

Algorithm

Chap 2: Asymptotic Notations

Outline

Review of last lecture

Sum of series

Analyzing recursive algorithms

L' Hopital's rule

$$\lim_{n\to\infty} f(n) / g(n) = \lim_{n\to\infty} f(n)' / g(n)'$$

$$\lim_{n\to\infty} f(n) / g(n)'$$
If both $\lim_{n\to\infty} f(n)$ and $\lim_{n\to\infty} g(n) = \infty$ or 0

Stirling's formula

$$n! \approx \sqrt{2\pi n} \left(\frac{n}{e}\right)^n = \sqrt{2\pi} n^{n+1/2} e^{-n}$$

or

$$n! \approx \text{(constant) } n^{n+1/2} e^{-n}$$

Properties of asymptotic notations

- Textbook page 51
- Transitivity

```
f(n) = \Theta(g(n)) and g(n) = \Theta(h(n))
=> f(n) = \Theta(h(n))
(holds true for o, O, \omega, and \Omega as well).
```

Symmetry

```
f(n) = \Theta(g(n)) if and only if g(n) = \Theta(f(n))
```

Transpose symmetry

```
f(n) = O(g(n)) if and only if g(n) = \Omega(f(n))
f(n) = o(g(n)) if and only if g(n) = \omega(f(n))
```

logarithms

- $\lg n = \log_2 n$
- In n = $\log_e n$, e ≈ 2.718
- $\lg^k n = (\lg n)^k$
- $\lg \lg n = \lg (\lg n) = \lg^{(2)} n$
- $\lg(k) n = \lg \lg \lg ... \lg n$
- $lg^24 = ?$
- $\lg^{(2)}4 = ?$
- Compare Ig^kn vs Ig^(k)n?

Useful rules for logarithms

- For all a > 0, b > 0, c > 0, the following rules hold
- $\log_b a = \log_c a / \log_c b = \lg a / \lg b$
- $\log_b a^n = n \log_b a$
- $b^{\log_b a} = a$
- log (ab) = log a + log b- lg (2n) = ?
- $\log (a/b) = \log (a) \log(b)$
 - $\lg (n/2) = ?$
 - $\lg (1/n) = ?$
- $log_b a = 1 / log_a b$

Useful rules for exponentials

- For all a > 0, b > 0, c > 0, the following rules hold
- $a^0 = 1 (0^0 = ?)$
- $a^1 = a$
- $a^{-1} = 1/a$
- $(a^{m})^{n} = a^{mn}$
- $(a^m)^n = (a^n)^m$
- $a^{m}a^{n} = a^{m+n}$

More advanced dominance ranking

$$n^{n} >> n! >> 3^{n} >> 2^{n} >> n^{3} >> n^{2} >> n^{1+\varepsilon} >> n \log n \sim \log n!$$

>> $n >> n / \log n >> \sqrt{n} >> n^{\varepsilon} >> \log^{3} n >> \log^{2} n >> \log n$
>> $\log n / \log \log n >> \log \log n >> \log^{(3)} n >> \alpha(n) >> 1$

Find the order of growth for sums

- $T(n) = \sum_{i=1..n} i = \Theta(n^2)$
- $T(n) = \sum_{i=1..n} log(i) = ?$
- $T(n) = \sum_{i=1...n} n / 2^i = ?$
- $T(n) = \sum_{i=1}^{n} 2^i = ?$
- •
- How to find out the actual order of growth?
 - Math...
 - Textbook Appendix A.1 (page 1058-60)

Arithmetic series

 An arithmetic series is a sequence of numbers such that the difference of any two successive members of the sequence is a constant.

• In general:

$$a_j = a_{j-1} + d$$
 Recursive definition
$$a_j = a_1 + (j-1)d$$
 Closed form, or explicit formula

Sum of arithmetic series

If $a_1, a_2, ..., a_n$ is an arithmetic series, then

$$\sum_{i=1}^n a_i = \frac{n(a_1 + a_n)}{2}$$

e.g.
$$1 + 3 + 5 + 7 + ... + 99 = ?$$

Geometric series

 A geometric series is a sequence of numbers such that the ratio between any two successive members of the sequence is a constant.

In general:

$$a_j = ra_{j-1} \qquad \qquad \text{Recursive definition}$$
 Or:
$$a_j = r^{j-1}a_0 \qquad \qquad \text{Closed form, or explicit formula}$$

Sum of geometric series

$$\sum_{i=0}^{n} r^{i} = \begin{cases} (1-r^{n+1})/(1-r) & \text{if } r < 1\\ (r^{n+1}-1)/(r-1) & \text{if } r > 1\\ n+1 & \text{if } r = 1 \end{cases}$$

$$\sum_{i=0}^{n} 2^{i} = ?$$

$$\lim_{n \to \infty} \sum_{i=0}^{n} \frac{1}{2^{i}} = ?$$

$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{2^{i}} = ?$$

Sum of geometric series

$$\sum_{i=0}^{n} r^{i} = \begin{cases} (1-r^{n+1})/(1-r) & \text{if } r < 1\\ (r^{n+1}-1)/(r-1) & \text{if } r > 1\\ n+1 & \text{if } r = 1 \end{cases}$$

$$\sum_{i=0}^{n} 2^{i} = \frac{2^{n+1} - 1}{2 - 1} = 2^{n+1} - 1 \approx 2^{n+1}$$

$$\lim_{n\to\infty} \sum_{i=0}^{n} \frac{1}{2^i} = \lim_{n\to\infty} \sum_{i=0}^{n} (\frac{1}{2})^i = \frac{1}{1 - \frac{1}{2}} = 2$$

$$\lim_{n\to\infty} \sum_{i=1}^{n} \frac{1}{2^i} = \lim_{n\to\infty} \sum_{i=0}^{n} \left(\frac{1}{2}\right)^0 - \left(\frac{1}{2}\right)^0 = 2 - 1 = 1$$

Important formulas

$$\sum_{i=1}^{n} i^{2} \approx \frac{n^{3}}{3} \in \Theta(n^{3})$$

$$\sum_{i=1}^{n} 1 = n \in \Theta(n)$$

$$\sum_{i=1}^{n} i^{k} \approx \frac{n^{k+1}}{k+1} \in \Theta(n^{k+1})$$

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

$$\sum_{i=1}^{n} i 2^{i} = (n-1)2^{n+1} + 2 \in \Theta(n2^{n})$$

$$\sum_{i=1}^{n} i^{2} \approx \frac{n^{3}}{3} \in \Theta(n^{3})$$

$$\sum_{i=1}^{n} i^{k} \approx \frac{n^{k+1}}{k+1} \in \Theta(n^{k+1})$$

$$\sum_{i=1}^{n} i 2^{i} = (n-1)2^{n+1} + 2 \in \Theta(n2^{n})$$

$$\sum_{i=1}^{n} i = \frac{n^{2}}{n} = \frac{1}{n} \in \Theta(\log n)$$

$$\sum_{i=1}^{n} \log i \in \Theta(n \log n)$$

Sum manipulation rules

$$\sum_{i} (a_i + b_i) = \sum_{i} a_i + \sum_{i} b_i$$

$$\sum_{i} ca_i = c \sum_{i} a_i$$

$$\sum_{i=m}^{n} a_i = \sum_{i=m}^{x} a_i + \sum_{i=x+1}^{n} a_i$$

Example:

$$\sum_{i=1}^{n} (4i + 2^{i}) = ?$$

$$\sum_{i=1}^{n} \frac{n}{2^{i}} = ?$$

Sum manipulation rules

$$\sum_{i} (a_i + b_i) = \sum_{i} a_i + \sum_{i} b_i$$

$$\sum_{i} ca_i = c \sum_{i} a_i$$

$$\sum_{i=m}^{n} a_i = \sum_{i=m}^{x} a_i + \sum_{i=x+1}^{n} a_i$$

Example:

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

$$\sum_{i=1}^{n} \frac{n}{2^{i}} = n\sum_{i=1}^{n} \frac{1}{2^{i}} \approx n$$

Examples

•
$$\sum_{i=1...n} n / 2^i = n * \sum_{i=1...n} (1/2)^i = ?$$

using the formula for geometric series:

$$\sum_{i=0..n} (\frac{1}{2})^i = 1 + \frac{1}{2} + \frac{1}{4} + \dots (\frac{1}{2})^n = 2$$

 Application: algorithm for allocating dynamic memories

Examples

```
• \sum_{i=1..n} \log (i) = \log 1 + \log 2 + ... + \log n
= \log 1 \times 2 \times 3 \times ... \times n
= \log n!
= n \log n
```

Application: algorithm for selection sort using priority queue

Problem of the day

How do you find a coffee shop if you don't know on which direction it might be?

Recursive definition of sum of series

• T (n) = $\sum_{i=0..n}$ i is equivalent to:

$$\begin{cases} T(n) = T(n-1) + n & \longleftarrow & \text{Recurrence relation} \\ T(0) = 0 & \longleftarrow & \text{Boundary condition} \end{cases}$$

• $T(n) = \sum_{i=0..n} a^i$ is equivalent to:

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

Recursive definition is often intuitive and easy to obtain. It is very useful in analyzing recursive algorithms, and some non-recursive algorithms too.

Analyzing recursive algorithms

Recursive algorithms

- General idea:
 - Divide a large problem into smaller ones
 - By a constant ratio
 - By a constant or some variable
 - Solve each smaller one recursively or explicitly
 - Combine the solutions of smaller ones to form a solution for the original problem

Divide and Conquer

Merge sort

```
MERGE-SORT A[1 ... n]
```

- 1. If n = 1, done.
- 2. Recursively sort $A[1..\lceil n/2\rceil]$ and $A[\lceil n/2\rceil+1..n]$.
- 3. "Merge" the 2 sorted lists.

Key subroutine: MERGE


```
20 12
```

13 11

7 9

2


```
20 12
```


13 11

7 9

2 1


```
20 12
13 11
7 9
2 1
1
```


How to show the correctness of a recursive algorithm?

- By induction:
 - Base case: prove it works for small examples
 - Inductive hypothesis: assume the solution is correct for all sub-problems
 - Step: show that, if the inductive hypothesis is correct, then the algorithm is correct for the original problem.

Correctness of merge sort

MERGE-SORT $A[1 \dots n]$

- 1. If n = 1, done.
- 2. Recursively sort $A[1..\lceil n/2\rceil]$ and $A[\lceil n/2\rceil+1..n]$.
- 3. "Merge" the 2 sorted lists.

Proof:

- 1. Base case: if n = 1, the algorithm will return the correct answer because A[1..1] is already sorted.
- 2. Inductive hypothesis: assume that the algorithm correctly sorts $A[1.. \lceil n/2 \rceil]$ and $A[\lceil n/2 \rceil + 1..n]$.
- 3. Step: if A[1.. $\lceil n/2 \rceil$] and A[$\lceil n/2 \rceil$ +1..n] are both correctly sorted, the whole array A[1.. $\lceil n/2 \rceil$] and A[$\lceil n/2 \rceil$ +1..n] is sorted after merging.

How to analyze the time-efficiency of a recursive algorithm?

 Express the running time on input of size n as a function of the running time on smaller problems

Analyzing merge sort

```
T(n)MERGE-SORT A[1 ... n]\Theta(1)1. If n = 1, done.2T(n/2)2. Recursively sort A[1 ... \lceil n/2 \rceil]and A[\lceil n/2 \rceil + 1 ... n].f(n)3. "Merge" the 2 sorted lists
```


Sloppiness: Should be $T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor)$, but it turns out not to matter asymptotically.

Analyzing merge sort

- 1. Divide: Trivial.
- 2. Conquer: Recursively sort 2 subarrays.
- 3. Combine: Merge two sorted subarrays

- What is the time for the base case? Constant
- 2. What is *f*(*n*)?
- 3. What is the growth order of T(n)?

 $\Theta(n)$ time to merge a total of n elements (linear time).

Recurrence for merge sort

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

- Later we shall often omit stating the base case when $T(n) = \Theta(1)$ for sufficiently small n, but only when it has no effect on the asymptotic solution to the recurrence.
- But what does T(n) solve to? I.e., is it O(n) or $O(n^2)$ or $O(n^3)$ or ...?

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

To find an element in a sorted array, we

- 1. Check the middle element
- 2. If ==, we've found it
- 3. else if less than wanted, search right half
- 4. else search left half

Example: Find 9

```
BinarySearch (A[1..N], value) {
  if (N == 0)
 return -1;
 // not found
  mid = (1+N)/2;
  if (A[mid] == value)
 return mid;
 // found
  else if (A[mid] < value)
 return BinarySearch (A[mid+1, N], value)
  else
 return BinarySearch (A[1..mid-1], value);
```

What's the recurrence relation for its running time?

Recurrence for binary search

$$T(n) = T\left(\frac{n}{2}\right) + \Theta(1)$$

$$T(1) = \Theta(1)$$

Recursive Insertion Sort

RecursiveInsertionSort(A[1..n])

- 1. if (n == 1) do nothing;
- 2. RecursiveInsertionSort(A[1..n-1]);
- 3. Find index i in A such that $A[i] \le A[n] \le A[i+1]$;
- 4. Insert A[n] after A[i];

Recurrence for insertion sort

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

$$T(1) = \Theta(1)$$

Compute factorial

```
Factorial (n)
if (n == 1) return 1;
return n * Factorial (n-1);
```

 Note: here we use n as the size of the input. However, usually for such algorithms we would use log(n), i.e., the bits needed to represent n, as the input size.

Recurrence for computing factorial

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

 Note: here we use n as the size of the input. However, usually for such algorithms we would use log(n), i.e., the bits needed to represent n, as the input size.

What do these mean?

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

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

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

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

Challenge: how to solve the recurrence to get a closed form, e.g. $T(n) = \Theta(n^2)$ or $T(n) = \Theta(nlgn)$, or at least some bound such as $T(n) = O(n^2)$?

Solving recurrence

 Running time of many algorithms can be expressed in one of the following two recursive forms

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

or

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

Both can be very hard to solve. We focus on relatively easy ones, which you will encounter frequently in many real algorithms (and exams...)

Solving recurrence

- 1. Recursion tree / iteration method
- 2. Master method
- 3. Math...

Recursion-tree method

The cost of the entire tree

$$T(n) = cn^{2} + \frac{3}{16}cn^{2} + \left(\frac{3}{16}\right)^{2}cn^{2} + \dots + \left(\frac{3}{16}\right)^{\log_{4} n - 1}cn^{2} + \Theta(n^{\log_{4} 3})$$

$$= \sum_{i=0}^{\log_{4} n - 1} \left(\frac{3}{16}\right)^{i}cn^{2} + \Theta(n^{\log_{4} 3})$$

$$= \frac{(3/16)^{\log_{4} n} - 1}{(3/16) - 1}cn^{2} + \Theta(n^{\log_{4} 3}).$$

$$T(n) = \sum_{i=0}^{\log_4 n - 1} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$< \sum_{i=0}^{\infty} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$= \frac{1}{1 - (3/16)} cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$= \frac{16}{13} cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$= O(n^2)$$

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

Solving recurrence

- 1. Recursion tree / iteration method
 - Good for guessing an answer
- 2. Substitution method
 - Generic method, rigid, but may be hard
- 3. Master method
 - Easy to learn, useful in limited cases only
 - Some tricks may help in other cases

The master method

The master method applies to recurrences of the form

$$T(n) = a T(n/b) + f(n) ,$$

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

- 1. Divide the problem into a subproblems, each of size n/b
- **2.** *Conquer* the subproblems by solving them recursively.
- 3. Combine subproblem solutions
 Divide + combine takes f(n) time.

Master theorem

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

Key: compare f(n) with $n^{\log_b a}$

Case 1:
$$f(n) = O(n^{\log_b a - \varepsilon}) \Rightarrow T(n) = \Theta(n^{\log_b a})$$
.

CASE 2:
$$f(n) = \Theta(n^{\log_b a}) \Rightarrow T(n) = \Theta(n^{\log_b a} \log n)$$
.

Case 3:
$$f(n) = \Omega(n^{\log_b a + \varepsilon})$$
 and $af(n/b) \le cf(n)$

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

Regularity Condition

Case 1

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

Alternatively: $n^{logba}/f(n) = \Omega(n^{\varepsilon})$

Intuition: f(n) grows polynomially slower than $n^{\log_b a}$

Or: $n^{\log_b a}$ dominates f(n) by an n^{ϵ} factor for some $\epsilon > 0$

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

$$T(n) = 4T(n/2) + n$$
 $T(n) = 2T(n/2) + n/\log n$
 $b = 2, a = 4, f(n) = n$ $b = 2, a = 2, f(n) = n/\log n$
 $\log_2 4 = 2$ $\log_2 2 = 1$
 $f(n) = n = O(n^{2-\varepsilon}), \text{ or } f(n) = n/\log n \notin O(n^{1-\varepsilon}), \text{ or } n^2/n = n^1 = \Omega(n^{\varepsilon}), \text{ for } \varepsilon = 1$ $n^1/f(n) = \log n \notin \Omega(n^{\varepsilon}), \text{ for any } \varepsilon > 0$
 $\therefore T(n) = \Theta(n^2)$ $\therefore CASE 1 \text{ does not apply}$

Case 2

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

Intuition: $f(n)$ and $n^{\log_b a}$ have the same asymptotic order.

Solution: $T(n) = \Theta(n^{\log_b a} \log n)$

e.g.
$$T(n) = T(n/2) + 1$$
 $\log_b a = 0$
 $T(n) = 2 T(n/2) + n$ $\log_b a = 1$
 $T(n) = 4T(n/2) + n^2$ $\log_b a = 2$
 $T(n) = 8T(n/2) + n^3$ $\log_b a = 3$

Case 3

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

Alternatively: $f(n) / n^{logba} = \Omega(n^{\epsilon})$

Intuition: f(n) grows polynomially faster than $n^{\log_b a}$

Or: f(n) dominates $n^{\log_b a}$ by an n^{ε} factor for some $\varepsilon > 0$

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

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

 $b = 2$, $a = 1$, $f(n) = n$
 $n^{\log_2 l} = n^0 = 1$
 $f(n) = n = \Omega(n^{0+\varepsilon})$, or
 $n/l = n = \Omega(n^{\varepsilon})$
 $\therefore T(n) = \Theta(n)$

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

 $b = 2$, $a = 1$, $f(n) = \log n$
 $n^{\log_2 l} = n^0 = 1$
 $f(n) = \log n \not\in \Omega(n^{0+\varepsilon})$, or
 $f(n) / n^{\log_2 l} / = \log n \not\in \Omega(n^{\varepsilon})$
 $\therefore CASE \ 3 \ does \ not \ apply$

Regularity condition

- $af(n/b) \le cf(n)$ for some c < 1 and all sufficiently large n
- This is needed for the master method to be mathematically correct.
 - to deal with some non-converging functions such as sine or cosine functions
- For most f(n) you'll see (e.g., polynomial, logarithm, exponential), you can safely ignore this condition, because it is implied by the first condition $f(n) = \Omega(n^{\log b^{a} + \varepsilon})$

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

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n.$
 $CASE\ 1: f(n) = O(n^{2-\epsilon}) \text{ for } \epsilon = 1.$
 $\therefore T(n) = \Theta(n^2).$

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

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^2.$
 $CASE\ 2: f(n) = \Theta(n^2).$
 $\therefore T(n) = \Theta(n^2 \log n).$

```
T(n) = 4T(n/2) + n^3

a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^3.

CASE\ 3: f(n) = \Omega(n^{2+\epsilon}) \text{ for } \epsilon = 1

and\ 4(n/2)^3 \le cn^3 \text{ (reg. cond.) for } c = 1/2.

\therefore T(n) = \Theta(n^3).
```

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

 $a = 4, b = 2 \Rightarrow n^{\log ba} = n^2; f(n) = n^2/\log n.$
Master method does not apply. In particular, for every constant $\varepsilon > 0$, we have $n^{\varepsilon} = \omega(\log n)$.

$$T(n) = 4T(n/2) + n^{2.5}$$

 $a = 4, b = 2 \Rightarrow n^{\log_b a} = n^2; f(n) = n^{2.5}.$
 $CASE\ 3: f(n) = \Omega(n^{2+\epsilon}) \text{ for } \epsilon = 0.5$
 $and\ 4(n/2)^{2.5} \le cn^{2.5} \text{ (reg. cond.) for } c = 0.75.$
 $\therefore T(n) = \Theta(n^{2.5}).$

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

 $a = 4, b = 2 \Rightarrow n^{\log ba} = n^2; f(n) = n^2 \log n.$
Master method does not apply. In particular, for every constant $\varepsilon > 0$, we have $n^{\varepsilon} = \omega(\log n)$.

How do I know which case to use? Do I need to try all three cases one by one?

• Compare f(n) with $n^{\log_b a}$

$$\text{check if } n^{\log_b a}/f(n) \in \Omega(n^\varepsilon)$$

$$\bullet f(n) \in \begin{cases} \mathsf{O}(n^{\log_b a}) & \mathsf{Possible CASE 1} \\ \Theta(n^{\log_b a}) & \mathsf{CASE 2} \\ \varpi(n^{\log_b a}) & \mathsf{Possible CASE 3} \end{cases}$$

$$\mathsf{check if } f(n) \ / \ n^{\log_b a} \in \Omega(n^\varepsilon)$$

a.
$$T(n) = 4T(n/2) + n$$
;

$$log_b a = 2$$
. $n = o(n^2) => Check case 1$

b.
$$T(n) = 9T(n/3) + n^2$$
;

$$log_b a = 2$$
. $n^2 = o(n^2) = case 2$

c.
$$T(n) = 6T(n/4) + n$$
;

$$log_b a = 1.3$$
. $n = o(n^{1.3}) => Check case 1$

d.
$$T(n) = 2T(n/4) + n$$
;

$$log_b a = 0.5$$
. $n = \omega(n^{0.5}) => Check case 3$

e.
$$T(n) = T(n/2) + n \log n$$
;

$$log_b a = 0$$
. $nlog n = \omega(n^0) => Check case 3$

f.
$$T(n) = 4T(n/4) + n \log n$$
.

f. $T(n) = 4T(n/4) + n \log n$. $\log_b a = 1$. $n \log n = \omega(n) = 0$ Check case 3

More examples

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

$$T(n) = 0.5T(n/2) + n \log n$$

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

$$T(n) = T(n/2) + n(2 - \cos n)$$

Some tricks

- Obtaining upper and lower bounds
 - Make a guess based on the bounds
 - Prove using the substitution method

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

- Let n = log m, i.e., $m = 2^n$
- $=> T(\log m) = 2 T(\log (m/2)) + 1$
- Let $S(m) = T(\log m) = T(n)$
- => S(m) = 2S(m/2) + 1
- $=> S(m) = \Theta(m)$
- \Rightarrow T(n) = S(m) = Θ (m) = Θ (2ⁿ)

$$T(n) = T(\sqrt{n}) + 1$$

- Let $n = 2^m$
- $=> sqrt(n) = 2^{m/2}$
- We then have $T(2^m) = T(2^{m/2}) + 1$
- Let $T(n) = T(2^m) = S(m)$
- => S(m) = S(m/2) + 1
- \Rightarrow S(m) = Θ (log m) = Θ (log log n)
- \Rightarrow T(n) = Θ (log log n)

- T(n) = 2T(n-2) + 1
- Let n = log m, i.e., $m = 2^n$
- $=> T(\log m) = 2 T(\log m/4) + 1$
- Let $S(m) = T(\log m) = T(n)$
- => S(m) = 2S(m/4) + 1
- $=> S(m) = m^{1/2}$
- $=> T(n) = S(m) = (2^n)^{1/2} = (sqrt(2))^n \approx 1.4^n$

Obtaining bounds

Solve the Fibonacci sequence:

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

•
$$T(n) >= 2T(n-2) + 1$$
 [1]

•
$$T(n) \le 2T(n-1) + 1$$
 [2]

- Solving [1], we obtain $T(n) >= 1.4^n$
- Solving [2], we obtain T(n) <= 2ⁿ
- Actually, $T(n) \approx 1.62^n$

Obtaining bounds

- $T(n) = T(n/2) + \log n$
- $T(n) \in \Omega(\log n)$
- $T(n) \in O(T(n/2) + n^{\epsilon})$
- Solving T(n) = T(n/2) + n^ε,
 we obtain T(n) = O(n^ε), for any ε > 0
- So: $T(n) \in O(n^{\epsilon})$ for any $\epsilon > 0$
 - T(n) is unlikely polynomial
 - Actually, $T(n) = \Theta(\log^2 n)$ by extended case 2

Extended Case 2

CASE 2:
$$f(n) = \Theta(n^{\log_b a}) \Rightarrow T(n) = \Theta(n^{\log_b a} \log n)$$
.

Extended Case 2: $(k \ge 0)$

$$f(n) = \Theta(n^{\log_b a} \log^k n) \Rightarrow T(n) = \Theta(n^{\log_b a} \log^{k+1} n).$$