EECS 3101

Prof. Andy Mirzaian

Assignment Project Exam Help https://powcoder.com/

Add WeChat powcoder

Recurrence Relations

STUDY MATERIAL:

- [CLRS]
- Appendix A, chapter 4
 ssignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Summations:

$$\sum_{i=1}^{n} f(i) = f(1) + f(2) + \dots + f(n) = \Theta(?)$$

$$\sum_{i=1}^{n} {}^{2}\bar{A}s\bar{s}ign\bar{m}ent$$
 Project Exam Help

https://powcoder.com

Recurrence Repartions We Chat powcoder

$$T(n) = \begin{cases} T(n-1) + f(n) & \forall n \ge 1 \\ 0 & \forall n < 1 \end{cases} \implies T(n) = \sum_{i=1}^{n} f(i)$$

$$T(n) = \begin{cases} 2T(n-1) + 1 & \forall n \ge 1 \\ 0 & \forall n < 1 \end{cases} \implies T(n) = \Theta(2^n)$$

TOPICS

Summations & Recurrence Relations arise in the running time analysis of algorithms.

SUMMATIONS:

- Classic Methods: Arithmetic, Geometric, Harmonic, Bounded Tail

 Approximating Summent by Integration Help
- ➤ Summation by Parts
- > ASSUME: ASymptops & Characondorde Pany

RECURRENCE RELADOWSeChat powcoder

- > Iteration method
- Recursion tree method
- Divide-&-Conquer Recurrence: The Master Method
- Guess-&-Verify method
- ➤ Full History Recurrences
- Variable Substitution method

SUMMATION

Assignment Project Exam Help

https://powcoder.com

$$S(n) = \sum_{i=1}^{n} f(i) did We Shate power odes) + \cdots + f(n)$$

Classic Methods

Arithmetic (or polynomial): $S(n) = \Theta(n f(n))$ f(n) = n: 1 + 2 + ··· + n = $n(n+1)/2 = \Theta(n^2)$ $f(n) = n^2$: $1^2 + 2^2 + \cdots + n^2 = n(n+1)(2n+1)/6 = \Theta(n^3)$ $f(n) = n^d$: $1^d + 2^d + \cdots + n^d = \Theta(n^{d+1})$, for any constant real d > -1

Add WeChat powcoder

• Harmonic: $S(n) = \Theta(\log n)$

$$f(n) = 1/n$$
: $H(n) = 1 + 1/2 + 1/3 + \cdots + 1/n \approx \ln n = \Theta(\log n)$

■ Bounded Tail: $S(n) = \Theta(1)$

$$1 + x + x^2 + \dots + x^n = (1 - x^{n+1})/(1-x) = \Theta(1)$$
 if $0 < x < 1$. (Geometric decreasing) $f(n) = 2^{-n}$: $1 + 1/2 + 1/4 + \dots + 1/2^n = \Theta(1)$ (with $x = \frac{1}{2}$) $f(n) = n^{-2}$: $1 + 1/2^2 + 1/3^2 + \dots + 1/n^2 = \Theta(1)$ (Arithmetic decreasing)

Approximating $\sum f(i)$ by $\int f(x)dx$

Approximating $\sum f(i)$ by $\int f(x)dx$

f(x) Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

$$\int_{m-1}^{n} f(x) dx \ge \sum_{i=m}^{n} f(i) \ge \int_{m}^{n+1} f(x) dx$$

NOTE: direction of inequalities changed

8

Approximating $\sum f(i)$ by $\int f(x)dx$

$$f \uparrow$$
:
$$\int_{m-1}^{n} f(x)dx \leq \sum_{i=m}^{n} f(i) \leq \int_{m}^{n+1} f(x)dx$$
 $f \downarrow$:
$$Assignment Project ExammHelp$$

$$S(n) = f(1) + f(2) + \dots https://powtoder.com$$

Example 1:
$$S(n) = 1^3 + 423d \cdot W + Chat powcoder$$

 $f(x) = x^3 : f \uparrow and \int f(x) dx = \int x^3 dx = x^4 / 4.$
 $n^4 / 4 \le S(n) \le ((n+1)^4 - 1)/4 \implies S(n) = \Theta(n^4)$

Example 2:
$$H(n) = 1 + 1/2 + 1/3 + ... + 1/n$$
.
 $f(x) = 1/x$: $f \downarrow \text{ and } \int f(x) dx = \int dx / x = \ln x$.
 $1 + \ln n \geq H(n) \geq \ln (n+1)$ $\Rightarrow H(n) = \Theta(\log n)$

Caution against dividing by zero! Separate f(1) from the summation.

Summation by Parts: Arithmetic

$$f(n) = n$$
: $S(n) = f(1) + f(2) + f(3) + \cdots + f(n)$.

$$\therefore$$
 S(n) = Θ (n²)

Summation by Parts: Harmonic

$$\leq 1 + \lceil \log n \rceil \leq O(\log n)$$

$$1 < 1 < 2(1/2 \text{Assignment Project Exams}) \text{Help}$$

$$H(n) = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{11} + \frac{1}{5} + \frac{1}{14} + \frac{1}{15} + \frac{1}{16} + \cdots + \frac{1}{n}$$

$$1 \quad \frac{1}{2} > 2(1/4) = \frac{1}{2}$$

$$> 4(1/8) = \frac{1}{2} \text{ Log n}$$

$$\geq 1 + \frac{1}{2} \lfloor \log n \rfloor \geq \Omega(\log n)$$

$$\therefore$$
 H(n) = $\Theta(\log n)$

ASSUME: ASymptotic SUmmation Made Easy

```
f: \mathcal{N} \to \Re^+: S(n) = f(1) + f(2) + f(3) + \cdots + f(n)
 \max_{n}(f) = \max \{ f(1), f(2), ..., f(n) \}
 \min_{n}(f) = \min \{ f(1), f(2), ..., f(n) \}
 ave_n(f) = average \{f(1), f(2)\} Help S(n) = n \cdot ave_n(f)
 0 \le \min_{n}(f) \le avertps: 4/powconder.com
 f^{\uparrow} \Rightarrow \min_{n}(f) = f(1), \max_{n}(f) = f(n)

f^{\downarrow} \Rightarrow \min_{n}(f) = f(1), \max_{n}(f) = f(n)

f^{\downarrow} \Rightarrow \min_{n}(f) = f(1), \max_{n}(f) = f(n)
 \max\{n \cdot \min_{n}(f), \max_{n}(f)\} \le S(n) \le n \cdot \max_{n}(f)
\therefore S(n) = \Theta(g(n) \cdot max_n(f)) for some 1 \le g(n) \le n
```

ASSUME: A method for finding g(n) (and hence, S(n)).

ASSUME on monotone f(n)

f:
$$\mathcal{N} \rightarrow \mathfrak{R}^+$$
 $S(n) = f(1) + f(2) + f(3) + \cdots + f(n)$

FACT: f is monotone \Rightarrow exactly one of the following holds:

- (1) f(n) = Assignment Project Exam Help(2) $f(n) = \Theta(1)$
- (3) $f(n) = \omega(1)$ https://powcoder.com
- (4) f(n) = o(1) and f^{\downarrow} and f(1) > 0 Add WeChat powcoder

Cases (1) & (2):
$$g(n) = \Theta(n)$$
, $S(n) = \Theta(g(n) f(n)) = \Theta(n f(n))$

Case (3): Considered next.

Case (4): Similar methods apply. Exercise.

ASSUME for f \uparrow & f(n) = $\omega(1)$

Step 1) Find
$$\mathbf{m}$$
 such that \mathbf{W} begin an \mathbf{p} every \mathbf{G} \mathbf{G} \mathbf{G}

Step 2)
$$g(n) \leftarrow \lceil n - m \rceil$$
 [Note: $1 \le g(n) \le n$]

THEOREM:
$$f^{\uparrow} \& g^{\uparrow} \Rightarrow S(n) = \Theta(f(n)g(n)).$$

ASSUME: examples

Polynomial: $f(n) = n^d$ (const. $d \ge 0$):

```
\log f(m) = \log f(n) - \Theta(1)

d \log m = d \log n - d = d \log n/2

mAssignment(nProject-Exam Help
```

$$f^{\uparrow} \& g^{\uparrow} \Rightarrow S(h)ttpex(f(h)g(h))cod(art:0)om$$

Exponential: f(n) = Add WeChat powcoder

$$\log f(m) = \log f(n) - \Theta(1)$$

$$m = n - 1 \implies g(n) = n - m = 1$$

$$f^{\uparrow} \& g^{\uparrow} \implies S(n) = \Theta(f(n)g(n)) = \Theta(2^n).$$

$$\log(1-x) = \Theta(\ln(1-x)) = -\Theta(x) \quad \text{for } x = o(1)$$

Taylor Series Expansion:

$$f(x) = f(0) + \frac{f^{(1)}(0)}{1!}x + \frac{f^{(2)}(0)}{2!}x^2 + \frac{f^{(3)}(0)}{3!}x^3 + \cdots$$
Assignment Project Exam Help

$$f(x) = \ln(1-x)$$
: https://powcoder.com/3 - $\frac{x^4}{4}$ - · · ·

ASSUME: examples

Super-polynomial sub-exponential 1: $f(n) = 2^{\sqrt{n}}$: $\log f(m) = \log f(n) - \Theta(1)$ $\sqrt{m} = \sqrt{n} - 1$ [Now square both sides] $m = (\sqrt{n} - 1)^2 = n - 2\sqrt{n} + 1$ \Rightarrow g(n) = n-m = $2\sqrt{n}$ -1 = $\Theta(\sqrt{n})$. Assignment Project Exam Help Super-polynomial subtexponentiap der com 2n/log n: $\log f(m) = \log f(n) = \frac{Q(1)}{M}$ $m/\log m = n/\log d = \frac{Q(1)}{M}$ $Chat power der_{ly across by log m} \approx \log n$ (*) $m = n - \Theta(\log n)$ [Verify this satisfies (*) with "="] $m/\log m = (n - \Theta(\log n)) / \log (n - \Theta(\log n))$ = $(n - \Theta(\log n)) / (\log n)(1 - \Theta(1/n))$ [See previous page] $= (n/\log n - \Theta(1)) / (1 - \Theta(1/n))$

= $n/\log n - \Theta(1)$ [Why? Multiply sides by $1 - \Theta(1/n)$]

$$\Rightarrow$$
 g(n) = n - m = $\Theta(\log n)$

$$f \uparrow \& g \uparrow \implies S(n) = \Theta(f(n)g(n)) = \Theta(2^{n/\log n} \log n).$$

ASSUME: Lower Bound Proof

THEOREM:
$$f \uparrow \& g \uparrow \Rightarrow S(n) = f(1) + \cdots + f(n) = \Theta(f(n)g(n)).$$

Lower bound: Add WeChat powcoder

$$S(n) \geq S(n) - S(m)$$

$$= f(m+1) + f(m+2) + \cdots + f(n)$$

$$\geq \text{shaded rectangular area} \qquad \text{since } f^{\uparrow}$$

$$= f(m+1) g(n)$$

$$\geq c f(n) g(n)$$

$$\geq \Omega(f(n) g(n)).$$

ASSUME: Upper Bound Proof

THEOREM:
$$f \uparrow \& g \uparrow \Rightarrow S(n) = f(1) + \cdots + f(n) = \Theta(f(n)g(n)).$$

Upper bound:

$$\begin{split} S(n) &\leq \text{ sum of shaded rectangular areas} \\ &= g(n_0)f(n_0) + g(n_1)f(n_1) + g(n_2)f(n_2) + \cdots \\ &\leq g(n) \ \big[\ f(n_0) + f(n_1) + f(n_2) + \cdots \big] \\ &\leq g(n)f(n) \ \big[\ 1 + c + c^2 + \cdots \big] \\ &\leq g(n)f(n) \ / \ (1 - c) \\ &\leq O(\ f(n)\ g(n)\). \end{split}$$

Caution!

To guarantee conclusion of the theorem, its premise must hold.

The premise insists that not only f\u2223, but also g\u2223 holds.

f\u2223 without g\u2223 is possible. The following is an example:

However, with Simple Analytical Functions (SAF), i.e., functions composed of only constants, arithmetic, exponential, logarithm, and functional composition, such a "bizarre" situation will not arise, and hence, the statement requiring "g[†]" can be omitted from the premise of the theorem.

20

Simple Analytical Function (SAF)

SAF: a function composed of a finite number of applications of constants, arithmetic, exponential, logarithm, & functional composition.

Example:
$$\frac{4n^{2\sqrt{n}\log\log n}}{(1+6(\log n)/n)^{2+7n}}$$

FACTS: A SAF f(nAssignmentn groupectie Exam Help

- a) $\log f(n)$ and $\partial f(x)/\partial x$ are also SAFs.
- b) has only a finite # of https://powcoder.com (does not oscillate)

c) is asymptotically sign invariant.

(past its last real root)

- d) is asymptotically more diwelli-diwell and the derivative of the
- e) In ASSUME: $f(n) \uparrow \Rightarrow g(n) \uparrow$
- f) when comparing SAFs asymptotically, " $\exists n_0 \forall n \geq n_0$ " can be replaced by the phrase "for infinitely many n" ("for i.m. n" for short).

E.g., "for all n that are positive integer powers of 2". ("past last real root")

Our short article says more on this topic. The next table shows a summary of ASSUME on SAF.

$f(n): a SAF$ $S(n) = f(1) + f(2) + \cdots + f(n)$				
Sum Type	f(n)	Example f(n)	S(n)	
Geometric (or exponential)	Assignment P 2 ^{\Omega(n)} https://po	roject Exam	Help $\Theta(f(n))$	
Arithmetic (or polynomial)	$n^{\Theta(1)}$ \overline{d} We ($\Theta(nf(n))$	
quasi Harmonic	$\Theta\left(\frac{\log^e n}{n}\right)$	$\frac{\log^3 n}{n}$	$\Theta(\log^{e+1} n)$ if $e > -1$ $\Theta(\log \log n)$ if $e = -1$ $\Theta(1)$ if $e < -1$	
Bounded Tail	$n^{-\Omega(1)-1}$	$\frac{n^4}{2^{3n}}$, $\frac{1}{n^{2+\log n}}$	Θ(1)	

A Simple form

The SAFs we encounter, usually have the following simple form:

$$f(n) = \Theta(t^n n^d \log^e n)$$

for some real constants t>0, d, e. We classify S(n) for such f(n) as:

Company of the compan		nment Project Exam Help Geometric (increasing) ttps://powcoder.com	
	d>-1 Adarithmenti€ powcoder		
t=1	d = -1	quasi Harmonic	
	d < -1	Bounded tail (polynomially decreasing)	
0 < t < 1		Bounded tail (geometrically decreasing)	

RECURRENCE RELATIONS Assignment Project Exam Help

https://powcoder.com
$$T(n) = Add \text{ WeChat powcoder}$$

$$O(1) \text{ for } n > O(1)$$

$$O(1) \text{ for } n = O(1)$$

$$\downarrow \downarrow$$

$$T(n) = \Theta(n \log n)$$

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n = 0 \\ T(n-1) + f(n) & \text{for } n \ge 1 \end{cases}$$

The iteration method (or unwinding the recurrence): Assignment Project Exam Help T(n) = f(n) + T(n-1)f(n) is = f(n) + f(nht)pst/np@wcoder.comthe driving function of the recurrence = f(n) + f(n-1) + f(n-2) + T(n-3) = ... of Add WeChat powcoder $= f(n) + f(n-1) + f(n-2) + \cdots + f(3) + f(2) + T(1)$ $= f(n) + f(n-1) + f(n-2) + \cdots + f(3) + f(2) + f(1) + T(0)$ \rightarrow = f(n) + f(n-1) + f(n-2) + ... + f(3) + f(2) + f(1). Example: $f(n) = \Theta(n) \Rightarrow T(n) = \Theta(n^2)$. $f(n) = \Theta(2^n) \Rightarrow T(n) = \Theta(2^n).$

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1\\ 2T(\frac{n}{2}) + n & \text{for } n \ge 1 \end{cases}$$

```
T(n) = n + 2T(n/2)
 = n + 2 [n/2 + 2T(n/2^2)]
 = 2n Assignment Project Exam Help
 = 2n + 2<sup>2</sup> [n/2<sup>2</sup>/+ 2 T(n/2<sup>3</sup>)]
https://powcoder.com
 = 3n + 2^3 T(n/2^3)
 = 3n + 28 dbd2 Weath 24 powcoder
 = 4n + 2^4 T(n/2^4)
 take k = 1 + \lfloor \log n \rfloor, T(n/2^k) = 0
 = kn + 2^k T(n/2^k)
 = n(1 + \lfloor \log n \rfloor)
 \rightarrow = \Theta(n log n)
```

The Iteration Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1 \\ 2T(\frac{n}{2}) + n^2 & \text{for } n \ge 1 \end{cases}$$

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

$$= n^2 + 2[(n/2)^2 + 2T(n/2^2)]$$

$$= n^2(A + \frac{1}{2}) + \frac{2}{2}T(n/2^2) + 2T(n/2^2)]$$

$$= n^2(1 + \frac{1}{2}) + 2^2[(n/2^2)^2 + 2T(n/2^3)]$$

$$= n^2(1 + \frac{1}{2}) + \frac{1}{2}T(n/2^2) + 2T(n/2^3)$$

$$= n^2(1 + \frac{1}{2}) + \frac{1}{2}T(n/2^3) + 2T(n/2^4)$$

$$= n^2(1 + \frac{1}{2}) + \frac{1}{2}T(n/2^4) + 2T(n/2^4)$$

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

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 1 \\ 2T(\frac{n}{2}) + f(n) & \text{for } n \ge 1 \end{cases}$$

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 4 \\ T(\frac{n}{4}) + T(\frac{n}{2}) + n & \text{for } n \ge 4 \end{cases}$$

CLAIM: $T(n) = \Theta(n)$.

Lower bound: $T(n) \ge \Omega(n)$ obvious

$$T(n) \le n + \binom{3}{4}n + \binom{3}{4}^2n + \binom{3}{4}^3n + \cdots$$

$$= n\left(1 + \binom{3}{4} + \binom{3}{4}^2 + \binom{3}{4}^3 + \cdots\right) \le 4n \le O(n).$$

The Recursion Tree Method

$$T(n) = \begin{cases} 0 & \text{for } n < 4 \\ T(\frac{n}{4}) + T(\frac{n}{2}) + n & \text{for } n \ge 4 \end{cases}$$

This is a special case of the following recurrence:

Tassignament Project Exam Help

where $0 \le \alpha < 1$ and $0 \le \alpha \le 1$ be warden and parameters.

FACT:

Add WeChat powcoder

(1)
$$\alpha + \beta < 1 \implies T(n) = \Theta(n)$$
 [linear]

(2)
$$\alpha + \beta = 1 \implies T(n) = \Theta(n \log n)$$

(3)
$$\alpha + \beta > 1 \implies T(n) = \Theta(n^d)$$
 [super-linear poly]

where d > 1 is the unique constant that satisfies the equation $\alpha^d + \beta^d = 1$.

[See the guess-&-verify method later & Exercise 9.]

Divide-&-Conquer

MergeSort is the prototypical divide-&-conquer algorithm. Here is a high level description:

```
Algorithm MergeSort(S) S John von Neumann [1945] Assignment Project Exam Help input S is a sequence of numbers
Post-Condition: out https://powcoderacom f the input sequence
 Base:
Divide:
Conquer: L' \leftarrow MergeSort(L); R' \leftarrow MergeSort(R)
Combine: S' \leftarrow Merge(L', R')
Output:
 return S'
end
```

MergeSort Example

Algorithm MergeSort(A[1..n]) $B[0..n+1] \leftarrow auxiliary array for merging$ MS(1,n) end

Base:

Merge time = $\Theta(n)$, where n = f - s + 1.

```
Conquer: MS('s, m -1); MS(m, f)
https://powcodef.combine: Merge(s, m, f)
 end
Add WeChat powcoder procedure Merge(s, m, f)
 B[s-1 .. m-2] \leftarrow A[s,m-1]
 B[m .. f] \leftarrow A[m,f]
 B[m-1] \leftarrow B[f+1] \leftarrow \infty § barrier sentinel
 i \leftarrow s-1; j \leftarrow m
 for k \leftarrow s ... f do
 if B[i] \leq B[j]
 then A[k] \leftarrow B[i]; i++
 else A[k] \leftarrow B[i]; i++
 end
```

33

procedure MS(s, f) § sort A[s..f]

if $s \ge f$ then return

Algorithm MergeSort(A[1..n]) $B[0..n+1] \leftarrow auxiliary array for merging$ MS(1,n)

MergeSort Recurrence:

T(n) =
$$\Theta(1)$$
 \forall n \leq 1

Assignment Project

Exam Help(s+f)/2

Conquer: MS(s, m-1)

end

 $T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + \frac{\Theta(n)}{Add} \quad \text{WeChat powcoder procedure Merge}(s, m, f)$

Simplified Recurrence:

$$T(n) = 2 T(n/2) + \Theta(n)$$
 for $n > 1$
 $T(n) = \Theta(1)$ for $n \le 1$

Solution:

$$T(n) = \Theta(n \log n).$$

```
procedure MS(s, f) § sort A[s..f]
 if s \ge f then return
 Base:
 Conquer: MS(s, m-1); MS(m, f)
https://powcodef.combine: Merge(s, m, f)
```

```
B[s-1 .. m-2] \leftarrow A[s,m-1]
B[m .. f] \leftarrow A[m,f]
B[m-1] \leftarrow B[f+1] \leftarrow \infty § barrier sentinel
i \leftarrow s-1; j \leftarrow m
for k \leftarrow s ... f do
 if B[i] \leq B[j]
 then A[k] \leftarrow B[i]; i++
 else A[k] \leftarrow B[j]; j++
end
```

34

Divide-&-Conquer Recurrence

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1\\ \Theta(1) & \forall n \leq 1 \end{cases}$$

Assignment Project Exam Help

```
= # of rehttsps://powcoder.com
n/b = size of each sub-instance called recursively (b > 1)
f(n) = cost of Aidide Wenhat powcoder
 (every thing except the recursive calls).
In MergeSort we have:
 a = 2 recursive calls
 of size n/b = n/2 each.
 Cost of divide = \Theta(1)
 Cost of Combine, i.e., merge, is \Theta(n).
 So, f(n) = \Theta(n).
```

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

Recursion Tree:

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1\\ \Theta(1) & \forall n \leq 1 \end{cases}$$

$$T(n) = S(n) + h(n) = \Theta(\max\{S(n), h(n)\})$$

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

$$Assignment Project Exam Help$$

$$S(n) = \sum_{i=0}^{k-1} a^i f\left(\frac{n}{b^i}\right)$$

$$= f(n) + af\left(\frac{n}{b}\right) + a^2 f\left(\frac{n}{b^i}\right) + \cdots + a^{k-1} f\left(\frac{n}{b^{k-1}}\right)$$

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

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

$$\begin{array}{l} a^{\log_b n} \equiv n^{\log_b a} \quad \text{(compare their logarithms)} \\ h(n) = a^k \cdot \Theta(1) = \Theta(a^k) = \Theta(a^{\lceil \log_b n \rceil}) = \Theta(a^{\log_b n}) = \Theta(n^{\log_b a}) \\ k = \lceil \log_b n \rceil = \Theta(\log n). \end{array}$$

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \le 1 \end{cases}$$

$$T(n) = S(n) + h(n)$$

Special Solution: contribution of the internal nodes of the recursion tree.

$$S(n) = \begin{cases} aS(\frac{n}{b}) + f(n) & \forall n > 1 \\ 0 & \forall n \le 1 \end{cases}$$

Homogeneous solding mentation is the Example Pecursion tree.

$$h(n) = \begin{cases} ah(\frac{n}{b}) & \forall \text{https://powcoder} \text{ } \Theta(n^{\log_b a}) \\ \Theta(1) & \forall n \leq 1 \end{cases}$$
Define:
$$Q(n) = \frac{S(n)}{h(n)}, \quad r(n) = \frac{f(n)}{h(n)}$$

$$T(n) = h(n)(Q(n) + 1)$$

Define:
$$Q(n) = \frac{S(n)}{h(n)}$$
, $r(n) = \frac{f(n)}{h(n)}$

$$T(n) = h(n)(Q(n) + 1)$$

$$Q(n) = \begin{cases} Q(\frac{n}{b}) + r(n) & \forall n > 1 \\ 0 & \forall n \le 1 \end{cases}$$

$$Q(n) = r(n) + r(\frac{n}{b}) + r(\frac{n}{b^2}) + r(\frac{n}{b^3}) + \cdots$$

$$Q(n) = r(n) + r\left(\frac{n}{b}\right) + r\left(\frac{n}{b^2}\right) + r\left(\frac{n}{b^3}\right) + \cdots$$

f(n) is a SAF \Rightarrow r(n) is a SAF

$$Q(n) = \frac{S(n)}{h(n)}, \qquad r(n) = \frac{f(n)}{h(n)}$$

$$T(n) = h(n)(Q(n) + 1)$$

f(n) is a SAF \Rightarrow r(n) is a SAF

 \hookrightarrow Let $n = b^k$ for integer $k = \Theta(\log n)$.

$$Q(n) = \Theta\left(\sum_{i=1}^{k} r(b^{i})\right)$$

r(n)	Assignment	Project Exam F	$\frac{\mathbf{lelp}}{\Gamma(n)} = \Theta(?)$
$\Omega(n^{+\epsilon})$	Oktos//j	powcoden com	f(n)
O(n-ε)	O(Note)W	eChat powcoder	h(n)
$\Theta(\log^e n)$ $e > -1$	Θ(i ^e)	r(n) · k	f(n)·log n
$\Theta(\log^{-1} n)$	Θ(1/i)	log k	h(n)·log log n
$O(\log^e n)$ e < -1	O(i ^{-e})	1	h(n)

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

THE MASTER THEOREM

Suppose f(n) issa stafferand roje et & xararque population reals.

f(n) / h(n)	ns://	powcoder.com T(n)
$\Omega(n^{+\varepsilon})$	f(n)	eChat powcoder (n)
$\Theta(\log^e n)$ (e>-1)	f(n)	$\Theta(f(n)\log n) = \Theta(n^{\log_b a}\log^{e+1} n)$
$\Theta(\log^e n)$ (e = -1)	≈ h(n)	$\Theta(h(n) \log \log n) = \Theta(n^{\log_b a} \log \log n)$
$O(\log^e n)$ (e < -1) $O(n^{-\varepsilon})$	f(n) « h(n)	$\Theta(h(n)) = \Theta(n^{\log_b a})$

1

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases} \qquad h(n) = \Theta(n^{\log_b a})$$

$f(n) = \Theta(t^n n^d \log^e n)$ constants $t > 0$, d, e.				
t > 1	Assignment Project Exam Help)			
	$b^d > a_{ht}$	tns://nc	$T(n) = \Theta(f(n))$	
	$b^d = aA$	e > -1 dd We	$T(n) = \Theta(f(n) \log n)$ Chat powcoder	
t=1	\Leftrightarrow	e = -1	$T(n) = \Theta(h(n) \log \log n)$	
	$d = log_b a$	e < -1	$T(n) = \Theta(h(n))$	
	$b^d < a$		$T(n) = \Theta(h(n))$	
0 < t < 1			$T(n) = \Theta(h(n))$	

			ecurrences		ct Sheet
$\log xy = \log x + \log y$ $\log x^{y} = y \log x$ $\log_{y} x = \log x / \log y$ $\log(1 \pm x) = \pm \Theta(x) \text{for } x = o(1)$	$\sum_{i=1}^{n} i^{i}$	$d = \begin{cases} \Theta(n^{d+1}) \\ \Theta(\log n) \\ \Theta(1) \end{cases}$	if $d > -1$ if $d = -1$ if $d < -1$		$\sum_{i=0}^{n} x^{i} = \begin{cases} \frac{x^{n+1} - 1}{x - 1} & \text{if } 0 \neq x \neq 1\\ \Theta(x^{n}) & \text{if } x > 1\\ \Theta(1) & \text{if } 0 < x < 1 \end{cases}$
For $f \uparrow$: $ \int_{m-1}^{n} f(x) dx \le \sum_{i=m}^{n} f(x)^{i} dx $	$f(i) \le \int_{m}^{n+1} f(x)$)dx	For f↓:	\int_{m}^{1}	$\int_{n-1}^{n} f(x)dx \ge \sum_{i=m}^{n} f(i) \ge \int_{m}^{n+1} f(x)dx$
ASSUME [ASymptotic SUmm	nation Made Eas	sv 1	$g(n) \leftarrow \lceil n - \rceil$	m	where $\log f(m) = \log f(n) - \Theta(1)$:

$$S(n) = \sum_{i=1}^{n} f(i) \ for \ f(n) \uparrow = \omega(1) \qquad \qquad f \uparrow \ \text{and} \ g \uparrow \Rightarrow S(n) = \Theta(g(n) \ f(n)).$$

$$Sum Type \qquad \qquad Assignment Project Exam Help S(n) = \sum_{i=1}^{n} f(i)$$

$$Geometric \qquad \qquad 2^{\Omega(n)} \qquad \qquad \Theta(f(n))$$

$$Arithmetic \qquad \qquad n^{\Theta(1)-1} \\ Harmonic \qquad \qquad \Theta(n^{-1} \log^{e} n) \ , \ e = a \ real \ constant \qquad \qquad \Theta(\log^{e+1} n) \quad if \ e > -1 \\ \Theta(\log \log n) \quad if \ e = -1 \\ \Theta(1) \qquad \qquad if \ e < -1 \qquad \qquad \Theta(1)$$

$$Bounded Tail \qquad \qquad n^{-\Omega(1)-1} \quad or \ even \ O(n^{-1} \log^{e} n), \ e < -1 \qquad \qquad \Theta(1)$$

MASTER METHOD: $T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \theta(1) & \forall n \leq 1 \end{cases}$, $h(n) = \Theta(n^{\log_b a})$, $f(n) : a SAF$, constants $\varepsilon > 0 \& e$.				
f(n):h(n)	$\frac{f(n)}{h(n)} =$	T(n) =		
$f(n) \gg h(n)$	$\Omega(n^arepsilon)$	$\Theta(f(n))$		
$f(n) \sim h(n)$	$\Theta(\log^e n)$, $e > -1$	$\Theta(f(n)\log n)$		
$f(n) \approx h(n)$	$\Theta(\log^{-1} n)$, $e = -1$	$\Theta(h(n) \log \log n)$		
$f(n) \ll h(n)$	$O(n^{-\varepsilon})$ or even $O(\log^e n)$, $e < -1$	$\boldsymbol{\Theta}(\boldsymbol{h}(\boldsymbol{n}))$		

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases} \qquad h(n) = \begin{cases} h(n) + f(n) & \forall n \leq 1 \end{cases}$$

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

Example 1: Assignment Project Example 10g2 n).

Express T(n) based on the constant parameter d.

https://powcoder.com

Solution:

$$d > \frac{1}{2} \implies T(n) = \Theta(f(n)) = \Theta(n^d \log^2 n)$$

$$d = \frac{1}{2} \implies T(n) = \Theta(f(n) \log n) = \Theta(\sqrt{n} \log^3 n)$$

$$d < \frac{1}{2} \implies T(n) = \Theta(h(n)) = \Theta(\sqrt{n})$$

$$T(n) = \begin{cases} aT(\frac{n}{b}) + f(n) & \forall n > 1 \\ \Theta(1) & \forall n \leq 1 \end{cases}$$

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

Example 2: Assignment Project Exam Prep

Express T(n) based on the constant parameter a.

https://powcoder.com

Solution:

$$h(n) = \Theta(n^{\log 3}) dd$$
 WeGhat8powcoder

$$a < 81 \implies T(n) = \Theta(f(n)) = \Theta(n^4 / \log n)$$

 $a = 81 \implies T(n) = \Theta(h(n) \log \log n) = \Theta(n^4 \log \log n)$
 $a > 81 \implies T(n) = \Theta(h(n)) = \Theta(n^{\log_3 a})$

Guess-&-Verify

BASIC INGRIDIANTS:

- Guess a solution to the recurrence.
- Verify it by mathematical induction.
 The induction variable must be a natural number 1.
 E.g., height of the recursion tree (max recursion depth), or size of the recursion tree (# times you apply the recurrence).
 n may also be a candidate if it stays integer.
- If you spot a place where the verification does not go through, examine it to help revise your guess, and try again.
- One key guiding principle, taken with a grain of salt, is to first make sure the leading term (with its constant coefficient) matches on the LHS and RHS of the recurrence. That will show you to guess higher or lower the next time! After figuring out the leading term, you can apply the same principle to find the lower order terms.

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & for \ n > 1\\ 1 & for \ n \le 1 \end{cases}$$

• Clearly $T(n) = \Omega(n^2)$. Is $T(n) = O(n^2)$?

Assignment Project Exam Help

- Guess # 1: $T(n) = cn^2 + L(n)$ const. c https://powcoderecom terms (to be determined)
- Plug this guess in the recurrence and early exists at powereder $(\frac{n}{2}) + n^2$

$$cn^{2} + L(n)$$
 ? =? $4\left(c\left(\frac{n}{2}\right)^{2} + L\left(\frac{n}{2}\right)\right) + n^{2} = (c+1)n^{2} + 4L\left(\frac{n}{2}\right)$

• LHS leading term < RHS leading term ⇒ guess is too low.

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & for \ n > 1\\ 1 & for \ n \le 1 \end{cases}$$

• Guess # 2: $T(n) = cn^{2+\varepsilon} + L(n)$

const. c > 0, $\varepsilon > 0$, L(n) lower order terms (to be determined) Assignment Project Exam Help

• Plug this guess in the recurrence and verify: T(n)? =? $4T(\frac{n}{2}) + n^2$ https://powcoder.com

$$cn^{2+\varepsilon} + L(n)$$
 ?=? $4\left(c\left(\frac{n}{2}\right)^{2+\varepsilon} + L\left(\frac{n}{2}\right)\right) + n^2 = \frac{1}{2^{\varepsilon}}cn^{2+\varepsilon} + 4L\left(\frac{n}{2}\right) + n^2$
Add WeChat powcoder

• LHS leading term \Rightarrow guess is too high.

$$T(n) = \begin{cases} 4T\left(\frac{n}{2}\right) + n^2 & for \ n > 1\\ 1 & for \ n \le 1 \end{cases}$$

- Guess # 3: $T(n) = cn^2 \log n + L(n)$ const. c > 0, L(n) lower order terms (to be determined)
- Plug this guess in the recigenment Project Exam 4 elp+ n2

$$cn^{2} \log n + L(n)$$
 ?=? $h(tp(\frac{n}{s})^{2}/po^{n}wco^{n})$ $e^{-n}vco^{n}$ $e^{-n}vco^{n}$ = $cn^{2} \log n + 4L(\frac{n}{s}) + (1-c)n^{2}$ Add $e^{-n}vco^{n}$

- LHS leading term \Rightarrow correct guess of high order term.
- Solve the residual recurrence for L(n) (with revised boundary condition):

$$L(n) = 4L\left(\frac{n}{2}\right) + (1-c)n^2$$

Claim: c = 1. Why? If 1 - c > 0, then L(n) is not lower order.

If 1 - c < 0, then L(n) becomes negative but the leading term gets larger.

Residual recurrence: $L(n) = 4L(\frac{n}{2})$ (plus revised boundary condition)

Solution: $L(n) = O(n^2)$ and $T(n) = n^2 \log n + O(n^2) = \Theta(n^2 \log n)$.

```
T(n) = 2T(\lfloor n/2 \rfloor) + n^2, T(0) = 0
Recurrence:
T(n) \ge n^2 \ge \Omega(n^2) is obvious. Let's see if O(n^2) is an upper-bound:
 Guess: T(n) \le an^2 + bn + c (for some constants a>0, b, c to be determined)
Basis (n = 0): T(0) = 0 \le a0^2 + b0 + c we need c \ge 0
Ind. Step (n ≥1): Assignment Project Exam Help
 \leq https://powcoder.com^2 \leftarrow by induction hypothesis
 \rightarrow = 2 \left[ a(n/2)^2 + b(n/2) + c \right] + n^2 \leftarrow not "\leq" \text{ for odd } n, \text{ if } b<0 
 = Add_0 \text{ where } chat powcoder
 if n is even -
 ≤ an² + bn + c ← our guessed upper-bound
```

```
We need: for all even n \ge 1: an^2 + bn + c \ge (1 + a/2)n^2 + bn + 2c, i.e., (a/2 - 1)n^2 - c \ge 0.
```

```
T(n) = 2T(\lfloor n/2 \rfloor) + n^2, T(0) = 0
Recurrence:
T(n) \ge n^2 \ge \Omega(n^2) is obvious.
 Let's see if O(n^2) is an upper-bound:
 Guess: T(n) \le an^2 + bn + c (for some constants a>0, b, c to be determined)
 we need
 C ≥ 0
Basis (n = 0): T(0) = 0 \le a0^2 + b0 + c
Ind. Step (n ≥1): Assignment Project Exam Help
 \leq https.//powcoder.com^2 \leftarrow by induction hypothesis
 \rightarrow = 2 [ a((n-1)/2)<sup>2</sup> + b((n-1)/2)+c ] + n<sup>2</sup>
 if n is odd
 Add We Chat powcoder 2)
 ≤ an<sup>2</sup> + bn + c ← our guessed upper-bound
  We need:
 for all odd n \ge 1:
 a = 2
  an^2 + bn + c \ge (1 + a/2)n^2 + (b-a)n + (2c-b+a/2), i.e.,
 b = -1
 (a/2 - 1)n^2 + an + (b - c - a/2) \ge 0.
 c = 0
 works for all n \ge 0.
 We need:
 for all even n \ge 1:
 an^2 + bn + c \ge (1 + a/2)n^2 + bn + 2c, i.e.,
 n^2 \le T(n) \le 2n^2 - n
 (a/2 - 1)n^2 - c \ge 0.
```

Recurrence: $T(n) = 2T(\lfloor n/2 \rfloor) + n^2$, T(0) = 0

Exercise 8: Using this same method, verify the following tighter LOWER BOUND:

∀n≥1: 2n²-n-2n log n ≤ T(n) ≤ 2n²-n. Assignment Project Exam Help

https://powcoder.com

 $T(n) = 2n^{2} dd WeChat powcoder$

For more examples of guess-&-verify see
Lecture Note 3
&
Sample Solutions

$$a = 2$$

 $b = -1$
 $c = 0$
works for all $n \ge 0$.

$$n^2 \le T(n) \le 2n^2 - n$$

Full History Recurrence

Such recurrences often arise in average-case analysis.

Example 1:
$$T(n) = \sum_{i=0}^{n-1} T(i) + f(n), \quad \forall n \ge 0$$

Values of T(n) for some small n:

$$T(0) = f(0) \\ T(1) = T(0) + Assignment Project Exam Help \\ T(2) = T(0) + T(1) + f(2) = 2f(0) + f(1) + f(2) \\ T(3) = T(0) + T(1) + Attpst/f(p)o-v4t(o)de2f(c)o-m(2) + f(3) \\ T(4) = T(0) + T(1) + T(2) + T(3) + f(4) = 8f(0) + 4f(1) + 2f(2) + f(3) + f(4) \\ Add WeChat powcoder$$

Example 2:
$$T(n) = \frac{2}{n} \sum_{i=0}^{n-1} T(i) + n, \quad \forall n \ge 0$$

This is the QuickSort expected time recurrence (details shown later in LS5)

Full History Recurrence

Example 1:
$$T(n) = \sum_{i=0}^{n-1} T(i) + f(n), \forall n \ge 0$$

A Solution Method: ignment Project Exam Help

$$n \leftarrow n-1$$
: $T(n-1) = \sum_{i=1}^{n-2} T(i) + f(n-1), \forall n-1 \ge 0 \text{ (i.e., } \forall n \ge 1)$

Rearrange:
$$T(n) = \begin{cases} 2T(n-1) + [f(n)-f(n-1)] & \forall n \ge 1 \\ f(0) & \text{for } n = 0 \end{cases}$$

Now there is only one appearance of T(.) on the RHS. Continue with conventional methods.

Variable Substitution: Example 1

Sometimes we can considerably simplify the recurrence by a change of variable.

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

[assume the usual boundary condition T(O(1))=O(1).]

Change of variable. Project Exam. Help

Now T(n) = That prison and in Stanting T(n) = T(n)

Rename it S(m). That is, $T(n) = T(2^m) = S(m)$.

Add WeChat powcoder

The recurrence becomes:

$$S(m) = S(m-1) + m$$
.

By the iteration method: $S(m) = \Theta(m^2)$.

So,
$$T(n) = T(2^m) = S(m) = \Theta(m^2) = \Theta(\log^2 n)$$
.

$$T(n) = \Theta(\log^2 n).$$

Variable Substitution: How?

Recurrence

Boundary Condition

T(n) = T(n/2) + f(n) T(n) = 0 for n < 1

g(m) g(m) g(m)

Rename:
$$n = g(m), n/2 = g(m-1), S(m) = f(g(m)), h(m) = f(g(m))$$

Now solve 2 recurrences: $powcoder.com$

1) $g(m) = 2g(m-1), powcoder.com$

2) $g(m) = 2g(m-1), powcoder$

2) $g(m) = g(m) = g(m) = g(m)$
 $g(m) = g(m) = g(m) = g(m)$
 $g(m) = g(m) = f(g(m)), h(m) = f(g(m))$
 $g(m) = g(m) = f(g(m)), h(m) = f(g(m))$

Now back substitute:

$$T(n) = T(g(m)) = S(m) = S(g^{-1}(n)),$$

where g^{-1} is functional inverse of g .

Variable Substitution: Example 2

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

$$\begin{array}{c}
g(m) \quad g(m-1) \\
\text{Assignment Project Exam Help} \\
\text{Rename: } n = g(m), \ \sqrt{n} = g(m-1), \ S(m) = T(g(m)). \\
\text{https://powcoder.com} \\
g(m) = g(m-1)^2 = g(m-2)^{2^2} = g(m-3)^{2^3} = \cdots = g(0)^{2^m} \\
\text{Add WeChat powcoder} \\
g(0) = 2 \implies n = g(m) = 2^{2^m} \implies m = \log \log n. \\
S(m) = S(m-1)+1 \implies S(m) = \Theta(\log \log n). \\
S(0) = T(2) = \Theta(1)
\end{array}$$
T(n) = $\Theta(\log \log n)$.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

- 1. For each pseudo-code below derive the simplified asymptotic running time in $\Theta(?)$ notation.
 - (a) **for** $i \leftarrow 1 ... n$ **do for** $j \leftarrow 1 ... 2*i$ **do** print(i+j)
- (b) for $i \leftarrow 1 ... n$ do for $j \leftarrow 2*i ... n$ do print(i+j)

(c) for $i \leftarrow 1 ... n$ do $j \leftarrow 1$ while $j \le i$ do $j \leftarrow j+3$

- (d) for $i \leftarrow 1 ... n$ do $j \leftarrow 1$ while $i+j \le n$ do $j \leftarrow j+3$
- (e) for $i \leftarrow 1$. Assignment Project Exam Helpdo $j \leftarrow 1$ while $j \le i$ dottps://powcoder.com while $j * j \le i$ do $j \leftarrow j + 1$
- (i) for $i \leftarrow 1 ... n$ do $j \leftarrow 1$ while $i*j \le n$ do $j \leftarrow j+1$

(j) for $i \leftarrow 1 ... n$ do $j \leftarrow 1$ while $i*i \ge j$ do $j \leftarrow j+1$

- (k) for $i \leftarrow 1 ... n$ do $j \leftarrow n$ while i < j*j do $j \leftarrow j-2$
- (l) for $i \leftarrow 1 ... n$ do $j \leftarrow n$ while $i \le j*j$ do $j \leftarrow j \text{ div } 2$

- ASSUME is a method to find Θ(?) asymptotic value of S(n) = f(1) + f(2) + ··· + f(n).
 We described the method when f(n) is monotonically increasing.
 Describe the method when f(n) is monotonically decreasing.
- 3. Let $S(n) = f(1) + f(2) + \cdots + f(n)$. For each f(n) below, derive the answer to the question $S(n) = \Theta(?)$. Simplify your answer as much as you can. Assignment Project Exam Help

(a)
$$f(n) = 1/(2n + 3)$$
 (b) $f(n) = n^2 \log^3 n$
(c) $f(n) = 2^n \log^3 n$ (b) $f(n) = n^2 \log^3 n$

(e)
$$f(n) = \frac{2^n}{\log n} \text{Add Wethat} p = \frac{2\sqrt{n \log n}}{\log n}$$

(g)
$$f(n) = n^{\sqrt{n}}$$
 (h) $f(n) = (\log n)^n$

(i)
$$f(n) = n^{\log n}$$
 (j) $f(n) = n^{\log \log n}$

(k)
$$f(n) = (1 + 1/n)^{n^2}$$
 (1) $f(n) = (1 + 1/n)^{n^{1.5}}$

(m) Consider any super-polynomial sub-exponential function $f(n) = 2^{n/g(n)}$ where g(n) is a SAF and $g(n) \in \omega(1) \cap o(n)$. Under what extra conditions, if any, do we have $S(n) = \Theta(g(n) f(n))$?

4. The Master Theorem: CLRS versus these Slides:

The case " $f(n)/h(n) = \Omega(n^{+\epsilon})$ " of the Master Theorem [page 94 of CLRS] has the following extra condition:

(*) if af(n/b) < cf(n) for some constant c < 1 and all sufficiently large n.

The same theorem on page 40 of these slides instead uses the condition:

$$(**)$$
 $f(n)$ is a SAF.

Show that (**) implies (*) in the case " $f(n)/h(n) = \Omega(n^{+\epsilon})$ ". [Hint: Consider the ASS represented by Projecto, Example 1 per per easing at least exponentially as a function of i. Then, with some extra derivation, show that $r(n/b) / r(n) \le c < 1$ for some constant c and all sufficiently large $n \in \mathbb{Z}^2$ works.]

- 5. Exercise 6 of Lecture Net Representates provided T(n) = 3T(n/3 + 5) + n/2 by the guess-&-verify method. Such recurrences can also be solved by the variable substitution method. Consider the somewhat generalized recurrence T(n) = a T(n/b + c) + f(n), where a>0, b>1, and c are constants, and f(n) is the driving function which is a SAF.
 - a) Show the substitution S(n) = T(n + cb/(b-1)) results in the new recurrence S(n) = aS(n/b) + f(n + cb/(b-1)). [Now this can be solved by the Master Theorem.]
 - b) Use this method to solve the recurrence $T(n) = 4T(n/2 + 7) + n^2$.

- 6. Consider the following recurrences with the boundary condition $T(O(1)) = \Theta(1)$. Solve these recurrences by your specified method of choice. Express your answers based on the possible range of values for the constants a, d, e.
 - (a) $T(n) = a T(n/3) + n^3 \log^e n$
 - (b) $T(n) = 16 T(n/4) + n^{d} \log^{e} n$
 - (c) T(n) = 8 T A standard Project Exam Help
 - (d) $T(n) = 4 T(n/4+3) + n \log n$
 - (f) T(n) = T(n/2) + T(n/2) +
 - (g) T(n) = T(n/2) + T(n/4) + T(n/5) + n
 - (h) T(n) = T(n/2 + 5) Add WeChat powcoder
 - (i) $T(n) = T(n/2 + \sqrt{n}) + n$
 - (i) T(n) = T(n/2) + T(n/5) + n [Caution: T(n) = S(n) + h(n).
 - (k) $T(n) = T(n/2) + T(n/5) + \log n$
 - (1) $T(n) = T(n/2) + T(n/5) + \sqrt{n}$
 - (m) $T(n) = \sum_{i=0}^{n-1} i \cdot T(i) + n$

Caution:
$$T(n) = S(n) + h(n)$$
.

Which one dominates?

S(n) or h(n)?

7. Solve the following recurrences by your specified method of choice. Where not explicitly stated, assume the boundary condition: T(n) = 0 for n < 2, and the recurrence holds for all $n \ge 2$.

(a)
$$T(n) = (T(n-1))^2 + 1$$
, for $n > 0$, and $T(0) = 0$.

(b)
$$T(n) = (T(n-1))^2 + 1$$
, for $n > 0$, and $T(0) = 2$.

(c)
$$T(n) = (T(n-1))^2 + 1$$
, for $n > 0$, and $T(0) = 3$.

(d)
$$T(n) = A \sum_{i=1}^{T(\log n) + 1} \text{Exam Help}$$

(e) $T(n) = A \sum_{i=1}^{T(\log n) + 1} \text{Exam Help}$

(e)
$$T(n) = \frac{Assigning}{nT(n-q)} + I$$
.

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

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

(g) $T(n) = 2T(\sqrt{n}) + T$./powcoder.com

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

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

(i) $T(n) = 2T(\sqrt{n}) + \log n$. We Chat powcoder

(j)
$$T(n) = \max\{ T(k) + T(n-k) + n \mid 0 < k \le n/2 \}.$$

(k)
$$T(n) = \max\{ T(k) + T(n-k) + k \mid 0 < k \le n/2 \}.$$

(1)
$$T(n) = \min\{ T(k) + T(n-k) + n \mid 0 < k \le n/2 \}.$$

(m)
$$T(n) = \min\{ T(k) + T(n-k) + k \mid 0 < k \le n/2 \}.$$

$$(n)$$
 $T(n) = \frac{n}{n-1}T(n-1) + 1$

(o)
$$T(n) = \frac{n-1}{n}T(n-1) + 1$$

8. Show that the recurrence
$$T(n) = 2T(\left\lfloor \frac{n}{2} \right\rfloor) + n^2$$
, $T(0) = 0$

has the solution: $T(n) = 2n^2 - n - O(n \log n)$.

9. Show that the recurrence

$$T(n)$$
 As stigmment (Project Exam Help $for 0 \le n < n_o$

https://powcoder.com for any real constants $0 \le \alpha < 1$, $0 \le \beta < 1$, c > 0, $n_o > 0$, has the following solutions: Add WeChat powcoder

- a) $\alpha + \beta < 1 \implies T(n) = \Theta(n)$
- b) $\alpha + \beta = 1 \implies T(n) = \Theta(n \log n)$
- c) $\alpha + \beta > 1 \implies T(n) = \Theta(n^d)$, where d > 1 is the unique constant that satisfies the equation: $\alpha^d + \beta^d = 1$.

10. Towers of Hanoi with sufficiently many stacks:

- a) Using the generalized recursive algorithm GTH, show that $T_k(n) = \Theta(n)$ for all $k \ge 2 + (n-1)/2$. [Hint: set m := n-2 in the algorithm.]
- b) Describe the iterative version of the recursive algorithm in part (a).
- c) Generalize part (a) by showing that $T_k(n) = \Theta(n)$ for all $k \ge 2 + (n-1)/c$ for any positive constant c.
- d) Show that $T_k(n) = \Theta(n)$ for all $k \ge 1 + \sqrt{n}$ (i.e., $n \le (k-1)^2$).
- e) Show that $T_k(n) = \Theta(n)$ for all $n \le (k-1)^c$, where c is any constant.

[This exercise is repeated from Lecture Slide 1.] Exam Help

11. Compare efficiency of https://powcoder.com

We have two divide-&-conquer algorithms, A and B, that solve the same computational problem. Their running times for inputs of size pare denoted by $T_A(n)$ and $T_B(n)$ respectively, and expressed by their recurrences shown below.

As usual assume the boundary condition $T(O(1)) = \Theta(1)$ for both recurrences.

Assuming the constant parameter k can be any nonnegative integer, find the range of values of this parameter for which algorithm A is asymptotically at least as efficient as algorithm B.

$$T_A(n) = k \cdot T_A(n/5) + \Theta(n^3 \log^{k-1} n)$$

$$T_B(n) = 81 \cdot T_B(n/3) + \Theta(n^4 \log^k n).$$

- 12. Derive the most simplified answers to the following summations. Mention which methods you used to derive your solution.
 - a) $\sum_{i=1}^{\lceil \log n \rceil} \left(2i^{\sqrt{i}} + 7i^2 5^i + 4i^6 \log i \right) = \Theta(?).$
 - b) $\sum_{i=1}^{n} \sum_{j=1}^{2^{i}} \frac{(2j+7)^{5}}{(3i+4)(8^{i}+3i^{5})(9j-1)^{3}} = \Theta(?).$
 - c) $\sum_{i=1}^{2^n} \sum_{j=1}^n \frac{Assignment}{j^4}$ Project Exam Help

https://powcoder.com

- d) $\sum_{i=1}^{\sqrt{n}} \sum_{j=1}^{i^4} \frac{(i^2+j)^4}{(2i \log 4 \log 4)^2 WeChat powcoder}$
- e) $\sum_{i=1}^{n^2} \sum_{j=1}^{\lceil \log i \rceil} \frac{7^{3j} + 5j^2}{2j^3 + 9j \log j} = \Theta(?).$
- f) $\sum_{i=1}^{n} \sum_{j=1}^{i \lceil \log i \rceil} \frac{i \log j}{j + \log i} = \Theta(?)$

13. Recursion Time Analysis:

A certain recursive algorithm takes an input list of n elements. Divides the list into \sqrt{n} sub-lists, each with \sqrt{n} elements. Recursively solves each of these \sqrt{n} smaller sub-instances. Then spends an additional $\Theta(n)$ time to combine the solutions of these sub-instances to obtain the solution of the main instance.

As a base case, if the size of the input list is at most a specified positive constant, then the algorithm solves such a small instance directly in $\Theta(1)$ time.

- a) Express the recurrence relation that governs T(n), the time complexity of this algorithm. Assignment Project Exam Help
- b) Derive the solution to this recurrence relation: $T(n) = \Theta(?)$. Mention which methods you used to derive your solution.
- 14. The expected-case running the War tradit plowith is given by the following recurrence relation (with the usual boundary condition $T(O(1)) = \Theta(1)$). Show that the solution to this recurrence is $T(n) = \Theta(n \log n)$.

$$T(n) = \frac{1}{2} \left(T\left(\frac{3n}{4}\right) + T\left(\frac{n}{4}\right) \right) + \frac{1}{2}T(n-1) + \Theta(n).$$

[Akra-Bazzi] A Generalization of the Master Theorem [See LN3a for details]:

Consider the following (continuous) recurrence

$$T(x) = \sum_{i=1}^{k} a_i T(b_i x + \varepsilon_i(x)) + f(x)$$

where k is fixed, $a_i > 0$, $0 < b_i < 1$, $|\varepsilon_i(x)| = O\left(\frac{x}{\log^2 x}\right)$, f(x) has polynomial growth rate.

Theorem [Akra-Bazzi, 1996] The asymptotic solution to the above recurrence is

Assignment Project, Exam Help
$$T(x) = \Theta\left(x^{p}\left(1 + \int \frac{f(u)}{u^{1+p}} du\right)\right)$$
https://powcoder.com

where p is the unique real number such that $\sum_{i=1}^{k} a_i b_i^p = 1$. Add WeChat powcoder

- Use Akra-Bazzi Theorem to show (or answer) the following:
 - $T(x) = 2T(x/4) + 3T(x/6) + \Theta(x \log x) \implies p = 1 \text{ and } T(x) = \Theta(x \log^2 x).$
 - b) $T(x) = 2T(x/2) + \frac{8}{9}T(3x/4) + \Theta(x^2/\log x) \implies p = 2 \text{ and } T(x) = \Theta(x^2/\log\log x).$
 - c) $T(x) = 2T(x/2) + \Theta(\log x) \implies p = 0$ and $T(x) = \Theta(\log^2 x)$.
 - d) $T(x) = \frac{1}{2}T(x/2) + \Theta(1/x) \implies p = -1 \text{ and } T(x) = \Theta((\log x)/x).$
 - e) $T(x) = 4T(x/2) + \Theta(x) \implies p = 2 \text{ and } T(x) = \Theta(x^2)$.
 - f) $T(x) = 2T(x/4 + 5\sqrt{x}) + 3T(x/6 7\log x) + \Theta(x^2\log x) \implies p = ???$ and $T(x) = \Theta(???)$.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder