Design and Analysis of Algorithms

Recursion

Fall 2022

National University of Computer and Emerging Sciences, Islamabad

Divide-and-Conquer

- Divide the problem into a number of subproblems that are smaller instances of the
- same problem.
- Conquer the subproblems by solving them recursively. If the subproblem sizes are small enough, however, just solve the subproblems in a straightforward manner.
- Combine the solutions to the subproblems into the solution for the original problem.

Divide and Conquer

Recursion (2)

To solve problem recursively

```
1. Define the base case(s)
2. Define the recursive case(s)
 a) Divide the problem into smaller sub-problems
 b) Solve the sub-problems
 c) Combine results to get answer
```

Sub-problems solved as a recursive call to the same function

- Sub-problem must be smaller than the original problem
 - Otherwise recursion never terminates

Recursion

Recursion occurs when a function/procedure calls itself.

Many algorithms can be best described in terms of recursion.

Example: Factorial function

The product of the positive integers from 1 to n inclusive is called "n factorial", usually denoted by n!:

$$n! = 1 * 2 * 3 (n-2) * (n-1) * n$$

Factorial function

Recursive Definition of the Factorial Function

When function call happens previous variables gets stored in stack

Returning values from base case to caller function

Stack Overflow!

- Recursive functions cannot use statically allocated local variables
 - Each instance of the function needs its own copies of local variables

 Most modern languages allocate local variables for functions on the run-time stack

 Calling a recursive function many times or with large arguments may result in stack overflow

Recursive Definition of the Factorial Function

Recursive Definition of the Factorial Function

$$n! = \begin{cases} 1, & \text{if } n = 0 \\ n * (n-1)! & \text{if } n > 0 \end{cases}$$

Recursive Definition of the Fibonacci Numbers

The Fibonacci Sequence is the series of numbers: 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

The Fibonacci numbers are a series of numbers as follows:

Recursive Definition of the Fibonacci Numbers

The Fibonacci Sequence is the series of numbers: 1, 1, 2, 3, 5, 8, 13, 21, 34, ...

The Fibonacci numbers are a series of numbers as follows:

fib(n) =
$$\begin{cases} 1, & n <= 2 \\ fib(n-1) + fib(n-2), & n > 2 \end{cases}$$

• • •

fib(3) =
$$1 + 1 = 2$$

fib(4) = $2 + 1 = 3$
fib(5) = $2 + 3 = 5$

How do I write a recursive function?

- Determine the size factor
- Determine the <u>base case(s)</u>
 (the one for which you know the answer)
- Determine the <u>general case(s)</u>
 (the one where the problem is expressed as a smaller version of itself)
- Verify the algorithm
 (use the "Three-Question-Method")

Using Recursion Properly

For correct recursion we need two parts:

1. One (ore more) <u>base cases</u> that are not recursive, i.e. we can directly give a solution:

```
if (n==1)
  return 1;
```

2. One (or more) **recursive cases** that operate on smaller problems that get closer to the base case(s)

```
return n * factorial(n-1);
```

The base case(s) should <u>always</u> be checked <u>before</u> the recursive calls.

Counting Digits

- 19865 (5 Digit Number)
- 386(3 Digit Number)

Counting Digits

Recursive definition

```
digits(n) = 1 if (-9 <= n <= 9) Base Case

1 + digits(n/10) otherwise Recursive case
```

```
digits(321) =
1 + digits(321/10) = 1 + digits(32) =
1 + [1 + digits(32/10)] = 1 + [1 + digits(3)] =
1 + [1 + (1)] =
3
```

Counting Digits in C++

```
int number of Digits (int n)
 Base Case
  if ((-10 < n) \&\& (n < 10))
 return 1;
  else
 return 1 +
 Recursive case
 numberofDigits(n/10);
```

Evaluating Exponents Recursively

Evaluating Exponents Recursively

```
int power(int k, int n) {
 // raise k to the power n
 if (n == 0)
5 ^ 4 =?
 return 1;
 625
 else
power(5, 4)
 return k * power(k, n - 1);
 5 * power(5, 3) = 5 * 5 ^ 3
 125
 25
 5 * power(5, 2) = 5 * 5 ^ 2
 5 * power(5, 1) = 5 * 5 ^ 1
 5 * power(5, 0) = 5*1
 1
```

Evaluating Exponents Recursively

```
int power(int k, int n) {
  // raise k to the power n
  if (n == 0)
 return 1;
  else
 return k * power(k, n - 1);
```

Divide and Conquer

- Using this method each recursive subproblem is about one-half the size of the original problem
- If we could define power so that each subproblem was based on computing k^{n/2} instead of kⁿ⁻¹ we could use the divide and conquer principle
- Recursive divide and conquer algorithms are often more efficient than iterative algorithms

Evaluating Exponents Using Divide and Conquer

```
int power(int k, int n) {
  // raise k to the power n
  if (n == 0)
 return 1;
  else{
 int t = power(k, n/2);
 if ((n % 2) == 0)
 return t * t;
 else
 return k * t * t;
```

Evaluating Exponents Using Divide and Conquer int power (int k, int n) {

```
// raise k to the power n
 if (n == 0)
 n=4,
  5 ^ 4 =?
 return 1;
 t = 25
 else{
  power(5, 4)
 int t = power(k, n/2);
 25*25=625
 if ((n % 2) == 0)
 power (5, 4/2)
n=4,
 return t * t;
 = power(5, 2)
k=5
 else
 return k * t * t;
 5*5=25
 n=2,
 t=5
 power (5, 2/2)
 n=2,
 k=5
 = power(5, 1)
 n=1,
 5*1*1
 power (5, 1/2)
 n=1,
 k=5
 =power(5, 0)
 1
 return 1
 n=0,
 k=5
```

Disadvantages

- May run slower.
 - Compilers
 - Inefficient Code
- May use more space.

Advantages

- More natural.
- Easier to prove correct.
- Easier to analyze.
- More flexible.

Recurrence Examples

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases} \qquad s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$

$$T(n) = \begin{cases} c & n=1 \\ 2T\left(\frac{n}{2}\right) + c & n > 1 \end{cases} T(n) = \begin{cases} c & n=1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

$$T(n) = \begin{cases} c & n = 1 \\ aT\left(\frac{n}{b}\right) + cn & n > 1 \end{cases}$$

Methods to solve recurrence

- Iteration method
- Substitution method
- Recursion tree method
- Master Theorem

Solving Recurrences "iteration method"

- Work some algebra to express as a summation
- Evaluate the summation

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

=nc = n

•
$$s(4) =$$
 $c + s(4-1)$
 $c + c + s(4-2)$
 $2c + s(4-2)$
 $2c + c + s(4-3)$
 $3c + s(4-3)$
 $4c + s(4-4)$
 $= 4c + s(0)$
 $= 4c+0$ [Stops here]
 $= nc$

$$s(n) = \begin{cases} 0 & n=0\\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n) = \begin{cases} 0 & n=0\\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

•
$$s(n) =$$
 $c + s(n-1)$
 $c + c + s(n-2)$
 $2c + s(n-2)$
 $2c + c + s(n-3)$

$$s(n) = \begin{cases} 0 & n=0\\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

•
$$s(n) =$$
 $c + s(n-1)$
 $c + c + s(n-2)$
 $2c + s(n-2)$
 $2c + c + s(n-3)$
 $3c + s(n-3)$

$$s(n) = \begin{cases} 0 & n=0\\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

$$s(n) = \begin{cases} 0 & n=0\\ c+s(n-1) & n>0 \end{cases}$$

•
$$s(n) =$$
 $c + s(n-1)$

$$c + c + s(n-2)$$

$$2c + s(n-2)$$

$$2c + c + s(n-3)$$

$$3c + s(n-3)$$

. . .

$$kc + s(n-k) = ck + s(n-k)$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$2c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

$$3c + s(n-3)$$

. . .

$$kc + s(n-k) = ck + s(n-k)$$

$$2c + s(n-2)$$

$$3c + s(n-3)$$

$$4c + s(n-4)$$

. . .

$$kc + s(n-k) = ck + s(n-k)$$

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

$$s(n-1) = c + s(n-2)$$

$$s(n-2) = c + s(n-3)$$

$$s(n) = \begin{cases} 0 & n=0 \\ c+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

•
$$s(n) = ck + s(n-k)$$

• What if k = n?

•
$$s(n) = cn + s(0) = cn$$

$$s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$$

- So far for n >= k we have
 - s(n) = ck + s(n-k)
- What if k = n?
 - s(n) = cn + s(0) = cn
- So $s(n) = \begin{cases} 0 & n = 0 \\ c + s(n-1) & n > 0 \end{cases}$
- Thus in general
 - s(n) = cn

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

• s(n)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

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

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)
- = n + n-1 + s(n-2)
- = n + n-1 + n-2 + s(n-3)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)
- = n + n-1 + s(n-2)
- = n + n-1 + n-2 + s(n-3)
- = n + n-1 + n-2 + n-3 + s(n-4)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)
- = n + n-1 + s(n-2)
- = n + n-1 + n-2 + s(n-3)
- = n + n-1 + n-2 + n-3 + s(n-4)
- = ...
- = n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

$$= 5 + s(5-1)$$

$$= 5 + 4 + s(5-2)$$

$$= 5 + 4 + 3 + s(5-3)$$

$$= 5 + 4 + 3 + 2 + s(5-4)$$

$$= 5 + 4 + 3 + 2 + 1 + s(5-5)$$

$$=5+S(4)$$

$$=5+4+S(3)$$

$$= 5+4+3+S(2)$$

$$=5+4+3+2+S(1)$$

$$=5+4+3+2+1+S(0)$$

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

- s(n)
- = n + s(n-1)
- = n + n-1 + s(n-2)
- = n + n-1 + n-2 + s(n-3)
- = n + n-1 + n-2 + n-3 + s(n-4)
- = ...
- = n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)

• s(n)

i=n-k+1

$$s(n) = \begin{cases} 0 & n = 0 \\ n + s(n-1) & n > 0 \end{cases}$$
• $s(n)$
= $n + s(n-1)$
= $n + n-1 + s(n-2)$
= $n + n-1 + n-2 + s(n-3)$
= $n + n-1 + n-2 + n-3 + s(n-4)$
= ...
= $n + n-1 + n-2 + n-3 + ... + n-(k-1) + s(n-k)$
= $\sum_{i=n}^{n} i + s(n-k)$

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

What if k = n?

$$S(5)=5+4+3+2+1+s(5-5)$$

=5+4+3+2+1+S(0)

$$s(n) = \begin{cases} 0 & n=0\\ n+s(n-1) & n>0 \end{cases}$$

So far for n >= k we have

$$\sum_{i=n-k+1}^{n} i + s(n-k)$$

What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

$$s(n) = \begin{cases} 0 & n = 0\\ n + s(n-1) & n > 0 \end{cases}$$

So far for n >= k we have

$$\sum_{k=n-k+1}^{n} i + s(n-k)$$

What if k = n?

$$\sum_{i=1}^{n} i + s(0) = \sum_{i=1}^{n} i + 0 = n \frac{n+1}{2}$$

Thus in general

$$s(n) = n\frac{n+1}{2}$$

Home Activity

 Solve the following Recurrence using iteration Method

•
$$T(1) = 1$$

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

Note: Before looking at the solution, do it by yourself

Home Activity

•
$$T(n) = 2T(n/2) + n$$

 $= 2(2T(n/4) + n/2) + n$
 $= 4T(n/4) + n + n$
 $= 4(2T(n/8) + n/4) + n + n$
 $= 8T(n/8) + n + n + n$
 $= nT(n/n) + n + ... + n + n + n$
 $= n + n + ... + n + n + n$

Home Activity

•
$$T(n) = 2T(n/2) + n$$

 $= 2(2T(n/4) + n/2) + n$
 $= 4T(n/4) + n + n$
 $= 4(2T(n/8) + n/4) + n + n$
 $= 8T(n/8) + n + n + n$
 $= nT(n/n) + n + ... + n + n + n$
 $= n + n + ... + n + n + n$

Counting the number of repetitions of n in the sum at the end, we see that there are $\lg n + 1$ of them. Thus the running time is $n(\lg n + 1) = n \lg n + n$. We observe that $n \lg n + n < n \lg n + n \lg n = 2n \lg n$ for n > 0, so the running time is $O(n \lg n)$.

Reference: https://www.cs.cornell.edu/courses/cs3110/2014sp/recitations/21/solving-recurrences.html

Divide and Conquer

The divide-and-conquer paradigm

What is a paradigm? One that serves as a pattern or model.

- Divide the problem into a number of subproblems
- Conquer the subproblems by solving them recursively. If small enough, just solve directly without recursion
- Combine the solutions of the subproblems into the solution for the original problem

Analyzing Divide-and-Conquer Algorithms

Let T(n) be the running time on a problem of size n.

If problem is small enough, then solution takes constant time (this is a boundary condition, which will be assumed for all analyses)

It takes time to divide the problem into sub-problems at the beginning. Denote this work by D(n).

Analyzing Divide-and-Conquer Algorithms

It takes time to combine the solutions at the end. Denote this by C(n).

If we divide the problem into 'a' problems, each of which is '1/b' times the original size (n), and since the time to solve a problem with input size 'n/b' is T(n/b), and this is done 'a' times, the total time is:

$$T(n) = \Theta(1)$$
, n small (or $n \le c$)
 $T(n) = aT(n/b) + D(n) + C(n)$

Function(int number)

```
if number<=1
  then return;
else
 Function(number/2)
 Function(number/2)
 for(i=1 to number )
 Display i;</pre>
```


It follows that

Solve
$$T(n) = 2T(n/2) + cn$$
, where $c > 0$ is constant.
$$T(n)$$

n=8

Eventually, the input size (the argument of T) goes to 1, so...

n sub problems of size 1, but T(1) = cby boundary condition

n subproblems of size 1

Visual Representation of the Recurrence for Merge Sort

Solve T(n) = 2T(n/2) + cn, where c > 0 is constant.

Time Complexity (Using Master Theorem)

Recurrence Relation
 T(n)=2T(n/2) + n

Using Master Theorem applying case 2:

$$\Theta(n^{\log_b a} \log n)$$

So time complexity is O(nlogn)

- Θ(nlgn) grows more slowly than Θ(n²)
- Therefore, merge sort asymptotically beats insertion sort in the worst case.
- In practice, merge sort beats insertion sort for n >=3

Sorting algorithms

- Selection and bubble sort have quadratic best/average/worst-case performance
- Insertion sort has quadratic average-case and worst-case performance
- The faster comparison based algorithm ?
 O(nlogn)

Mergesort and Quicksort

Solving Recurrences

- The substitution method
 - A.k.a. "making a good guess method"
 - Guess the form of the answer, then use mathematical induction to find the constants and show that the solution works
 - Example:
 - T(n) = 2T(n/2) + n T(n) = O(n | g | n)

- https://opendsaserver.cs.vt.edu/embed/mergesortAV
- https://www.youtube.com/watch?v=4V30R 3I1vLl&ab_channel=AbdulBari

Reference

- Introduction to Algorithms
- Chapter # 4
 - Thomas H. Cormen
 - 3rd Edition