An Extension to The Master Theorem

In the Master Theorem, as given in the textbook and previous handout, there is a gap between cases (1) and (2), and a gap between cases (2) and (3).

For example, if a = b = 2 and $f(n) = n/\lg(n)$ or $f(n) = n\lg(n)$, none of the cases apply. The extension below partially fills these gaps.

THEOREM (Extension of Master Theorem) If $a, b, E \stackrel{\text{def}}{=} \log_b(a)$, and f(n) are as in the Master Theorem, the recurrence

$$T(n) = a T(n/b) + f(n), T(1) = d,$$

has solution as follows:

1') If
$$f(n) = O(n^E(\log_b n)^{\alpha})$$
 with $\alpha < -1$, then $T(n) = \Theta(n^E)$.

2') If
$$f(n) = \Theta(n^E(\log_b n)^{-1})$$
, then $T(n) = \Theta(n^E \log_b \log_b(n))$.

3') If
$$f(n) = \Theta(n^E(\log_b n)^{\alpha})$$
 with $\alpha > -1$, then $T(n) = \Theta(n^E(\log_b n)^{\alpha+1})$.

4') [same as in Master Theorem] If $f(n) = \Omega(n^{E+\epsilon})$ for some $\epsilon > 0$, then $T(n) = \Theta(f(n))$, provided there is a constant c with c < 1 such that

 $a f(n/b) \le c f(n)$ for all *n* sufficiently large.

Note: (1') above includes case (1) of the Master Theorem.

(3') above with $\alpha = 0$ is case (2) in the Master Theorem.

We make use of the fact below, which follows from the close connection between sums and integrals.

LEMMA. $\sum_{i=1}^{\infty} i^{\alpha}$ converges if $\alpha < -1$ and diverges otherwise. $\sum_{i=1}^{n} i^{\alpha} \approx \ln(n) + \gamma$ if $\alpha = -1$, and $\sum_{i=1}^{n} i^{\alpha} \approx n^{\alpha+1}/(\alpha+1)$ if $\alpha > -1$.

Proof of the extended Master Theorem when n is a power of b.

Case (4) is exactly as in the Master Theorem, so we consider only (1), (2), and (3). In case 1, $f(n) \le \Theta(n^E(\log_b n)^\alpha)$. In cases (2) and (3), $f(n) = \Theta(n^E(\log_b n)^\alpha)$ for some α .

Let $n = b^k$, so $k = \log_b(n)$. From the previous handout, we know that

$$T(n) = f(n) + af(n/b) + a^{2}f(n/b^{2}) + \dots + a^{k-1}f(n/b^{k-1}) + a^{k}d.$$

Putting $f(n) \approx c n^{E} (\log_b n)^{\alpha}$ for some constant c, we get

$$T(n) \approx cn^{E} (\log_{b} n)^{\alpha}$$

$$+ ac(n/b)^{E} (\log_{b} (n/b))^{\alpha}$$

$$+ a^{2}c(n/b^{2})^{E} (\log_{b} (n/b^{2}))^{\alpha}$$

$$+ ...$$

$$+ a^{k-1}c(n/b^{k-1})^{E} (\log_{b} (n/b^{k-1}))^{\alpha}$$

$$+ a^{k}d$$

(In case 1, this is just an upper bound for T(n).)

Note $a^k = n^E$. Also $n = b^k$, so $\log_b(n/b^i) = \log_b(b^{k-i}) = k-i$. Finally, note $a = b^E$, so in $a^i c (n/b^i)^E$ in the formula above, $a^i / b^{iE} = 1$.

With these simplifications, our formula becomes

$$T(n) \approx c n^{E} k^{\alpha} + c n^{E} (k-1)^{\alpha} + c n^{E} (k-2)^{\alpha} + \dots + c n^{E} 1^{\alpha} + d n^{E}$$
$$= c n^{E} \sum_{i=1}^{k} i^{\alpha} + d n^{E}$$

If $\alpha < -1$, then $1 \le \sum_{i=1}^k i^{\alpha} < c'$, where $c' = \sum_{i=1}^{\infty} i^{\alpha} = \text{some}$ constant. So at worst $T(n) \approx (cc' + d) n^E = \Theta(n^E)$. But in the handout on the Master Theorem we remarked that T(n) can never be less than $\Theta(n^E)$, since the bottom level alone requires this much time.

If $\alpha = -1$, then $\sum_{i=1}^{k} i^{\alpha} \approx \ln(k) = \ln \log_b(n) = q \log_b \log_b(n)$ for some constant q, so

$$T(n) \approx cq n^{E} \log_{b} \log_{b}(n) + dn^{E} = \Theta(n^{E} \log_{b} \log_{b}(n)).$$

If
$$\alpha > -1$$
, then $\alpha + 1 > 0$, and $\sum_{i=1}^{k} i^{\alpha} \approx k^{\alpha + 1}/(\alpha + 1) = \log_b(n)^{\alpha + 1}/(\alpha + 1)$, so

$$T(n) \approx c n^E \log_b(n)^{\alpha+1} / (\alpha+1) + dn^E = \Theta(n^E(\log_b(n))^{\alpha+1}).$$