Recursion and Induction

- → For advanced algorithm development, recursion is an essential design technique
- · Recursive Procedures
- · What is a Proof?
- · Induction Proofs
- Proving Correctness of Procedures
- Recurrence Equations
- · Recursion Trees

Recurrence Equations vs. Recursive Procedures

- Recurrence Equations:
 - → defines a function over the natural numbers, say T(n), in terms of its own value at one or more integers smaller than n.
 - T(n) is defined inductively.
 - → There are base cases to be defined separately.
 - → Recurrence equation applies for n larger than the base cases
- Recursive Procedures:
 - + a procedure calls a unique copy of itself
 - + converging to a base case (stopping the recursion)

e.g. Fibonacci Function

- Recurrence Equation: e.g. Fibonacci Function
 - \rightarrow fib(0) = 0; fib(1) = 1; // base cases
 - \rightarrow fib(n) = fib(n-1) + fib(n-2) // all n>2
- Recursive Procedure:
- int fib(int n)
 - → int f, f1, f2;
 - \rightarrow 1. if (n < 2)
 - \rightarrow 2. f = n; // base cases
 - → 3. else
 - +4. f1 = fib(n-1);
 - +5. f2 = fib(n-2);
 - +6. f = f1 + f2;
 - →7. return f;

The working of recursive procedure

- a unique copy for each call to itself
 - → individual procedure invocation at run time
 - + i.e. activation frame
- e.g. The working of fib(n)
 - → main ()
 - \rightarrow int x = fib(3);

Activation Tree

- → Each node corresponds to a different procedure invocation, just at the point when it is about to return.
- A preorder traversal visits each activation frame in order of its creation

Analysis for algorithm without loops

- In a computation without loops, but possible with recursive procedure calls:
 - → The time that any particular activation frame is on the top of the frame stack is O(L),
 - * where L is the number of lines in the procedure that contain either a simple statement or a procedure call.
 - \rightarrow The total computation time is $\theta(C)$,
 - where C is the total number of procedure calls that occur during the computation.

Designing Recursive Procedures

- // Think Inductively
- converging to a base case (stopping the recursion)
 - identify some unit of measure (running variable)
 - → identify base cases
- assume p solves all sizes 0 through 100
 - → assume p99 solve sub-problem all sizes 0 through 99
 - if p detect a case that is not base case it calls p99
- p99 satisfies:
 - → 1. The sub-problem size is less than p's problem size
 - →2. The sub-problem size is not below the base case
 - 3. The sub-problem satisfies all other preconditions of p99 (which are the same as the preconditions of p)

Recursive Procedure design e.g.

- Problem:
 - → write a delete(L, x) procedure for a list L
 - → which is supposed to delete the first occurrence of x.
 - → Possibly x does not occur in L.
- Strategy:
 - → Use recursive Procedure
 - → The size of the problem is the number of elements in list L
 - → Use IntList ADT
 - → Base cases: ??
 - > Running variable (converging number): ??

ADT for IntList

- IntList cons(int newElement, IntList oldList)
 - → Precondition: None.
 - \rightarrow Postconditions: If x = cons(newElement, oldList) then
 - 1. x refers to a newly created object;
 - 2. x != nil;
 - 3. first(x) = newElement;
 - 4. rest(x) = oldList
- int first(IntList aList) // access function
 - > Precondition: aList != nil
- IntList rest(IntList aList) // access function
 - → Precondition: aList != nil
- IntList nil //constant denoting the empty list.

Recurrence Equation for delete(L, x) from list L

- → Think Inductively
- delete(nil, x) = nil
- delete(L, x) = rest(L) /; x == first(L)
- delete(L, x) = cons(first(L), delete(rest(L), x))

Algorithm for Recursive delete(L, x) from list

```
IntList delete(IntList L, int x)
IntList newL, fixedL;
if (L == nil)
newL = L;
else if (x == first(L))
newL = rest(L);
else
fixedL = delete99(rest(L), x);
newL = cons(first(L), fixedL);
return newL;
```

Algorithm for non-recursive delete(L, x)

```
IntList delete(IntList L, int x)
IntList newL, tempL;
tempL = L; newL = nil;
while (tempL != nil && x != first(tempL)) //copy elements
 newL = cons(first(tempL), newL);
 tempL = rest(tempL)

If (tempL != nil) // x == first(tempL)
tempL = rest(tempL) // remove x
while (tempL != nil) // copy the rest elements
 newL = cons(first(tempL), newL);
 tempL = rest(tempL)
return newL;
```

Convert a non-recursive procedure to a recursive procedure

- Convert procedure with loop
 - → to recursive procedure without loop
- Recursive Procedure acting like WHILE loop
 - → While(Not Base Case)
 - → Setting up Sub-problem
 - → Recursive call to continue
- The recursive function may need an additional parameter
 - → which replaces an *index* in a FOR loop of the non-recursive procedure.

Transforming loop into a recursive procedure

- Local variable with the loop body
 - → give the variable only one value in any one pass
 - for variable that must be updated, do all the updates at the end of the loop body
- Re-expressing a while loop with recursion
 - → Additional parameters
 - ➤ Variables updated in the loop become procedure input parameters. Their initial values at loop entry correspond to the actual parameters in the top-level call of the recursive procedure.
 - Variables referenced in the loop but not updated may also become parameters
 - → The recursive procedure begins by mimicking the while condition and returns if while condition is false
 - > a break also corresponds to a procedure return
 - → Continue by updating variable and make recursive call

Removing While loop, e.g.

- int factLoop(int n)
- int factLoop(int n)
- int k=1; int f=1
- return factRec(n, 1, 1);
- int factRec(int n, int k, int f)
- while (k <= n)
- if $(k \le n)$
- int fnew = f*k;
- int fnew = f*k;
- int knew = k+1
- int knew = k+1
- k = knew; f = fnew;
- return factRec(n, knew, fnew)
- return f;
- return f;

Removing For loop, e.g.

- · Convert the following seqSearch
 - to recursive procedure without loop
- int seqSearch(int[] E, int num, int K)
- 1. int ans, index;
- 2. ans = -1; // Assume failure.
- 3. for (index = 0; index < num; index++)
- 4. if (K == E[index])
- 5. ans = index; // Success!
- 6. break; // Done!
- 7. return ans;

Recursive Procedure without loops e.g.

- Call with: seqSearchRec(E, 0, num, K)
- segSearchRec(E, index, num, K)
 - **→** 1: if (index >= num)
 - +2: ans = -1;
 - \rightarrow 3: else if (E[index] == K) // index < num
 - \rightarrow 4: ans = index;
 - → 5: else
 - →6: ans = seqSearchRec(E, index+1, num, K);
 - →7: return ans;
- Compare to: for (index = 0; index < num; index++)

Analyzing Recursive Procedure using Recurrence Equations

- Let n be the size of the problem
- Worst-Case Analysis (for procedure with no loops)
- T(n) =
 - + the individual cost for a sequence of blocks
 - → add the maximum cost for an alternation of blocks
 - → add the cost of subroutine call, S(f(n))
 - \rightarrow add the cost of recursive procedure call, T(g(n))
- e.g. seqSearchRec,
 - → Basic operation is comparison of array element, cost 1
 - \rightarrow statement: 1: + max(2:, (3: + max(4:, (5: + 6:))) + (7:)
 - \rightarrow Cost: $0 + \max(0, (1 + \max(0, (0+T(n-1))) + 0)$
- T(n) = T(n-1) + 1; T(0) = 0
- \Rightarrow T(n) = n; $T(n) \in \theta(n)$

Evaluate recursive equation using Recursion Tree

- Evaluate: T(n) = T(n/2) + T(n/2) + n
 - $\Rightarrow \text{Work copy: } T(k) = T(k/2) + T(k/2) + k$
 - For k=n/2, T(n/2) = T(n/4) + T(n/4) + (n/2)

Recursion Tree e.g.

- To evaluate the total cost of the recursion tree
 - → sum all the non-recursive costs of all nodes
 - → = Sum (rowSum(cost of all nodes at the same depth))
- Determine the maximum depth of the recursion tree:
 - → For our example, at tree depth d the size parameter is n/(2d)
 - the size parameter converging to base case, i.e. case 1
 - \rightarrow such that, $n/(2^d) = 1$,
 - \rightarrow d = lg(n)
 - > The rowSum for each row is n
- Therefore, the total cost, $T(n) = n \lg(n)$

Proving Correctness of Procedures: *Proof*

- What is a Proof?
 - → A Proof is a sequence of statements that form a logical argument.
 - → Each statement is a complete sentence in the normal grammatical sense.
- Each statement should draw a new conclusion from:
 - + axiom: well known facts
 - + assumptions: premises of the theorem you are proving or inductive hypothesis
 - → intermediate conclusions: statements established earlier
- To arrive at the last statement of a proof that must be the conclusion of the proposition being proven

Format of Theorem, Proof Format

- A proposition (theorem, lemma, and corollary) is represented as:
- $\forall x \in W (A(x) \Rightarrow C(x))$
- for all x in W, if A(x) then C(x)
 - + the set W is called world,
 - \rightarrow A(x) represents the assumptions
 - \rightarrow C(x) represents the *conclusion*, the goal statement
 - →=> is read as "implies"
- Proof sketches provides outline of a proof
 - + the strategy, the road map, or the plan.
- Two-Column Proof Format
 - > Statement : Justification (supporting facts)

Induction Proofs

- Induction proofs are a mechanism, often the only mechanism, for proving a statement about an infinite set of objects.
 - > Inferring a property of a set based on the property of its objects
- Induction is often done *over* the set of natural numbers $\{0,1,2,...\}$
 - + starting from 0, then 1, then 2, and so on
- Induction is valid over a set, provided that:
 - → The set is partially ordered;
 - i.e. an order relationship is defined between some pairs of elements, but perhaps not between all pairs.
 - There is no infinite chain of decreasing elements in the set. (e.g. cannot be set of all integers)

Induction Proof Schema

- 0: Prove: $\forall x \in W (A(x) \Rightarrow C(x))$
- Proof:
 - → 1: The Proof is by induction on x, <description of x>
 - → 2: The base case is, cases are, <base-case>
 - → 3: < Proof of goal statement with base-case substituted into it, that is, C(base-case)>
 - +4: For <x> greater than <base-case>, assume that $A(v) \Rightarrow C(v)$ holds for all $y \in W$ such that y < x.
 - \rightarrow 5: < Proof of the goal statement, C(x), exactly as it appears in the proposition>.

Induction Proof e.g.

• Prove:

For all
$$n \ge 0$$
,
 $\sum_{i=0}^{n} i(i+1)/2 = n(n+1)(n+2)/6$

• Proof: ...

Proving Correctness of Procedures

- Things should be made as simple as possible but not simpler
 - → Albert Einstein
- Proving Correctness of procedures is a difficult task in general; the trick is to make it as simple as possible.
 - → No loops is allowed in the procedure!
 - → Variable is assigned a value only once!
- · Loops are converted into Recursive procedures.
- Additional variables are used to make singleassignment (write-once read many) possible.
 - \Rightarrow x = y+1 does imply the equation x = y+1 for entire time

General Correctness Lemma

- If all *preconditions* hold when the block is entered,
 - + then all postconditions hold when the block exits
- And, the procedure will terminate!
 - → Chains of Inference: Sequence

Proving Correctness of Binary Search, e.g.

- int binarySearch(int[] E, int first, int last, int K)
- 1. if (last < first)
- 2. index = -1;
- 3. els
- 4. int mid = (first + last)/2
- 5. if (K == E[mid])
- 6. index = mid;
- 7. else if (K < E[mid])
- 8. index = binarySearch(E, first, mid-1, K)
- 9. else
- 10. index = binarySearch(E, mid+1, last, K);
- 11. return index

Proving Correctness of Binary Search

- Lemma (preconditions => postconditions)
 - if binarySearch(E, first, last, K) is called, and the problem size is n = (last - first + 1), for all n >= 0, and
 - E[first], ... E[last] are in nondecreasing order,
 - → then it returns -1 if K does not occur in E within the range first, ..., last, and
 - it returns index such that K=E[index] otherwise
- Proof
 - > The proof is by induction on n, the problem size.
 - \rightarrow The base case in n = 0.
 - → In this case, line 1 is true, line 2 is reached, and -1 is returned. (the postcondition is true)

Inductive Proof, continue

- For n > 0, assume that binarySearch(E, first, last, K) satisfies the lemma on problems of size k, such that $0 \le k \le n$, and first and last are any indexes such that k = last first + 1
 - → For n > 0, line 1 is false, ... mid is within the search range (first <= mid <= last).</p>
 If line 5 is true, the procedure terminates with
 - index = mid. (the postcondition is true)

 → If line 5 is false, from (first <= mid <= last) and def. of n, (mid 1) first + 1 <= (n 1)
 - last $-(mid + 1) + 1 \le (n 1)$ \Rightarrow so the inductive hypothesis applies for both recursive calls,
 - If line 7 is true, ... the preconditions of binarySearch are satisfied, we can assume that the call accomplishes the objective.
 - → If line 8 return positive index, done.
 - → If line 8 returns −1, this implies that K is not in E in the first ... mid-1, also since line 7 is true, K is not in E in range min... last, so returning −1 is correct (done).
 - → If line 7 is false, ... similar the postconditions are true. (done!)