Applied Algorithms CSCI-B505 / INFO-I500

Lecture 8.


Recursions

A sequence where each element is formulated according to previous ones.

- Fibonacci numbers: $F_n = F_{n-1} + F_{n-2}, \forall n > 1$, with $F_0 = 1, \ F_1 = 1$.
- The factorial $Fact(n) = n \cdot Fact(n-1)$, with Fact(1) = 1.
- Many other examples...

- Recursion can serve as a powerful tool to solve complex relations.
- Recursive functions in programming are the functions calling themselves !!!

Towers of Hanoi ...


Assume moving (n-1) disks to C takes T(n-1) steps. Then moving n disks can be done with

- Move (n-1) disks to B, which takes T(n-1) steps.
- Move largest disk at the bottom to tower C.
- Move (n-1) disks on B to C, again in T(n-1) steps.

It takes T(n) = 2T(n-1) + 1 total steps.

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

$$= 2^{3}T(n-3) + 2^{2} + 2 + 1$$

$$= 2^{n-1}T(1) + 2^{n-2} + \dots + 2 + 1$$

$$= 2^{n-1} + 2^{n-2} + \dots + 2 + 1$$

$$= 2^{n} - 1 \in O(2^{n})$$

Move all disks to tower C without violating the rules -only one disk moves at a time

-a larger disk cannot be placed over a smaller disk

Backward and forward substitutions can be used for solutions of such recursions

How can we generate all permutations of a sequence?

- Assume we need the permutations of n items.
- The first position can be one of *n* items.
- Following positions are the permutation of the remaining (n-1) items, which can be generated again with the same method.

generated again with the same method.
$$a_1,a_2,\pi(a_3,\dots,a_n)$$

$$a_1,\pi(a_2,\dots,a_n)$$

$$a_1,a_n,\pi(a_2,\dots,a_n)$$


$$a_1,a_n,\pi(a_2,\dots,a_n)$$

$$a_1,a_n,\pi(a_2,\dots,a_n)$$

$$a_1,a_n,\pi(a_2,\dots,a_n)$$

How can we generate all permutations of a sequence?

```
perm(arr, fixed, n)
  if (fixed = n-1)
 printArray
  else
 for(j=fixed to n-1)
 swap(arr[fixed],arr[j])
 perm(arr, fixed+1,n);
 swap(arr[fixed],arr[j])
```


That is actually a decreaseand-conquer approach as in towers of Hanoi!


Recursion Tree for string "ABC"

perm (ABC, 0, 3)

Enumerating d-dimensional vectors.

Assume $X = \langle x_1, x_2, ..., x_d \rangle$ is a d-dimensional vector, where $x_i > 0$.

How many such distinct vectors can be constructed, when the sum of all dimensions, $S = x_1 + x_2 + x_3 + \dots x_d$, is given.


Enumerating d-dimensional vectors.

What if the x_i values are allowed to be zero as well on the d-dimensional vector $X = \langle x_1, x_2, ..., x_d \rangle, x_i \geq 0$, Again we are given the sum S.

Case 1: **None** of the
$$x_i$$
 s is zero $\begin{pmatrix} 4 \\ 0 \end{pmatrix} \cdot \begin{pmatrix} 9 \\ 3 \end{pmatrix}$

Case 2: **1** of the
$$x_i$$
 s is zero, $\begin{pmatrix} 4 \\ 1 \end{pmatrix} \cdot \begin{pmatrix} 9 \\ 2 \end{pmatrix}$

Case 3: **2** of the
$$x_i$$
 s is zero, $\begin{pmatrix} 4 \\ 2 \end{pmatrix} \cdot \begin{pmatrix} 9 \\ 1 \end{pmatrix}$

Case 3: **3** of the
$$x_i$$
 s is zero, $\begin{pmatrix} 4 \\ 3 \end{pmatrix} \cdot \begin{pmatrix} 9 \\ 0 \end{pmatrix}$

$$X = \langle x_1, x_2, x_3, x_4 \rangle$$
$$x_1 + x_2 + x_3 + x_4 = S = 10$$

Yes, we still do not need recursion to count, but, what if ...

Enumerating d-dimensional vectors.

What if the x_i values are allowed only to be in a range, e.g. $x_i \in \{1,2,...k\}$, on the d-dimensional vector $X = \langle x_1, x_2, ..., x_d \rangle$.

- Now, it is more complicated, and recursion can help.
- Assume x_i is fixed to a possible value $z \in \{1,2,...k\}$, then the rest of the vector is again the same problem with the dimension reduced by one and the sum reduced by the z.
- Thus, we can traverse the dimensions of the vector from i=1 to d by all possible values, and for each such case recurse for the remaining vector.

Assume we have a d dimensional integer vector L.

$$L = \langle \ell_1, \ell_2, \ell_3, ..., \ell_d \rangle$$

We also know that the inner sum is v and each dimension is between 1 and k.

$$v = \ell_1 + \ell_2 + \ell_3 + \dots + \ell_d$$
, $1 \le \ell_i \le k$

Assuming all distinct L vectors of given v and k values are ordered, the rank of a vector in this ordered list specifies the vector.

$$d = 3, v = 6, k = 3$$

When rank is given as 4, the vector is $\langle 2,3,1 \rangle$.

0	1	2	3
1	1	3	2
2	2	1	3
3	2	2	2
4	2	3	1
5	3	1	2
6	3	2	1

, If the vector is given as $\langle 3,1,2
angle$, then its rank is 5.

Algorithm 1: $\psi(k,d,v)$

Input:

k: Maximum value of a dimension.

d: The number of dimensions.

v: The inner sum of the vectors.

Output:

Number of distinct d dimensional vectors with an inner sum of v

1 if $(v > k \cdot d) | | (v < d)$ then return θ ;

2 if (d = 1)||(v = d)| then return 1;

3 if (v = d + 1) then return d;

4 if $(1 < v + k - k \cdot d)$ then

6 else

7
$$\alpha = 1$$

8 if (k < v - d + 1) then

$$\beta = k$$

10 else

11
$$\beta = v - d + 1$$

12 sum = 0;

13 for
$$(i = \alpha; i \le \beta; i + = 1)$$
 do /

14 |
$$sum + = \psi(k, d-1, v-i);$$

15 end

16 return sum;

$\psi(k,d,v)$:

The total number of distinct d dimensional vectors whose inner sum is v, where each dimension is in range [1,k].

 $_{\blacksquare} 0$, no such vector since $d \leq v \leq k \cdot d$

1, only one way to construct it, either $\langle 1,1,...,1 \rangle$ or $\langle v \rangle$

There are d ways to construct it
$$\begin{array}{c} \langle 2,1,1,...,1\rangle \\ \langle 1,2,1,...,1\rangle \\ \ldots \\ \langle 1,1,1,...,2\rangle \end{array}$$
 d items

otherwise,
$$\sum_{i=\alpha}^{i=\beta} \psi(k,d-1,v-i), \quad \text{where}$$

$$\beta = \begin{vmatrix} 1, & \text{if } v - k(d-1) \leq 1 \\ v - k(d-1), & \text{otherwise} \end{vmatrix}$$

Iterate over all possible values for one dimension and recursively count on the remaining (d-1) dimensions with the updated sum v!

Algorithm 1: $\psi(k, d, v)$

Input:

k: Maximum value of a dimension.

d: The number of dimensions.

v: The inner sum of the vectors.

Output:


Number of distinct d dimensional vectors with an inner sum of v

- 1 if $(v > k \cdot d)||(v < d)$ then return θ ;
- 2 if (d = 1)||(v = d) then return 1;
- 3 if (v = d + 1) then return d;
- 4 if $(1 < v + k k \cdot d)$ then
- 6 else
- 7 $\alpha = 1$
- 8 if (k < v d + 1) then
- 9 $\beta = k$
- 10 else
- 11 $\beta = v d + 1$
- 12 sum = 0;
- 13 for $(i = \alpha; i \le \beta; i + = 1)$ do
- 14 | $sum + = \psi(k, d-1, v-i);$
- 15 end
- 16 return sum;

$\psi(k,d,v)$:

The total number of distinct d dimensional vectors whose inner sum is v, where each dimension is in range [1,k].

This is akin to constructing the d-ary tree of height (k-1), where each inner node only creates children that accompany with the restrictions. For example, if d=3, k=3, v=6 then...


Reading assignment

Read the recursion and divide-and-conquer chapters from the text books.

For the d-dimensional array counting problem you can refer to the paper here

http://www.stringology.org/event/2020/p03.html