Introduction to Algorithms

Chapter 4 Recurrences

4 -- 1

Solving Recurrences

- A **recurrence** is an equation or inequality that describes a function in terms of itself by using smaller inputs
- The expression:

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

• is a recurrence.

Solving Recurrences

- Examples:
 - $T(n) = 2T(n/2) + \Theta(n)$ $T(n) = \Theta(n \lg n)$

 - $T(n) = 2T(n/2) + 17 + n T(n) = \Theta(n \lg n)$
- Three methods for solving recurrences
 - **□** Substitution method
 - **□** Iteration method
 - □ Master method

4 -- 3

Recurrence Examples

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

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

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

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

4 -- 4

Substitution Method

- The substitution method
 - □ "making a good guess method"
 - □ Guess the form of the answer, then
 - □ use induction to find the constants and show that solution works
- Our goal: show that

$$T(n) = 2T(n/2) + n = O(n \lg n)$$

4 -- 5

Substitution Method

$$T(n) = 2T(n/2) + n = O(n \lg n)$$

- Thus, we need to show that $T(n) \le c n \lg n$ with an appropriate choice of c
 - □ Inductive hypothesis: assume $T(n/2) \le c (n/2) \lg (n/2)$
 - □ Substitute back into recurrence to show that $T(n) \le c \ n \ \text{lg } n$ follows, when $c \ge 1$

$$F(n) = 2 \frac{T(n/2) + n}{2 (c (n/2) \lg (n/2)) + n}$$

$$= cn \lg(n/2) + n$$

$$= cn \lg n - cn \lg 2 + n$$

$$= cn \lg n - cn + n$$

$$\leq cn \lg n \qquad \text{for } c \geq 1$$

$$= O(n \lg n) \qquad \text{for } c \geq 1$$

4 -- 6

Substitution Method

Consider

$$T(n) = 2T(\sqrt{n}) + \lg n$$

□ Simplify it by letting $m = \lg n \rightarrow n = 2^m$

$$T(2^m) = 2T(2^{m/2}) + m$$

- \square Rename $S(m) = T(2^m)$
- $\Box S(m) = 2S(m/2) + m = O(m \lg m)$
- \Box Changing back from S(m) to T(n), we obtain
- $T(n) = T(2^m)$ = S(m) $= O(m \lg m)$ $= O(\lg n \lg \lg n)$

4 -- 7

Iteration Method

- Iteration method:
 - \Box Expand the recurrence k times
 - □ Work some algebra to express as a summation
 - **□** Evaluate the summation

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

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

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

$$= 3c + T(n-3) \dots kc + T(n-k)$$

$$= ck + T(n-k)$$

 \bigcirc So far for $n \ge k$ we have

$$\Box T(n) = ck + T(n-k)$$

O To stop the recursion, we should have

$$n - k = 0 \rightarrow k = n$$

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

• Thus in general T(n) = O(n)

4 -- 9

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

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

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

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

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

$$= \dots$$

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

$$= \sum_{i=n-k+1}^{n} i + T(n-k) \quad \text{for } n \ge k$$

• To stop the recursion, we should have n - k = 0 \Rightarrow k = n

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

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

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

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

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

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

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

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

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

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

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

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

4 -- 11

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

 \bigcirc So far for $n \ge k$ we have

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

• To stop the recursion, we should have

□
$$n/2^k = 1$$
 → $k = \lg n$
□ $T(n) = 2^{\lg n} T(n/2^{\lg n}) + (2^{\lg n} - 1)c$
= $n T(n/n) + (n - 1)c$
= $n T(1) + (n-1)c$
= $nc + (n-1)c$
= $nc + nc - c = 2cn - c = cn - c/2$
≤ $cn = O(n)$ for all $n \ge \frac{1}{2}$

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

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

$$= a(aT(n/b/b) + cn/b) + cn$$

$$= a^{2}T(n/b^{2}) + cna/b + cn$$

$$= a^{2}T(n/b^{2}) + cn(a/b + 1)$$

$$= a^{2}(aT(n/b^{2}/b) + cn/b^{2}) + cn(a/b + 1)$$

$$= a^{3}T(n/b^{3}) + cn(a^{2}/b^{2}) + cn(a/b + 1)$$

$$= a^{3}T(n/b^{3}) + cn(a^{2}/b^{2} + a/b + 1)$$

$$= a^{k}T(n/b^{k}) + cn(a^{k-1}/b^{k-1} + a^{k-2}/b^{k-2} + ... + a^{2}/b^{2} + a/b + 1)$$

4 -- 13

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

So we have

$$\Box T(n) = a^{k}T(n/b^{k}) + cn(a^{k-1}/b^{k-1} + ... + a^{2}/b^{2} + a/b + 1)$$

• To stop the recursion, we should have

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

- \circ So with $k = \log_b n$
 - \Box T(n) = cn(a^k/b^k + ... + a²/b² + a/b + 1)
- \circ What if a = b?

$$\Box$$
 T(n) = cn(1+...+1+1+1) //k+1 times

$$= cn(k+1)$$

$$= cn(log_b n + 1)$$

$$=\Theta(n \log_b n)$$

4 -- 15

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

- \circ So with $k = \log_b n$
 - \Box $T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- \circ What if a < b?
 - □ Recall that

$$\triangleright \Sigma(x^k + x^{k-1} + ... + x + 1) = (x^{k+1} - 1)/(x-1)$$

□ So:

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \frac{1 - (a/b)^{k+1}}{1 - (a/b)} < \frac{1}{1 - a/b}$$

$$\Box \ \mathbf{T}(\mathbf{n}) = \mathbf{c}\mathbf{n} \cdot \mathbf{\Theta}(\mathbf{1}) = \mathbf{\Theta}(\mathbf{n})$$

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

- \circ So with $k = \log_b n$
 - $\Box T(n) = cn(a^k/b^k + ... + a^2/b^2 + a/b + 1)$
- What if a > b?

$$\frac{a^{k}}{b^{k}} + \frac{a^{k-1}}{b^{k-1}} + \dots + \frac{a}{b} + 1 = \frac{(a/b)^{k+1} - 1}{(a/b) - 1} = \Theta((a/b)^{k})$$

$$\Box T(n) = cn \cdot \Theta(a^k / b^k)$$

$$= cn \cdot \Theta(a^{\log_b n} / b^{\log_b n}) = cn \cdot \Theta(a^{\log_b n} / n)$$

 $recall\ logarithm\ fact:\ a^{\log_b n}=n^{\log_b a}$

$$= cn \cdot \Theta(n^{\log_b a} / n) = \Theta(cn \cdot n^{\log_b a} / n)$$

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

4 -- 17

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

o So...

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

The Master Theorem

- Given: a divide and conquer algorithm
 - □ An algorithm that divides the problem of size *n* into *a* subproblems, each of size *n/b*
 - □ Let the cost of each stage (i.e., the work to divide the problem + combine solved subproblems) be described by the function f(n)
- Then, the Master Theorem gives us a cookbook for the algorithm's running time:

4 -- 19

The Master Theorem

o if
$$T(n) = aT(n/b) + f(n)$$
 where $a \ge 1 \& b > 1$

• then

$$T(n) = \begin{cases} \Theta(n^{\log_b a}) & f(n) = O(n^{\log_b a - \varepsilon}) \\ \Theta(n^{\log_b a} \lg n) & f(n) = \Theta(n^{\log_b a}) \\ \Theta(f(n)) & f(n) = \Omega(n^{\log_b a + \varepsilon}) & c < 1 \end{cases}$$

$$c > 0$$

$$c < 1$$

$$af(n/b) < cf(n) \text{ for large } n$$

4 -- 20

Understanding Master Theorem

- In each of the three cases, we are comparing f(n) with $\mathbf{n}^{\log_{\mathbf{b}} \mathbf{a}}$, the solution to the recurrence is determined by the larger of the two functions.
- In case 1, if the function $\mathbf{n}^{\log_b \mathbf{a}}$ is the larger, then the solution $T(\mathbf{n}) = \Theta(\mathbf{n}^{\log_b \mathbf{a}})$.
- In case 3, if the function f(n) is the larger, then the solution is $T(n) = \Theta(f(n))$.
- O In case 2, if the two functions are the same size, then the solution is $T(n) = \Theta(\mathbf{n}^{\log_b a} \lg n) = \Theta(f(n) \lg n)$.

4 -- 21

Understanding Master Theorem

- O In case 1, not only must f(n) be smaller than $\mathbf{n}^{\log_b a}$, it must be polynomially smaller. That is f(n) must be asymptotically smaller than $\mathbf{n}^{\log_b a}$ by a factor of \mathbf{n}^{ϵ} for some constant $\epsilon > 0$.
- In case 3, not only must f(n) be larger than $n^{\log_b a}$, it must be polynomially larger and in addition satisfy the "regularity" condition that:

$$a f(n/b) \le c f(n)$$
.

Understanding Master Theorem

- It is important to realize that the three cases do not cover all the possibilities for f(n).
- There is a gap between cases 1 and 2 when f(n) is smaller than $\mathbf{n}^{\log_{\mathbf{b}}}$ but not polynomially smaller.
- There is a gap between cases 2 and 3 when f(n) is larger than $\mathbf{n}^{\log_b a}$ but not polynomially larger.
- O If f(n) falls into one of these gaps, or if the regularity condition in case 3 fails to hold, the master method cannot be used to solve the recurrence.

4 -- 23

Using The Master Method Case 1

```
○ T(n) = 9T(n/3) + n

□ a=9, b=3, f(n) = n

□ n^{\log_b a} = n^{\log_3 9} = \Theta(n^2)

□ Since f(n) = O(n^{\log_3 9 - \varepsilon}) = O(n^{2-0.5}) = O(n^{1.5})

□ where \varepsilon=0.5

□ case 1 applies:

T(n) = \Theta(n^{\log_b a}) when f(n) = O(n^{\log_b a - \varepsilon})

□ Thus the solution is
```

 $ightharpoonup T(\mathbf{n}) = \Theta(\mathbf{n}^2)$

Using The Master Method Case 2

- T(n) = T(2n/3) + 1 a=1, b=3/2, f(n) = 1 $n^{\log_b a} = n^{\log_{3/2} 1} = n^0 = 1$ $Since f(n) = \Theta(n^{\log_b a}) = \Theta(1)$ case 2 applies: $T(n) = \Theta(n^{\log_b a} \lg n) \text{ when } f(n) = \Theta(n^{\log_b a})$
 - □ Thus the solution is \rightarrow T(n) = Θ (lg n)

4 -- 25

Using The Master Method Case 3

○ $T(n) = 3T(n/4) + n \lg n$ □ a=3, b=4, $f(n) = n \lg n$ □ $n^{\log_b a} = n^{\log_4 3} = n^{0.793} = n^{0.8}$ □ Since $f(n) = \Omega(n^{\log_4 3+\epsilon}) = \Omega(n^{0.8+0.2}) = \Omega(n)$ □ where $\epsilon \approx 0.2$, and for sufficiently large n, $\Rightarrow a \cdot f(n/b) = 3(n/4) \lg(n/4) < (3/4) n \lg n$ for c = 3/4□ case 3 applies: $T(n) = \Theta(f(n))$ when $f(n) = \Omega(n^{\log_b a + \epsilon})$ □ Thus the solution is $\Rightarrow T(n) = \Theta(n \lg n)$

When the Master Method does not apply to recurrence

- $T(n) = 2T(n/2) + n \lg n$
 - a = 2, b = 2, $f(n) = n \lg n$, and $n^{\log_b a} = n$
 - Note that $f(n) = n \lg n$ is asymptotically larger than $\mathbf{n}^{\log_b \mathbf{a}} = \mathbf{n}$.
 - □ The problem is that it is not polynomially larger.
 - The ratio $f(n) / n^{\log_b a} = (n \lg n) / n = \lg n$ is asymptotically less than n^{ϵ} for any positive constant ϵ .
 - ☐ The recurrence falls into the gap between case 2 and case 3.