CSCI 5451 Fall 2015 Week 2 Notes

Professor Ellen Gethner

August 30, 2015

Fibonacci Numbers, continued

Topic: Three Algorithms to compute F_i

► The first algorithm is recursive and the easiest to design and verify correctness.

► The first algorithm is recursive and the easiest to design and verify correctness.

▶ Fib(*n*)

```
If n \le 1 return n else return \mathsf{Fib}(n-1) + \mathsf{Fib}(n-2)
```

► The first algorithm is recursive and the easiest to design and verify correctness.

▶ Fib(*n*)

```
If n \le 1 return n else return Fib(n-1) + Fib(n-2)
```

► This may be the one and only algorithm that we'll see this semester that is clearly correct because it mimics word for word the definition of F_n.

► The first algorithm is recursive and the easiest to design and verify correctness.

▶ Fib(*n*)

```
If n \le 1 return n
else return Fib(n-1) + Fib(n-2)
```

- ▶ This may be the one and only algorithm that we'll see this semester that is clearly correct because it mimics word for word the definition of F_n .
- ▶ The big question now is: what is the runtime of Fib(n)?

Runtime of Fib(n)

▶ We'll begin by finding an upper bound on the runtime.

Runtime of Fib(n)

- We'll begin by finding an upper bound on the runtime.
- ▶ To this end, let $f(n) = F_n$ and suppose h(n) is the number of operations used to compute f(n).

Runtime of Fib(n)

- ▶ We'll begin by finding an upper bound on the runtime.
- ▶ To this end, let $f(n) = F_n$ and suppose h(n) is the number of operations used to compute f(n).
- ▶ What is an upper bound for h(n)?

For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.
- $ightharpoonup h(n) \leq 2h(n-1)$

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.
- $\Rightarrow h(n) \leq 2h(n-1)$
- $ightharpoonup \leq 2 \times 2h(n-2)$

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.
- $\Rightarrow h(n) \leq 2h(n-1)$
- $ightharpoonup \leq 2 \times 2h(n-2)$
- \triangleright $\leq 2 \times 2 \times 2h(n-3)$

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.

$$\Rightarrow h(n) \leq 2h(n-1)$$

$$ightharpoonup \leq 2 \times 2h(n-2)$$

$$ightharpoonup \leq 2 \times 2 \times 2h(n-3)$$

•

- For n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-1) \ge h(n-2)$.

$$\Rightarrow h(n) \leq 2h(n-1)$$

$$ightharpoonup \leq 2 \times 2h(n-2)$$

$$ightharpoonup \leq 2 \times 2 \times 2h(n-3)$$

- •
- $ightharpoonup \leq 2^i h(n-i)$

$$ightharpoonup \leq 2^i h(n-i)$$

- $ightharpoonup \leq 2^i h(n-i)$

- $ightharpoonup \leq 2^i h(n-i)$
- •
- $\geq 2^{n-1}h(n-(n-1))$

- $ightharpoonup \leq 2^i h(n-i)$
- $\geq 2^{n-1}h(n-(n-1))$
- $ightharpoonup = 2^{n-1}h(1)$

$$ightharpoonup \leq 2^i h(n-i)$$

- •
- $ightharpoonup \leq 2^{n-1}h(n-(n-1))$
- $ightharpoonup = 2^{n-1}h(1)$
- $ightharpoonup = 2^{n-1}$

$$ightharpoonup \leq 2^i h(n-i)$$

- •
- $ightharpoonup \leq 2^{n-1}h(n-(n-1))$
- $ightharpoonup = 2^{n-1}h(1)$
- $= 2^{n-1}$
- ▶ Conclusion so far: the runtime of Fib(n), at the worst, is 2^n .

$$ightharpoonup \leq 2^i h(n-i)$$

- $\geq 2^{n-1}h(n-(n-1))$
- $ightharpoonup = 2^{n-1}h(1)$
- $ightharpoonup = 2^{n-1}$
- ▶ Conclusion so far: the runtime of Fib(n), at the worst, is 2^n .
- ▶ In that case, the runtime of Fib(n) is at most exponential in the size of the input.

Lower bound on h(n)

As before, for n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.

Lower bound on h(n)

- As before, for n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-2) \le h(n-1)$.

Lower bound on h(n)

- As before, for n > 1, h(n) = h(n-1) + h(n-2) + c, where c is a constant describing the work done during initialization.
- ▶ Thus for large enough n, we have that $h(n-2) \le h(n-1)$.
- ▶ Since h(n) = h(n-1) + h(n-2) + c, it follows that

$$h(n) \geq 2h(n-2)$$

¹Note that h(0) = h(1) = 1

▶
$$h(n) \ge 2h(n-2)$$

$$ightharpoonup \geq 2 \times 2h(n-4)$$

▶
$$h(n) \ge 2h(n-2)$$

$$ightharpoonup \geq 2 \times 2h(n-4)$$

▶
$$h(n) \ge 2h(n-2)$$

$$ightharpoonup \geq 2 \times 2h(n-4)$$

- $ightharpoonup \geq 2^i h(n-2i)$

▶
$$h(n) \ge 2h(n-2)$$

$$ightharpoonup \geq 2 \times 2h(n-4)$$

- •
- $ightharpoonup \geq 2^i h(n-2i)$
- .

¹Note that h(0) = h(1) = 1

▶
$$h(n) \ge 2h(n-2)$$

$$ightharpoonup \geq 2 \times 2h(n-4)$$

- $ightharpoonup \geq 2^i h(n-2i)$

¹Note that h(0) = h(1) = 1

Runtime for algorithm Fib

▶ Conclusion. Fib(n) has exponential runtime because

Runtime for algorithm Fib

- **Conclusion.** Fib(n) has exponential runtime because
- $2^{\lfloor \frac{n}{2} \rfloor} \le Fib(n) \le 2^{n-1}$

Second Algorithm to Compute F_n

▶ fibit(n)

Second Algorithm to Compute F_n

▶ fibit(n)

- ▶ fibit(n)
- i = 1; j = 0

▶ fibit(n)

•
$$i = 1; j = 0$$

for k = 1 to n do

- ▶ fibit(n)
- i = 1; j = 0
- for k = 1 to n do
- j = i + j

- ▶ fibit(n)
- i = 1; j = 0
- for k = 1 to n do
- j = i + j
- i = j i

- ▶ fibit(n)
- i = 1; j = 0
- for k = 1 to n do
- j = i + j
- i = j i
- return *j*

Algorithm fibit(*n*)

▶ Is our (alleged) algorithm correct?

Algorithm fibit(*n*)

- ▶ Is our (alleged) algorithm correct?
- ▶ If so, what is the run time?

Algorithm fibit(n)

- Is our (alleged) algorithm correct?
- ▶ If so, what is the run time?
- We'll start by proving correctness.

Proof of correctness of fibit(n) by induction

Recall that F_n stands for the *n*th Fibonacci number.

There is a lot going on in this algorithm, none of which is particularly intuitive.

Proof of correctness of fibit(n) by induction

Recall that F_n stands for the *n*th Fibonacci number.

- ► There is a lot going on in this algorithm, none of which is particularly intuitive.
- ▶ **Claim.** After the loop finishes iterating, we have $j = F_n$ and $i = F_{n-1}$. (This is our statement P(n).)

Proof of correctness of fibit(n) by induction

Recall that F_n stands for the *n*th Fibonacci number.

- ► There is a lot going on in this algorithm, none of which is particularly intuitive.
- ▶ Claim. After the loop finishes iterating, we have $j = F_n$ and $i = F_{n-1}$. (This is our statement P(n).)
- Base Cases.
 - ▶ n = 1 and $k = 1 \Rightarrow j = 1 = F_1$ and $i = 0 = F_0$
 - ► Thus fibit(1)=j= 1 = F_1 and $i = 0 = F_0$ \checkmark

▶
$$n=2$$
 and $k=1 \Rightarrow j=1=F_1$ and $i=0=F_0$

▶
$$n = 2$$
 and $k = 2 \Rightarrow j = 1$ and $i = 1$.

▶
$$n = 2$$
 and $k = 2 \Rightarrow j = 1$ and $i = 1$.

▶ Thus fibit(2) =
$$j = 1 = F_2$$
 and $i = 1 = F_1$. ✓

Let's do one more base case.

- ▶ Let's do one more base case.
- Since the first two iterations of the loop are already computed in the previous base case, we can start at n = 3 and k = 3.

- ▶ Let's do one more base case.
- Since the first two iterations of the loop are already computed in the previous base case, we can start at n = 3 and k = 3.
- ▶ That is, n = 3 and $k = 3 \Rightarrow j = 2$ and i = 1

- Let's do one more base case.
- Since the first two iterations of the loop are already computed in the previous base case, we can start at n = 3 and k = 3.
- ▶ That is, n = 3 and $k = 3 \Rightarrow j = 2$ and i = 1
- ightharpoonup \Rightarrow fibit(3) = 2 = F_3 and i = 1 = fibit(2). \checkmark

▶ For a fixed integer $N \ge 1$ we have fibit(N)= F_N

- ▶ For a fixed integer $N \ge 1$ we have fibit(N)= F_N
- ▶ and at the last iteration of the loop we have $j = F_k$ and $i = F_{k-1}$ for all $k \le N$.

- ▶ For a fixed integer $N \ge 1$ we have fibit(N)= F_N
- ▶ and at the last iteration of the loop we have $j = F_k$ and $i = F_{k-1}$ for all $k \le N$.
- ▶ **Question.** What is fibit(*N* + 1)?

- ▶ For a fixed integer $N \ge 1$ we have fibit(N)= F_N
- ▶ and at the last iteration of the loop we have $j = F_k$ and $i = F_{k-1}$ for all $k \le N$.
- **Question.** What is fibit(N+1)?
- ▶ Of course we hope the answer is F_{N+1} .

▶ We need only examine the last iteration of the loop, namely

▶ We need only examine the last iteration of the loop, namely

• for the case k = N + 1. Why?

- ▶ We need only examine the last iteration of the loop, namely
- for the case k = N + 1. Why?
- ▶ In particular, by the induction hypothesis, at the *N*th iteration of the loop,

- ▶ We need only examine the last iteration of the loop, namely
- for the case k = N + 1. Why?
- ▶ In particular, by the induction hypothesis, at the *N*th iteration of the loop,
- ▶ the value of j is F_N and the value of i is F_{N-1} .

▶ So at k = N + 1 we have

- ▶ So at k = N + 1 we have
- $ightharpoonup j = F_N + F_{N-1} = F_N$, and

- ightharpoonup So at k = N + 1 we have
- $ightharpoonup j = F_N + F_{N-1} = F_N$, and

$$i = F_{N+1} - F_{N-1} = F_N + F_{N-1} - F_{N-1} = F_N. \checkmark$$

- ▶ So at k = N + 1 we have
- $ightharpoonup j = F_N + F_{N-1} = F_N$, and
- $i = F_{N+1} F_{N-1} = F_N + F_{N-1} F_{N-1} = F_N.$ \checkmark
- ▶ **Conclusion.** By the second principle of mathematical induction, we have shown that fibit(n) = $F_n \forall n \in \mathbb{Z}^+$.

- ▶ So at k = N + 1 we have
- $ightharpoonup j = F_N + F_{N-1} = F_N$, and
- $i = F_{N+1} F_{N-1} = F_N + F_{N-1} F_{N-1} = F_N$. \checkmark
- ▶ **Conclusion.** By the second principle of mathematical induction, we have shown that fibit(n) = $F_n \forall n \in \mathbb{Z}^+$.
- ► QED.

▶ The loop iterates *n* times with two additions at each iteration.

- ▶ The loop iterates *n* times with two additions at each iteration.
- ▶ The initialization takes two operations.

- ▶ The loop iterates *n* times with two additions at each iteration.
- ▶ The initialization takes two operations.
- ▶ In total, computing fibit(n) takes 2n + 2 operations, which means

- ▶ The loop iterates *n* times with two additions at each iteration.
- ▶ The initialization takes two operations.
- In total, computing fibit(n) takes 2n + 2 operations, which means
- ▶ the run time is linear in *n*.

- ▶ The loop iterates *n* times with two additions at each iteration.
- ▶ The initialization takes two operations.
- In total, computing fibit(n) takes 2n + 2 operations, which means
- ▶ the run time is linear in n.
- Whew, much better than exponential!!

Are we finished computing the Fibinacci numbers?

► No way.

Are we finished computing the Fibinacci numbers?

► No way.

▶ **Question.** Is there a better-than-linear-time algorithm to compute F_n ????

Let's work on a new algorithm fibel(n), which stands for "Elegant Fibonacci"

Let's work on a new algorithm fibel(n), which stands for "Elegant Fibonacci"

▶ Here goes. Let
$$F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$$
, which is a 2 × 2 matrix.

- Let's work on a new algorithm fibel(n), which stands for "Elegant Fibonacci"
- ▶ Here goes. Let $F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$, which is a 2 × 2 matrix.
- ▶ **Claim.** The lower left entry of F^n is F_n and the lower right entry is F_{n+1} .

- Let's work on a new algorithm fibel(n), which stands for "Elegant Fibonacci"
- ▶ Here goes. Let $F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$, which is a 2 × 2 matrix.
- ▶ **Claim.** The lower left entry of F^n is F_n and the lower right entry is F_{n+1} .
- ▶ In other words, after raising matrix *F* to the *n*th power, the resulting 2 × 2 matrix has the property that

- Let's work on a new algorithm fibel(n), which stands for "Elegant Fibonacci"
- ▶ Here goes. Let $F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$, which is a 2 × 2 matrix.
- ▶ **Claim.** The lower left entry of F^n is F_n and the lower right entry is F_{n+1} .
- ▶ In other words, after raising matrix *F* to the *n*th power, the resulting 2 × 2 matrix has the property that
- ▶ the lower left entry of F^n is F_n , the nth Fibonacci number, and the lower right entry is the F_{n+1} th Fibonacci number.

Base Cases.

Base Cases.

For
$$n = 1$$
 note that $F^1 = F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$.

► Base Cases.

For
$$n = 1$$
 note that $F^1 = F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$.

▶ Thus the lower left corner of F^1 is 1, which is F_1 , and the lower right entry is 1, which is F_2 , as hoped.

► Base Cases.

For
$$n = 1$$
 note that $F^1 = F = \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$.

- ▶ Thus the lower left corner of F^1 is 1, which is F_1 , and the lower right entry is 1, which is F_2 , as hoped.
- ▶ For n = 2 note that $F^2 = F \times F = \begin{bmatrix} 1 & 1 \\ 1 & 2 \end{bmatrix}$ and we see that the lower left entry is $1 = F_2$ and the lower right entry is $2 = F_3$.

▶ and note that the lower left entry of F^3 is $2 = F_3$, and

- ▶ and note that the lower left entry of F^3 is $2 = F_3$, and
- ▶ and the lower right entry of F^3 is $3 = F_4$.

- ▶ and note that the lower left entry of F^3 is $2 = F_3$, and
- ▶ and the lower right entry of F^3 is $3 = F_4$.
- Similarly, when n = 4 we have $F^4 = \begin{bmatrix} 2 & 3 \\ 3 & 5 \end{bmatrix}$, with $F_4 = 3$ and $F_5 = 5$, as desired.

▶ Induction Hypothesis. For some fixed integer $k \ge 1$ we have that

- ▶ Induction Hypothesis. For some fixed integer $k \ge 1$ we have that
- ▶ the lower left entry of F^k is F_k and the lower right entry of F^k is F_{k+1} .

- ▶ Induction Hypothesis. For some fixed integer $k \ge 1$ we have that
- ▶ the lower left entry of F^k is F_k and the lower right entry of F^k is F_{k+1} .
- ▶ **Inductive Step.** We must prove that the lower left entry of F^{k+1} is F_{k+1} and

- ▶ Induction Hypothesis. For some fixed integer $k \ge 1$ we have that
- ▶ the lower left entry of F^k is F_k and the lower right entry of F^k is F_{k+1} .
- ▶ **Inductive Step.** We must prove that the lower left entry of F^{k+1} is F_{k+1} and
- ▶ the lower right entry of F^{k+1} is F_{k+2} .

► Subproof.
$$F^{k+1} = F^k F = \begin{bmatrix} * & * \\ F_k & F_{k+1} \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$$

► Subproof.
$$F^{k+1} = F^k F = \begin{bmatrix} * & * \\ F_k & F_{k+1} \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$$

► Subproof.
$$F^{k+1} = F^k F = \begin{bmatrix} * & * \\ F_k & F_{k+1} \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$$

Conclusion. By induction, the lower left entry of F^n is F_n $\forall n \in \mathbb{Z}^+$.

► Subproof.
$$F^{k+1} = F^k F = \begin{bmatrix} * & * \\ F_k & F_{k+1} \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 1 & 1 \end{bmatrix}$$

- **Conclusion.** By induction, the lower left entry of F^n is F_n $\forall n \in \mathbb{Z}^+$.
- QED

Run Time?

▶ What about the run time of fibel(n)?

Run Time?

- What about the run time of fibel(n)?
- ► The next homework assignment will contain a step-by-step algorithm describing fibel(n),

Run Time?

- What about the run time of fibel(n)?
- ► The next homework assignment will contain a step-by-step algorithm describing fibel(n),
- and your job will be to determine the run time.

New Topic

Next: The Euclidean Algorithm and its relation to the Fibonacci numbers.

▶ **Division Algorithm.** For any $a, b \in \mathbb{Z}^+$ with $a \geq b$, \exists unique integers q and r such that

- ▶ **Division Algorithm.** For any $a, b \in \mathbb{Z}^+$ with $a \ge b$, \exists unique integers q and r such that
- ▶ a = bq + r with $0 \le r < b$.

- ▶ **Division Algorithm.** For any $a, b \in \mathbb{Z}^+$ with $a \ge b$, \exists unique integers q and r such that
- ▶ a = bq + r with $0 \le r < b$.
- ▶ **Trivia.** *q* stands for *quotient* and *r* stands for *remainder*.

- ▶ **Division Algorithm.** For any $a, b \in \mathbb{Z}^+$ with $a \ge b$, \exists unique integers q and r such that
- ▶ a = bq + r with $0 \le r < b$.
- ▶ **Trivia.** *q* stands for *quotient* and *r* stands for *remainder*.
- The proof can be found in any Discrete Math textbook (or ask me).

► A direct and easy-to-prove consequence of the Division Algorithm is the following.

- A direct and easy-to-prove consequence of the Division Algorithm is the following.
- ▶ **Theorem D.** If $a, b, c, d, r, s \in \mathbb{Z}$ with $d \neq 0$ such that d|a and d|b then d|(ra + sb).

- ► A direct and easy-to-prove consequence of the Division Algorithm is the following.
- ▶ Theorem D. If $a, b, c, d, r, s \in \mathbb{Z}$ with $d \neq 0$ such that d|a and d|b then d|(ra + sb).
- ▶ It then follows that d|(a+b), d|(a-b) and d|ra (among many other things...).

- ► A direct and easy-to-prove consequence of the Division Algorithm is the following.
- ▶ **Theorem D.** If $a, b, c, d, r, s \in \mathbb{Z}$ with $d \neq 0$ such that d|a and d|b then d|(ra + sb).
- ▶ It then follows that d|(a+b), d|(a-b) and d|ra (among many other things...).
- ▶ In other words, if *d* divides both *a* and *b*, then *d* divides any integer linear combination of *a* and *b*. The above are just a few special cases.

Warmup, greatest common divisor

▶ **Definition.** Let $a, b \in \mathbb{Z}^+$. The greatest common divisor of a and b, written gcd(a, b), is the largest positive integer d that divides both a and b.

Warmup, greatest common divisor

▶ **Definition.** Let $a, b \in \mathbb{Z}^+$. The greatest common divisor of a and b, written gcd(a, b), is the largest positive integer d that divides both a and b.

▶ That is, gcd(a, b) = d.

Warmup, greatest common divisor

- ▶ **Definition.** Let $a, b \in \mathbb{Z}^+$. The greatest common divisor of a and b, written gcd(a, b), is the largest positive integer d that divides both a and b.
- ▶ That is, gcd(a, b) = d.
- **Example 1.** gcd(4,6) = 2, gcd(3,7) = 1, gcd(100,4) = 4, and gcd(100001,0) = 100001, etc.

Warmup, greatest common divisor

- ▶ **Definition.** Let $a, b \in \mathbb{Z}^+$. The greatest common divisor of a and b, written gcd(a, b), is the largest positive integer d that divides both a and b.
- ▶ That is, gcd(a, b) = d.
- **Example 1.** gcd(4,6) = 2, gcd(3,7) = 1, gcd(100,4) = 4, and gcd(100001,0) = 100001, etc.
- One place (of many) where gcd is needed is in RSA encryption.

Warmup, greatest common divisor

- ▶ **Definition.** Let $a, b \in \mathbb{Z}^+$. The greatest common divisor of a and b, written gcd(a, b), is the largest positive integer d that divides both a and b.
- ▶ That is, gcd(a, b) = d.
- **Example 1.** gcd(4,6) = 2, gcd(3,7) = 1, gcd(100,4) = 4, and gcd(100001,0) = 100001, etc.
- One place (of many) where gcd is needed is in RSA encryption.
- ► Thus the actual computation of gcd(a, b) is necessary and important.

Example 2. (Illustration of the Euclidean Algorithm)

Problem. Find gcd(54,21). That is, compute d = gcd(54,21) where a = 54 and b = 21.

- ▶ $54 = 2 \times 21 + 12$ and note that
 - ▶ $0 \le 12 < 21$ and by Theorem D that
 - ▶ d|12 because d|54 and d|21.

Example 2. (Illustration of the Euclidean Algorithm)

Problem. Find gcd(54,21). That is, compute d = gcd(54,21) where a = 54 and b = 21.

- ▶ $54 = 2 \times 21 + 12$ and note that
 - ▶ $0 \le 12 < 21$ and by Theorem D that
 - ▶ d|12 because d|54 and d|21.
- For notational purposes, let $r_1 = 12$, and $q_1 = 2$, where r_1 stands for the first remainder and q_1 stands for the first quotient.

- ▶ $21 = 1 \times 12 + 9$ and note that
 - $lackbox{0} \leq 9 < 12$ and by Theorem D, that
 - ▶ d|9 because d|12 and d|21.

- ▶ $21 = 1 \times 12 + 9$ and note that
 - ▶ $0 \le 9 < 12$ and by Theorem D, that
 - ightharpoonup d|9 because d|12 and d|21.
- ▶ For notational purposes, let $r_2 = 9$, and $q_2 = 1$, where r_2 stands for the second remainder and q_2 stands for the second quotient.

- ▶ $21 = 1 \times 12 + 9$ and note that
 - ▶ $0 \le 9 < 12$ and by Theorem D, that
 - ▶ d|9 because d|12 and d|21.
- ▶ For notational purposes, let $r_2 = 9$, and $q_2 = 1$, where r_2 stands for the second remainder and q_2 stands for the second quotient.

►
$$12 = 1 \times 9 + 3 \Rightarrow d | 3 (q_3 = 1, r_3 = 3)$$

- ▶ $21 = 1 \times 12 + 9$ and note that
 - ▶ $0 \le 9 < 12$ and by Theorem D, that
 - ▶ d|9 because d|12 and d|21.
- ▶ For notational purposes, let $r_2 = 9$, and $q_2 = 1$, where r_2 stands for the second remainder and q_2 stands for the second quotient.
- ► $12 = 1 \times 9 + 3 \Rightarrow d | 3 (q_3 = 1, r_3 = 3)$
- $ightharpoonup 9 = 3 \times 3 + 0. \ (q_4 = 3 \ \text{and} \ r_4 = 0)$

- $ightharpoonup 21 = 1 \times 12 + 9$ and note that
 - ▶ $0 \le 9 < 12$ and by Theorem D, that
 - ▶ d|9 because d|12 and d|21.
- ▶ For notational purposes, let $r_2 = 9$, and $q_2 = 1$, where r_2 stands for the second remainder and q_2 stands for the second quotient.
- ► $12 = 1 \times 9 + 3 \Rightarrow d | 3 (q_3 = 1, r_3 = 3)$
- $ightharpoonup 9 = 3 \times 3 + 0. \ (q_4 = 3 \ \text{and} \ r_4 = 0)$
- ▶ Conclusion so far: d|3 in which case either d=1 or d=3.

- $ightharpoonup 21 = 1 \times 12 + 9$ and note that
 - ▶ $0 \le 9 < 12$ and by Theorem D, that
 - ▶ d|9 because d|12 and d|21.
- ▶ For notational purposes, let $r_2 = 9$, and $q_2 = 1$, where r_2 stands for the second remainder and q_2 stands for the second quotient.
- ► $12 = 1 \times 9 + 3 \Rightarrow d | 3 (q_3 = 1, r_3 = 3)$
- $ightharpoonup 9 = 3 \times 3 + 0. \ (q_4 = 3 \ \text{and} \ r_4 = 0)$
- ▶ Conclusion so far: d|3 in which case either d=1 or d=3.
- ▶ Which is it?

The Actual Euclidean Algorithm

Recall that $a \pmod{b}$ is the remainder upon dividing a by b. That is if a = qb + r with $0 \le r < b$ then $a \pmod{b} = r$.

Algorithm Euclid

- ▶ **Input:** $a, b \in \mathbb{Z}^+ \cup \{0\}$, $a \ge b$, $b \ne 0$.
- ▶ Output: gcd(a, b)
- If b = 0
- then return a
- else return Euclid($b, a \pmod{b}$)

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

$$r_1 = q_3 r_2 + r_3 \qquad 0 \le r_3 < r_2$$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

$$r_1 = q_3 r_2 + r_3 \qquad 0 \le r_3 < r_2$$

$$r_2 = q_4 r_3 + r_4 \qquad 0 \le r_4 < r_3$$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

$$r_1 = q_3 r_2 + r_3 \qquad 0 \le r_3 < r_2$$

$$r_2 = q_4 r_3 + r_4 \qquad 0 \le r_4 < r_3$$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

$$r_1 = q_3 r_2 + r_3$$
 $0 \le r_3 < r_2$

$$r_2 = q_4 r_3 + r_4 \qquad 0 \le r_4 < r_3$$

$$r_{k-3} = q_{k-1}r_{k-2} + r_{k-1} \qquad 0 \le r_{k-1} < r_{k-2}$$

▶
$$a = q_1b + r_1$$
 $0 \le r_1 < b$

▶
$$b = q_2 r_1 + r_2$$
 $0 \le r_2 < r_1$

$$r_1 = q_3 r_2 + r_3$$
 $0 \le r_3 < r_2$

$$r_2 = q_4 r_3 + r_4 \qquad 0 \le r_4 < r_3$$

$$r_{k-3} = q_{k-1}r_{k-2} + r_{k-1} \qquad 0 \le r_{k-1} < r_{k-2}$$

$$r_{k-2} = q_k r_{k-1} + r_k \qquad r_k = 0 \text{ and we halt.}$$

Correctness of the Euclidean Algorithm

Does the algorithm halt?

Correctness of the Euclidean Algorithm

- ▶ Does the algorithm halt?
- ▶ If so, does it produce the desired output, namely gcd(a,b)?

Correctness of the Euclidean Algorithm

- ▶ Does the algorithm halt?
- ▶ If so, does it produce the desired output, namely gcd(a,b)?
- ▶ The following lemma will help answer the latter question.

▶ **Lemma.** Let $a, b \in \mathbb{Z}^+$ satisfy a = bq + r with $0 \le r < b$ (so $q = \lfloor \frac{a}{b} \rfloor$).

Then gcd(a, b) = gcd(b, r).

▶ **Lemma.** Let $a, b \in \mathbb{Z}^+$ satisfy a = bq + r with $0 \le r < b$ (so $q = \lfloor \frac{a}{b} \rfloor$).

Then
$$gcd(a, b) = gcd(b, r)$$
.

▶ **Proof.** Let d = gcd(a, b) and $d_0 = gcd(b, r)$.

Then
$$gcd(a, b) = gcd(b, r)$$
.

- ▶ **Proof.** Let d = gcd(a, b) and $d_0 = gcd(b, r)$.
- ▶ Our goal is, therefore, to show that $d_0 = d$.

Then
$$gcd(a, b) = gcd(b, r)$$
.

- ▶ **Proof.** Let d = gcd(a, b) and $d_0 = gcd(b, r)$.
- ▶ Our goal is, therefore, to show that $d_0 = d$.
- ▶ To that end, it suffices to show that $d|d_0$ and $d_0|d$.

Then
$$gcd(a, b) = gcd(b, r)$$
.

- ▶ **Proof.** Let d = gcd(a, b) and $d_0 = gcd(b, r)$.
- ▶ Our goal is, therefore, to show that $d_0 = d$.
- ▶ To that end, it suffices to show that $d|d_0$ and $d_0|d$.
- Note that r = a bq, in which case d|r by Theorem D (because d|a and d|b).

Then
$$gcd(a, b) = gcd(b, r)$$
.

- ▶ **Proof.** Let d = gcd(a, b) and $d_0 = gcd(b, r)$.
- ▶ Our goal is, therefore, to show that $d_0 = d$.
- ▶ To that end, it suffices to show that $d|d_0$ and $d_0|d$.
- Note that r = a bq, in which case d|r by Theorem D (because d|a and d|b).
- So far we have that d|r and d|b, which means that d|gcd(b,r) and thus $d|d_0$.

▶ Thus it remains to show that $d_0|d$.

- ▶ Thus it remains to show that $d_0|d$.
- ▶ **Here goes.** By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$

- ▶ Thus it remains to show that $d_0|d$.
- ▶ Here goes. By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$
- ▶ $\Rightarrow d|a$ (by Theorem D)

- ▶ Thus it remains to show that $d_0|d$.
- ▶ **Here goes.** By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$
- $ightharpoonup \Rightarrow d|a ext{ (by Theorem D)}$
- $ightharpoonup \Rightarrow d_0|gcd(a,b)$

- ▶ Thus it remains to show that $d_0|d$.
- ▶ Here goes. By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$
- ▶ $\Rightarrow d|a$ (by Theorem D)
- $ightharpoonup \Rightarrow d_0|gcd(a,b)$
- $ightharpoonup \Rightarrow d_0|d.$

- ▶ Thus it remains to show that $d_0|d$.
- ▶ Here goes. By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$
- ▶ $\Rightarrow d|a$ (by Theorem D)
- $ightharpoonup \Rightarrow d_0|gcd(a,b)$
- $ightharpoonup \Rightarrow d_0|d.$
- ▶ In total, we have $d|d_0$ and $d_0|d$

- ▶ Thus it remains to show that $d_0|d$.
- ▶ **Here goes.** By the definition of gcd we have that $d_0|b$ and that $d_0|(a-\lfloor \frac{a}{b}\rfloor b)$
- ▶ $\Rightarrow d|a$ (by Theorem D)
- $ightharpoonup \Rightarrow d_0|gcd(a,b)$
- $ightharpoonup \Rightarrow d_0|d.$
- ▶ In total, we have $d|d_0$ and $d_0|d$
- $ightharpoonup \Rightarrow d = d_0$. That is, gcd(a,b) = gcd(b,r). **QED**

Why is the Euclidean Algorithm Correct?

▶ First, by the lemma, we have $r_{k-1} = gcd(a, b)$ because

Why is the Euclidean Algorithm Correct?

- ▶ First, by the lemma, we have $r_{k-1} = gcd(a, b)$ because
- ▶ $gcd(a,b) = gcd(b,r_1) = gcd(r_1,r_2) = gcd(r_2,r_3) = \cdots = gcd(r_{k-1},r_k) = gcd(r_{k-1},0) = r_{k-1}.$

Why is the Euclidean Algorithm Correct?

- ▶ First, by the lemma, we have $r_{k-1} = \gcd(a, b)$ because
- ▶ $gcd(a,b) = gcd(b,r_1) = gcd(r_1,r_2) = gcd(r_2,r_3) = \cdots = gcd(r_{k-1},r_k) = gcd(r_{k-1},0) = r_{k-1}.$
- Finally, and importantly, the algorithm halts because $r_1 > r_2 > r_3 > \cdots$ is a strictly decreasing sequence of non-negative integers, which means that, eventually, $r_k = 0$ for some $k \ge 1$.

Why is the Euclidean Algorithm Correct?

- ▶ First, by the lemma, we have $r_{k-1} = gcd(a, b)$ because
- ▶ $gcd(a,b) = gcd(b,r_1) = gcd(r_1,r_2) = gcd(r_2,r_3) = \cdots = gcd(r_{k-1},r_k) = gcd(r_{k-1},0) = r_{k-1}.$
- Finally, and importantly, the algorithm halts because $r_1 > r_2 > r_3 > \cdots$ is a strictly decreasing sequence of non-negative integers, which means that, eventually, $r_k = 0$ for some $k \ge 1$.
- ▶ In particular, the last non-zero remainder, namely r_{k-1} , is exactly gcd(a, b).

▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.

- ▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.
- ▶ Proof by induction on *n*.

- ▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.
- ▶ Proof by induction on *n*.
- ▶ The statement P(n) is exactly the statement of the lemma.

- ▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.
- ▶ Proof by induction on *n*.
- ▶ The statement P(n) is exactly the statement of the lemma.
- ▶ Base Case. n = 1. Since one recursion occurs we have b > 0. That is, $b \ge 1 = F_2$.

- ▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.
- ▶ Proof by induction on *n*.
- ▶ The statement P(n) is exactly the statement of the lemma.
- ▶ Base Case. n = 1. Since one recursion occurs we have b > 0. That is, $b \ge 1 = F_2$.
- ▶ By assumption $a > b \Rightarrow a \ge 2 = F_3$.

- ▶ **Lemma 31.10 in CLR.** If $a, b \ge 1$ are integers and Euclid(a, b) performs $n \ge 1$ recursive calls, then $a \ge F_{n+2}$ and $b \ge F_{n+1}$, where F_i is the ith Fibonacci number.
- ▶ Proof by induction on *n*.
- ▶ The statement P(n) is exactly the statement of the lemma.
- ▶ Base Case. n = 1. Since one recursion occurs we have b > 0. That is, $b \ge 1 = F_2$.
- ▶ By assumption $a > b \Rightarrow a \ge 2 = F_3$.
- Also, since $b > a \pmod{b}$ (why?) in each recursive call Euclid(\hat{a}, \hat{b}) we have $\hat{a} > \hat{b}$.

▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).
- ▶ To that end, we have k > 0 and b > 0.

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).
- ▶ To that end, we have k > 0 and b > 0.
- Assume Euclid(a, b) makes k recursive calls.

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).
- ▶ To that end, we have k > 0 and b > 0.
- Assume Euclid(a, b) makes k recursive calls.
- ► Euclid(a, b) first returns Euclid(b, a (mod b)), which makes k - 1 recursive calls.

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).
- ▶ To that end, we have k > 0 and b > 0.
- Assume Euclid(a, b) makes k recursive calls.
- ► Euclid(a, b) first returns Euclid(b, a (mod b)), which makes k - 1 recursive calls.
- ▶ By the induction hypothesis, we have $b \ge F_{k+1}$ and $a \pmod{b} \ge F_k$.

- ▶ Induction Hypothesis. Assume the lemma is true if k-1 recursive calls have made (i.e., assume P(k-1) is true).
- ▶ **Inductive Step.** We must prove the lemma is true when k recursive calls have been made (i.e., verify P(k) is true).
- ▶ To that end, we have k > 0 and b > 0.
- Assume Euclid(a, b) makes k recursive calls.
- ► Euclid(a, b) first returns Euclid(b, a (mod b)), which makes k - 1 recursive calls.
- ▶ By the induction hypothesis, we have $b \ge F_{k+1}$ and $a \pmod{b} \ge F_k$.
- ▶ It remains to show that $a \ge F_{k+2}$.

Note that $b + a \pmod{b}$

- Note that $b + a \pmod{b}$
- $\triangleright = b + r$

- Note that $b + a \pmod{b}$
- $\triangleright = b + r$
- $ightharpoonup = b + (a \lfloor \frac{a}{b} \rfloor b)$

- Note that $b + a \pmod{b}$
- $\triangleright = b + r$
- $ightharpoonup = b + (a \lfloor \frac{a}{b} \rfloor b)$
- ≥ a

- ▶ Note that $b + a \pmod{b}$
- $\triangleright = b + r$
- $ightharpoonup = b + (a \lfloor \frac{a}{b} \rfloor b)$
- ≥ a
- ▶ because $\lfloor \frac{a}{b} \rfloor > 1$.

▶ Thus we have that $a \ge b + a \pmod{b}$

- ▶ Thus we have that $a \ge b + a \pmod{b}$
- ightharpoonup $\geq F_{k+1} + F_k$

- ▶ Thus we have that $a \ge b + a \pmod{b}$
- $ightharpoonup \geq F_{k+1} + F_k$
- $ightharpoonup = F_{k+2}$, as desired.

- ▶ Thus we have that $a \ge b + a \pmod{b}$
- $ightharpoonup \geq F_{k+1} + F_k$
- $ightharpoonup = F_{k+2}$, as desired.
- ▶ Conclusion. If Euclid(a, b) makes n recursive calls then $a \ge F_{n+2}$ and $b \ge F_{n+1}$.

- ▶ Thus we have that $a \ge b + a \pmod{b}$
- $ightharpoonup \geq F_{k+1} + F_k$
- $ightharpoonup = F_{k+2}$, as desired.
- ▶ Conclusion. If Euclid(a, b) makes n recursive calls then $a \ge F_{n+2}$ and $b \ge F_{n+1}$.
- QED

Direct Consequence of Lemma 31.10

▶ **Theorem 31.11**. If $a > b \ge 1$ and $b < F_{n+1}$ then Euclid(a, b) makes at least n - 1 recursive calls.

Direct Consequence of Lemma 31.10

- ▶ Theorem 31.11. If $a > b \ge 1$ and $b < F_{n+1}$ then Euclid(a, b) makes at least n 1 recursive calls.
- ► This theorem is best possible:

Direct Consequence of Lemma 31.10

- ▶ **Theorem 31.11**. If $a > b \ge 1$ and $b < F_{n+1}$ then Euclid(a, b) makes at least n 1 recursive calls.
- ► This theorem is best possible:
- ▶ To see why, let $a = F_{n+2}$ and $b = F_{n+1}$ then Euclid(a, b) will perform as follows:

▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.

- ▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.
- ▶ Then $gcd(F_{n+1}, F_n) = gcd(F_n, F_{n-1}) = \cdots = gcd(F_1, F_0) = gcd(1, 0) = 1.$

- ▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.
- ▶ Then $gcd(F_{n+1}, F_n) = gcd(F_n, F_{n-1}) = \cdots = gcd(F_1, F_0) = gcd(1, 0) = 1.$
- ► Thus *n* recursive calls will be made ⇒ the theorem is best possible.

- ▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.
- ▶ Then $gcd(F_{n+1}, F_n) = gcd(F_n, F_{n-1}) = \cdots = gcd(F_1, F_0) = gcd(1, 0) = 1.$
- ► Thus n recursive calls will be made ⇒ the theorem is best possible.
- ▶ Finally, given that $F_n pprox rac{\phi^n}{5}$, where $\phi = rac{1+\sqrt{5}}{2}$, we see that

- ▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.
- ▶ Then $gcd(F_{n+1}, F_n) = gcd(F_n, F_{n-1}) = \cdots = gcd(F_1, F_0) = gcd(1, 0) = 1.$
- ► Thus n recursive calls will be made ⇒ the theorem is best possible.
- ▶ Finally, given that $F_n pprox rac{\phi^n}{5}$, where $\phi = rac{1+\sqrt{5}}{2}$, we see that
- Euclid(a, b) makes C log b recursive calls.

- ▶ Recall that $a = F_{n+2}$ and $b = F_{n+1}$.
- ▶ Then $gcd(F_{n+1}, F_n) = gcd(F_n, F_{n-1}) = \cdots = gcd(F_1, F_0) = gcd(1, 0) = 1.$
- ► Thus n recursive calls will be made ⇒ the theorem is best possible.
- ▶ Finally, given that $F_n pprox rac{\phi^n}{5}$, where $\phi = rac{1+\sqrt{5}}{2}$, we see that
- Euclid(a, b) makes C log b recursive calls.
- Moral of the story: recursion is not always bad!

What's up next week?

Asymptotics and the Master Theorem