Ch. 2 Recursion: The Mirrors

- Recursive algorithm
 - An algorithm that calls itself for subproblems
 - The subproblems are of exactly the same type as the original problem mirror images
 - It provides a simple look for a complicated problem
 - E.g., search, sorting, traversals, etc.
 - Medicine when properly used, "poisonous" when badly used.

Asymptotic Analysis

- 입력의 크기가 충분히 큰 경우에 대한 분석
- 이미 알고 있는 점근적 개념의 예

$$\lim_{n\to\infty}f(n)$$

• O, Ω, Θ 표기법

Asymptotic Notation

- O(f(n)): Big-Oh
 - 기껏해야 f(n)의 비율로 증가하는 함수들의 집합
 - $\text{ e.g., } O(n), O(n \log n), O(n^2), O(2^n), \dots$
 - $-g(n) \subseteq O(f(n))$ 을 관행적으로 g(n) = O(f(n))이라고 쓴다
 - 상수 비율의 차이는 무시
 - Upper bound in running time

- Θ , $O(n^2)$
 - $-3n^2+2n$
 - $-7n^2-100n$
 - $-n\log n + 5n$
 - -3n
- 알 수 있는 한 최대한 tight 하게
 - $n\log n + 5n = O(n\log n)$ 인데 굳이 $O(n^2)$ 으로 쓸 필요없다
 - 엄밀하지 않은 만큼 정보의 손실이 일어난다

$\Omega(f(n))$

- 적어도 f(n)의 비율로 증가하는 함수
- *O*(*f*(*n*))과 대칭적
- Lower bound in running time

$\Theta(f(n))$

- -f(n)의 비율로 증가하는 함수
- $\Theta(f(n)) = O(f(n)) \cap \Omega(f(n))$

Search in an Array

- Want to find an element with value *x* in an array of size *n*
 - Unsorted array
 - Have to check all of the *n* elements
 - *O*(*n*)
 - Sorted array
 - Don't have to check all of the elements
 - Binary search: $O(\log n)$

Binary Search, Non-Recursive

```
BinarySearch (A[], n, x)
 ✓ Time: O(\log n)
 // A: array
 // n: # of elements
 // x: search key
 low = 0;
 high = n-1;
 while (low \leq high) {
 mid = (low + high)/2;
 if (A[mid] < x) low = mid + 1;
 else if (A[mid] > x) high = mid - 1;
 else return mid;
 return "Not found";
```

Binary Search, Recursive

```
BinarySearch (A[], x, low, high)
 ✓ Time: O(\log n)
 // A: array
 // x: search key
 // low, high: array bounds
 if (low > high) return "Not found";
 mid = (low + high)/2;
 if (A[mid] < x) return BinarySearch(A, x, mid+1, high);
 else if (A[mid] > x) return BinarySearch(A, x, low, mid-1);
 else return mid;
 The same problems with different sizes
 search
 search
```

Factorial

- $n! = 1 \cdot 2 \cdot 3 \cdots n$
- $n! = n \cdot (n-1) \cdot (n-2) \cdots 1$ = $n \cdot (n-1)!$

✓ Recursive structure of factorial

factorial(n) =
$$\begin{cases} 1 & \text{if } n = 0 \\ n * \text{factorial}(n-1) & \text{if } n > 0 \end{cases}$$

```
fact (n)
 tmp = 1;
 for (i=1; i \le n; i++) {
 Non-recursive
 tmp = i * tmp;
 return tmp;
 \theta(n)
fact (n)
 if (n=0) return 1;
 Recursive
 else return n*fact(n-1);
```

```
fact(n)
fact(3)
 if (n==0) return 1;
 else return n*fact(n-1);
System.out.println(fact(3));
 return 3*fact(2)
 -3*2
 return 2*fact(1)
 -2*1
 return 1*fact(0)
 -1*1
 -return 1
```

Fibonacci Sequence

```
fib(n) = \begin{cases} 1 & \text{if } n = 1 \text{ or } 2\\ fib(n-1) + fib(n-2) & \text{if } n > 2 \end{cases}
```

```
fib (n) {

if (n \le 2) return 1;

else return (fib(n-1)+fib(n-2));
}
```

```
fib (n)
 if (n \le 2) return 1;
 Recursive
 else return fib(n-1)+fib(n-2);
 Simple, but terrible!
fib (n)
 t[1] = t[2] = 1;
 for (i=3; i \le n; i++) {
 Non-recursive
 t[i] = t[i-1] + t[i-2];
 return t[n];
```

Writing a String Backward

- Print a string in reverse order
- E.g., ACTGCC \rightarrow CCGTCA

✓ Another Method for the Same Result

```
// s: input string
 if (s is empty) { do nothing }
 else {
 write the last character of s;
writeBackward2 (s)
 writeBackward (s minus its last character);
// s: input string
 if (s is empty) { do nothing }
 else {
 writeBackward2 (s minus its first character);
 write the first character of s;
```


writeBackward (s)

C(n, k)

```
if k = 0
\mathbf{C}(n,\,k) = \left\{ \begin{array}{c} 1\\1\\0\\ \end{array} \right.
 1 if k = n
0 if k > n
C(n-1, k-1)+C(n-1, k) if 0 < k < n
 if k = n
 \binom{\mathbf{C}}{n} \binom{n}{k}
 if (k = 0 \text{ or } k = n) return 1;
 else if (k > n) return 0;
 else return (\mathbb{C}(n-1, k-1)+\mathbb{C}(n-1, k));
```

Bad example of using recursion

The recursive calls that c(4, 2) generates

kth Smallest Element in an Array

- Want to find the k^{th} smallest element in an unsorted array
- E.g., 7th element in {10, 24, 3, 49, 55, 22, 4, 19, 24, 98, 42}?

Elementary-School Version

```
KthSmallest (A[], k, n)
// find the kth smallest in A[1...n]
{
 Find the smallest item min in A[1...n];
 Remove min from the array and compact the remaining items in A[1...n-1];
 if (k = 1) return min;
 else return KthSmallest(A, k-1, n-1);
}
```

✓ Time: $\Theta(kn)$

Better Version

```
KthSmallest (A[], k, first, last)

// find the k^{th} smallest in A[first...last]

{

Select a pivot item p; //p \in \{A[first], ..., A[last]\}

pivotIndex = partition (A, p, first, last); // pivot item 0| 위치한 자리

if (k < pivotIndex - first + 1) // # of items not greater than p


return KthSmallest(A, k, first, pivotIndex - 1);

else if (k = pivotIndex - first + 1) return p;

else return KthSmallest(A, k-(pivotIndex - first + 1), pivotIndex + 1, last);

}
```


```
partition (A[], p, first, last)
{
 In the array A[first...last],
 put the items less than p in the left side of p,
 put the items greater than p in the right side of p,
 and return the index of p.
}
```


```
✓ Time
 Average case: Θ(n)
KthSmallest (A[], k, first, last)
 • Worst case: \Theta(n^2)
// find the k^{th} smallest in A[first...last]
 Select a pivot item p;
 pivotIndex = partition (A, p, first, last);
 if (k < pivotIndex - first + 1) // # items not greater than p
 return KthSmallest(A, k, first, pivotIndex –1);
 else if (k = pivotIndex - first + 1) return p;
 else return KthSmallest(A, k-(pivotlndex–first+1), pivotIndex + 1, last);
 S_1
 S_2
 ≥ p
 < p
 first
 last
 pivotIndex
```


Hanoi Tower

- *n* disks, 3 poles (A, B, C)
- Move only one disk at a time.
- A bigger disk cannot lie over a smaller one.
- Objective
 - Move n disks in pole A to pole B

Function definition

```
move(n, source, destination, spare)
// move n disks from pole source to pole destination
```


```
move(n, A, B, C)
 move(n-1, A, C, B);
 move(1, A, B, C);
 move(n-1, C, B, A);
 어떤 문제가 발생하는가?
```

Keys of Recursive Solution

- Define the problem in terms of smaller problems of the same type (recursive structure)
- Base case (for termination)

```
move(n, A, B, C)
 if (n=1) then move the disk from A to B;
 else {
 move(n-1, A, C, B);
 move(1, A, B, C);
 move(n-1, C, B, A);
```