Algorithms Chapter 4 Recurrences

Instructor: Ching-Chi Lin

林清池 助理教授

chingchi.lin@gmail.com

Department of Computer Science and Engineering National Taiwan Ocean University

Outline

- > The substitution method
- ▶ The recursion-tree method
- The master method

The purpose of this chapter

- When an algorithm contains a recursive call to itself, its running time can often be described by a recurrence.
- ▶ A recurrence is an equation or inequality that describes a function in terms of its value on small inputs.
 - ▶ For example: the worst-case running time of Merge-Sort

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

- ▶ The solution is $T(n) = \Theta(n \lg n)$.
- Three methods for solving recurrences
 - the substitution method
 - the recursion-tree method
 - the master method

Technicalities_{1/2}

- The running time T(n) is only defined when n is an integer, since the size of the input is always an integer for most algorithms.
 - ▶ For example: the running time of Merge-Sort is really

$$T(n) = \begin{cases} \theta(1) & \text{if } n = 1, \\ T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor) + \theta(n) & \text{if } n > 1. \end{cases}$$

- ▶ Typically, we ignore the boundary conditions.
- Since the running time of an algorithm on a constant-sized input is a constant, we have $T(n) = \Theta(1)$ for sufficiently small n.
- ▶ Thus, we can rewrite the recurrence as

$$T(n) = 2T(n/2) + \Theta(n).$$

Technicalities_{2/2}

- When we state and solve recurrences, we often omit floors, ceilings, and boundary conditions.
- We forge ahead without these details and later determine whether or not they matter.
- ▶ They usually don't, but it is important to know when they do.

The substitution method_{1/3}

- ▶ The substitution method entails two steps:
 - Guess the form of the solution
 - Use mathematical induction to find the constants and show that the solution works
- ▶ This method is powerful, but it obviously can be applied only in cases when it is easy to guess the form of the answer

The substitution method_{2/3}

▶ For example: determine an upper bound on the recurrence

$$T(n) = 2T(\lfloor n/2 \rfloor) + n$$
, where $T(1) = 1$

- guess that the solution is $T(n) = O(n \lg n)$
- ▶ prove that there exist positive constants c>0 and n_0 such that $T(n) \le cn \lg n$ for all $n \ge n_0$
- ▶ Basis step:
 - ▶ when n=1, $T(1) \le c_1 1 \lg 1 = 0$, which is odds with T(1)=1
 - ▶ since the recurrence does not depend directly on T(1), we can replace T(1) by T(2)=4 and T(3)=5 as the base cases
 - ▶ $T(2) \le c_1 2 \lg 2$ and $T(3) \le c_1 3 \lg 3$ for any choice of $c_1 \ge 2$
 - ▶ thus, we can choose c_1 = 2 and n_0 = 2

The substitution method_{3/3}

▶ Induction step:

- ▶ assume $T(\lfloor n/2 \rfloor) \le c_2 \lfloor n/2 \rfloor \lg(\lfloor n/2 \rfloor)$ for $\lfloor n/2 \rfloor$
- ▶ then, $T(n) \le 2(c_2 \lfloor n/2 \rfloor \lg(\lfloor n/2 \rfloor)) + n$ $\le c_2 n \lg(n/2) + n$ $= c_2 n \lg n - c_2 n \lg 2 + n$ $= c_2 n \lg n - c_2 n + n$ $\le c_2 n \lg n$
- ▶ the last step holds as long as $c_2 \ge 1$
- ▶ There exist positive constants $c = \max\{2, 1\}$ and $n_0 = 2$ such that $T(n) \le cn \lg n$ for all $n \ge n_0$

Making a good guess

- **Experience**: $T(n) = 2T(\lfloor n/2 \rfloor + 17) + n$
 - when n is large, the difference between $T(\lfloor n/2 \rfloor)$ and $T(\lfloor n/2 \rfloor + 17)$ is not that large: both cut n nearly evenly in half.
 - we make the guess that $T(n) = O(n \lg n)$
- ▶ Loose upper and lower bounds: $T(n)=2T(\lfloor n/2 \rfloor)+n$
 - prove a lower bound of $T(n) = \Omega(n)$ and an upper bound of $T(n) = O(n^2)$
 - gradually lower the upper bound and raise the lower bound until we converge on the tight solution of $T(n) = \Theta(n \lg n)$

Recursion trees:

will be introduced later

Subtleties

Consider the recurrence:

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

- **guess** that the solution is O(n), i.e., $T(n) \le cn$
- then, $T(n) \le c \lfloor n/2 \rfloor + (c \lceil n/2 \rceil + 1)$ = cn + 1
- c does not exist
- ▶ new guess $T(n) \le cn b$
- then, $T(n) \le (c \lfloor n/2 \rfloor b) + (c \lceil n/2 \rceil b) + 1$ = cn - 2b + 1 $\le cn - b$ for $b \ge 1$
- ▶ also, the constant c must be chosen large enough to handle the boundary conditions

Avoiding pitfalls

- ▶ It is easy to err in the use of asymptotic notation.
- For example: $T(n) = 2T(\lfloor n/2 \rfloor) + n$
 - guess that the solution is O(n), i.e., $T(n) \le cn$

 - ▶ the error is that we haven't proved the **exact form** of the inductive hypothesis, that is, that $T(n) \le cn$

Changing variables

- Sometimes, a little algebraic manipulation can make an unknown recurrence similar to one you have seen before.
- For example, consider the recurrence
 - $T(n) = 2T(\lfloor n^{1/2} \rfloor) + \lg n$
- Renaming $m = \lg n$ yields
 - $T(2^m) = 2T(2^{m/2}) + m$
- Renaming $S(m) = T(2^m)$ produces
 - S(m) = 2S(m/2) + m $S(m) = O(m \lg m)$
- \blacktriangleright Changing back S(m) to T(m), we obtain
 - $T(n) = T(2^m) = S(m) = O(m \lg m) = O(\lg n \lg \lg n)$

Outline

- The substitution method
- ▶ The recursion-tree method
- The master method

The recursion-tree method

- A recursion tree is best used to generate a good guess, which is then verified by the substitution method.
- ▶ Tolerating a small amount of "sloppiness", we could use recursion-tree to generate a good guess.
- One can also use a recursion tree as a direct proof of a solution to a recurrence.
- Ideas:
 - in a **recursion tree**, each node represents the cost of a single subproblem
 - sum the costs within each level to obtain a set of per-level costs
 - sum all the per-level costs to determine the total cost

An example

- For example: $T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$
- ▶ Tolerating the sloppiness:
 - ignore the floor in the recurrence
 - assume n is an exact power of 4
- Rewrite the recurrence as $T(n) = 3T(n/4) + cn^2$

The construction of a recursion tree $_{1/2}$

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

The construction of a recursion tree $_{2/2}$

Determine the cost of the tree $_{1/2}$

- ▶ The subproblem size for a node at depth i is $n/4^i$.
- Thus, the tree has $\log_4 n + 1$ levels $(0, 1, 2, ..., \log_4 n)$.
- ▶ Each node at depth *i*, has a cost of $c(n/4^i)^2$ for $0 \le i \le \log_4 n 1$.
- So, the total cost over all nodes at depth i is $3^i * c(n/4^i)^2 = (3/16)^i cn^2$.
- ▶ The last level, at $\log_4 n$, has $3^{\log_4 n} = n^{\log_4 3}$ nodes.
- The cost of the entire tree:

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

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

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

Determine the cost of the tree $_{2/2}$

▶ Take advantage of small amounts of sloppiness, we have

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

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

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

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

$$= O(n^2)$$

▶ Thus, we have derived a guess of $T(n) = O(n^2)$.

Verify the correctness of our guess

- Now we can use the substitution method to verify that our guess is correct.
- ▶ We want to show that $T(n) \le dn^2$ for some constant d > 0.
- Using the same constant c > 0 as before, we have

$$T(n) \le 3T(\lfloor n/4 \rfloor) + cn^2$$

$$\le 3d\lfloor n/4 \rfloor^2 + cn^2$$

$$\le 3d(n/4)^2 + cn^2$$

$$= 3/16dn^2 + cn^2$$

$$\le dn^2,$$

where the last step holds for $d \ge (16/13)c$.

Another example

- Another example: T(n) = T(n/3) + T(2n/3) + O(n).
- ▶ The recursion-tree:

Total: $O(n \lg n)$

Determine the cost of the tree

- ▶ The height of tree is $log_{3/2}n$.
- ▶ The recursion tree has fewer than $2^{\log_{3/2} n} = n^{\log_{3/2} 2}$ leaves.
- The total cost of all leaves would then be $\theta(n^{\log_{3/2} 2})$, which is $\omega(n \lg n)$.
- ▶ Also, not all levels contribute a cost of exactly *cn*.
- ▶ Thus, we derived a guess of $T(n) = O(n \lg n)$.

Verify the correctness of our guess

- We can verify the guess by the substitution method.
- ▶ We have $T(n) \le T(n/3) + T(2n/3) + cn$ $\le d(n/3)\lg(n/3) + d(2n/3)\lg(2n/3) + cn$ $= (d(n/3)\lg n - d(n/3)\lg 3)$ $+ (d(2n/3)\lg n - d(2n/3)\lg(3/2)) + cn$ $= dn\lg n - d((n/3)\lg 3 + (2n/3)\lg(3/2)) + cn$ $= dn\lg n - d((n/3)\lg 3 + (2n/3)\lg 3 - (2n/3)\lg 2) + cn$ $= dn\lg n - dn(\lg 3 - 2/3) + cn$ $\le dn\lg n$

for $d \ge c/(\lg 3 - (2/3))$.

Outline

- The substitution method
- ▶ The recursion-tree method
- ▶ The master method

The master method_{1/2}

The master method provides a "cookbook" method for solving recurrences of the form

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

- ▶ $a \ge 1$ and b > 1 are constants
- \blacktriangleright f(n) is an asymptotically positive function
- It requires memorization of three cases, but then the solution of many recurrences can be determined quite easily.

The master method_{2/2}

- The recurrence T(n) = aT(n/b) + f(n) describes the running time of an algorithm that
 - \blacktriangleright divides a problem of size n into a subproblems, each of size n/b
 - \blacktriangleright each of subproblems is solved recursively in time T(n/b)
 - the cost of dividing and combining the results is f(n)
- For example, the recurrence arising from the MERGE-SORT procedure has a = 2, b = 2, and $f(n) = \Theta(n)$.
- Normally, we omit the floor and ceiling functions when writing divide-and-conquer recurrences of this form.

Master theorem

▶ Master theorem: Let $a \ge 1$ and b > 1 be constants, let f(n) be a function, and let T(n) be defined on the nonnegative integers by the recurrence

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

where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lceil n/b \rceil$. Then, T (n) can be bounded asymptotically as follows.

- 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 $af(n/b) \le cf(n)$ for some constant c < 1 and all sufficiently large n, then $T(n) = \theta(f(n))$.

Intuition behind the master method

- Intuitively, the solution to the recurrence is determined by comparing the two functions f(n) and $n^{\log_b a}$.
 - Case 1: if $n^{\log_b a}$ is asymptotically larger than f(n) by a factor of n^{ϵ} for some constant $\epsilon > 0$, then the solution is $T(n) = \theta(n^{\log_b a})$.
 - Case 2: if $n^{\log_b a}$ is asymptotically equal to f(n), then the solution is $T(n) = \theta(n^{\log_b a} \lg n)$.
 - ► Case 3: if $n^{\log_b a}$ is asymptotically smaller then f(n) by a factor of n^{ϵ} , and the function f(n) satisfies the "regularity" condition that $af(n/b) \le cf(n)$, then the solution is $T(n) = \theta(f(n))$.
- \blacktriangleright The three cases do not cover all the possibilities for f(n).

Using the master method_{1/3}

- Example 1: T(n) = 9T(n/3) + n
 - For this recurrence, we have a = 9, b = 3, f(n) = n.
 - Thus, $n^{\log_b a} = n^{\log_3 9} = \theta(n^2)$.
 - ▶ Since $f(n) = O(n^{\log_3 9 \varepsilon})$, where $\varepsilon = 1$, we can apply case 1.
 - ▶ The solution is $T(n) = \Theta(n^2)$.
- Example 2: T(n) = T(2n/3) + 1
 - For this recurrence, we have a = 1, b = 3/2, f(n) = 1.
 - Thus, $n^{\log_b a} = n^{\log_{3/2} 1} = n^0 = 1$.
 - Since $f(n) = O(n^{\log_b a}) = \theta(1)$, we can apply case 2.
 - ▶ The solution is $T(n) = \Theta(\lg n)$.

Using the master method_{2/3}

- Example 3: $T(n) = 3T(n/4) + n \lg n$
 - For this recurrence, we have a = 3, b = 4, $f(n) = n \lg n$.
 - $Thus, \, n^{\log_b a} = n^{\log_4 3} = O(n^{0.793}).$
 - For sufficiently large n, $af(n/b) = 3(n/4) \lg (n/4) \le (3/4) n \lg n = cf(n)$ for c = 3/4.
 - ► Since $f(n) = \Omega(n^{\log_4 3 + \varepsilon})$ with $\varepsilon \approx 0.2$ and the regularity condition holds for f(n) case 3 applies.
 - ▶ The solution is $T(n) = \Theta(n \lg n)$.

Using the master method_{3/3}

- Example 4: $T(n) = 2T(n/2) + n \lg n$
 - For this recurrence, we have a = 2, b = 2, $f(n) = n \lg n$.
 - The function $f(n) = n \lg n$ is asymptotically larger than $n^{\log_b a} = n^{\log_2 2} = n$.
 - But, it is not polynomially larger since the ratio $f(n)/n^{\log_b a} = (n \lg n)/n = \lg n \text{ is asymptotically less than } n^{\epsilon} \text{ for any positive constant } \epsilon.$
 - Consequently, the recurrence falls into the gap between case 2 and case 3.
- If g(n) is asymptotically larger than f(n) by a factor of n^{ε} for some constant $\varepsilon>0$, then we said g(n) is **polynomially larger** than f(n).