Analysis of Algorithms & Recurrence Relations

Revised for use by Midwestern State University

Recursive Algorithms

Definition: An algorithm that calls itself Components of a recursive algorithm

- 1. Base case(s)
 - Computation with no recursion
- 2. Recursive cases
 - Recursive calls
 - Combining recursive results

Recursion Example

Code (for input size n)

```
DoWork (int n)

if (n == 1)

A

else

DoWork(n/2)

DoWork(n/2)

DoWork(n/2)
```

Code execution

- A \Rightarrow 1 times
- DoWork(n/2) \Rightarrow 2 times

Time(1) = C Time(n) =
$$2 \times \text{Time}(n/2) + C$$

Solving Recurrence Relations

A <u>recurrence relation</u> is an equation that describes a function in terms of itself by using smaller inputs

The expression:

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

describes the **running time** for a function that contains recursion.

Solving Recurrence Relations

Three general methods for solving recurrences

- Substitution method (not covered in this class)
- Iteration method
- Master method

Iteration Method

Iteration method:

- **1.** Expand the recurrence *k* times
- 2. Work some algebra to express as a summation
- 3. Evaluate the summation

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

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

Find the value of T(n-1) by replacing **n** with **n-1**:

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

Now, we know T(n-1) = T(n-2) + cso we can substitute into the original equation:

Original Eq:
$$T(n) = T(n-1) + c$$

Sub for $T(n-1)$ $T(n) = T(n-2) + c + c$
 $= T(n-2) + 2c$

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

$$T(n)$$
 = $T(n-1) + c$ = $T(n-2) + c + c$
= $T(n-2) + 2c$ = $T(n-3) + 2c + c$
= $T(n-3) + 3c$
= ...
= $T(n-k) + kc$

To stop the recursion, we should have

$$n - k = 0 \implies k = n$$

 $T(n) = T(0) + cn = cn$

Thus in general T(n) = O(n)

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

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

Find the value of T(n-1) by replacing n with n-1:

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

Now, we know T(n-1) = T(n-2) + n-1so we can substitute into the original equation:

Original Eq:
$$T(n) = T(n-1) + n$$

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

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

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

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

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

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

$$= \dots$$

$$= T(n-k) + (n-k+1) + \dots + n-3 + n - 2 + n - 1 + n$$

To stop the recursion, we should have $n - k = 0 \implies k = n$

$$= T(0) + 1 + 2 + 3 + ... + n-3 + n - 2 + n - 1 + n$$

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

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

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

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

Find the value of T(n/2) by replacing n with (n/2):

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

Now, we know $T(n/2) = 2T(n/2^2) + c$ so we can substitute into the original equation:

Original Eq:
$$T(n) = 2T(n/2) + c$$
$$= 2(2T(n/2^2) + c) + c$$
$$= 2^2T(n/2^2) + 3c //distribute 2 and combine$$

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

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

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

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

$$= 2^2 (2 T(n/2^2/2) + c) + (2^2 - 1)c$$

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

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

$$= 2^3 (2 T(n/2^3/2) + c) + 7c$$

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

$$= ...$$

$$= 2^k T(n/2^k) + (2^k - 1)c$$
 k

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

So far, we have: $T(n) = 2^k T(n/2^k) + (2^k - 1)c$ To stop the recursion, we should have $n/2^k = 1 \implies n = 2^k \implies k = \lg n$

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

= $n T(1) + (n-1)c$
= $nc + (n-1)c$
= $nc + nc - c = 2cn - c$
 $T(n) = 2cn - c = O(n)$

Example Recurrence Solutions

Examples

•
$$T(n) = T(n-1) + c$$
 $\Rightarrow O(n)$ Ex. Factorial

•
$$T(n) = T(n-1) + n$$
 $\Rightarrow O(n^2)$ Ex. Worst case Quicksort

•
$$T(n) = T(n/2) + c$$
 $\Rightarrow O(\log_2 n)$ Ex. Binary search

•
$$T(n) = 2T(n/2) + c$$
 $\Rightarrow O(n)$ Ex. Max

•
$$T(n) = 2 T(n/2) + n$$
 $\Rightarrow O(n \log_2 n)$ Ex. Merge sort

•
$$T(n) = 2 T(n-1) + c$$
 $\Rightarrow O(2^n)$

Fibonacci: $T(n) = \Theta(\phi^n)$, where ϕ is the golden ratio ($\phi = \frac{(1+\sqrt{5})}{2}$).

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

Recurrences in the form shown above can be evaluated using a <u>simplified version</u> of the Master Theorem:

$$T(n) = \begin{cases} O(n^d) & a < b^d \\ O(n^d \log_b n) & a = b^d \\ O(n^{\log_b a}) & a > b^d \end{cases}$$

Prove by solving in general form.

Using The Simplified Master's Method

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

- a=1, b=2, d=1
- $1 < 2^1$
- Thus the solution is T(n) = O(n)

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

- a=2, b=2, d=1
- $2=2^{1}$
- Thus the solution is $T(n) = O(n \log n)$

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

- a=9, b=3, d = 1
- 9 > 3¹
- Thus the solution is $T(n) = O(n^{\log_3 9}) = O(n^2)$