (3/2)^{\lg n+1}) = \Theta(n * (3/2)^{\lg n})$$

$$use : c^{\lg n} = n^{\lg c} = > (3/2)^{\lg n} = n^{\lg(3/2)} = n^{\lg 3 - \lg 2} = n^{\lg 3 - 1} = >$$

= $\Theta(n * n^{\lg 3 - 1}) = \Theta(n^{\lg 3})$

Recursion Tree for: T(n) = 2T(n/5) + cn

T(1)

	Level	Arg/ pb size	cost of 1 node	Nodes per level	Level cost
	0	n	c*n	1	c*n
_	1	n/ 5	c*n/ 5	2	2*c*n/5 =(2/5)*cn
	2	n/ 5²	c*n/ 5 ²	4	4*c*n/ =(2/5)icn
	i	n/ 5 i	c*n/ 5 i	2 ⁱ	2 ⁱ *c*n/5 ⁱ = (2/5) ⁱ cn
	k=lgn	1 (=n/ <mark>5</mark> ^k)	c=c*1= c*n/ 5 ^k	2 ^k (=n)	2 ^k *c*n/5 ^k =(2/5) ^k cn

Stop at level k, when the subtree is T(1). => The problem size is 1, but the general formula for the problem size, at level k is: $n/5^k => n/5^k = 1 => k = log_5 n$

T(1)

Tree cost (derivation similar to cost for T(n) = 3T(n/2) + cn)

Total Tree Cost for T(n) = 2T(n/5)+cn

$$T(n) = cn + (2/5)cn + (2/5)^{2}cn + ...(2/5)^{i}cn + ...(2/5)^{\log_{5}n}cn =$$

$$= cn * [1 + (2/5) + (2/5)^{2} + ... + (2/5)^{\log_{5}n}] =$$

$$= cn \sum_{i=0}^{\log_{5}n} (2/5)^{i} \le cn \sum_{i=0}^{\infty} (2/5)^{i} =$$

$$= cn * \frac{1}{1 - (2/5)} = (5/3)cn = O(n)$$
Also

 $T(n) = cn + ... \Rightarrow T(n) \ge cn \Rightarrow T(n) = \Omega(n)$

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

Other Variations

• T(n) = 7T(n/3) + cn

- $T(n) = 7T(n/3) + cn^5$
 - Here instead of (7/3) we will use (7/3⁵)

- T(n) = T(n/2) + n
 - The tree becomes a chain (only one node per level)

Additional materials

Practice/Strengthen understanding Problem

- Look into the derivation if we had: T(1) = d ≠ c.
 - In general, at most, it affects the constant for the dominant term.

Practice/Strengthen understanding Answer

- Look into the derivation if we had: T(1) = d ≠ c.
 - At most, it affects the constant for the dominant term.

Level	Arg/ pb size	Cost of 1 node	Nodes per level	Level cost
0	n	c*n	1	c*n
1	n/2	c*n/2	2	2*c*n/2 =c*n
2	n/4	c*n/4	4	4*c*n/4 =c*n
i	n/2 ⁱ	c*n/2 ⁱ	2 ⁱ	2 ⁱ *c*n/2 ⁱ =c*n
k=lgn	1 (=n/2 ^k)		2 ^k (=n)	=d*n

Tree cost = $cnk + dn = cn \lg n + dn = \Theta(n \lg n)$

Permutations without repetitions (Harder Example)

Covering this material is subject to time availability

- Time complexity
 - Tree, intuition (for moving the local cost in the recursive call cost), math justification
 - induction

More Recurrences Extra material – not tested on

M1. Reduce the problem size by 1 in logarithmic time

E.g. Check lg(N) items, eliminate 1

M2. Reduce the problem size by 1 in N^2 time

– E.g. Check N^2 pairs, eliminate 1 item

M3. Algorithm that:

- takes $\Theta(1)$ time to go over N items.
- calls itself 3 times on data of size N-1.
- takes $\Theta(1)$ time to combine the results.

M4. ** Algorithm that:

- calls itself N times on data of size N/2.
- takes $\Theta(1)$ time to combine the results.
- This generates a difficult recursion.