Solving Recurrences & The Master Theorem

Solving Recurrences

- Substitution method
- Iteration method
- Master method

Solving Recurrences – contd.

- The substitution method
 - A.k.a. the "making a good guess method"
 - Guess the form of the answer, then use induction to find the constants and show that solution works
 - Run an example: merge sort
 - T(n) = 2T(n/2) + cn
 - ◆ We guess that the answer is O(n lg n)
 - ◆ Prove it by induction
 - Can similarly show $T(n) = \Omega(n \lg n)$, thus $\Theta(n \lg n)$

Solving Recurrences – contd.

- The "iteration method"
 - Expand the recurrence
 - Work some algebra to express as a summation
 - Evaluate the summation

Example - Merge Sort

```
MergeSort(A, left, right) {
 if (left < right) {
 mid = floor((left + right) / 2);
 MergeSort(A, left, mid);
 MergeSort(A, mid+1, right);
 Merge(A, left, mid, right);
 }
}

// Merge() takes two sorted subarrays of A and
// merges them into a single sorted subarray of A
// (how long should this take?)</pre>
```

Example Merge Sort - Analysis

```
Statement
 Effort
MergeSort(A, left, right) {
 T(n)
 if (left < right) {</pre>
 Θ(1)
 mid = floor((left + right) / 2);
 \Theta(1)
 MergeSort(A, left, mid);
 T(n/2)
 MergeSort(A, mid+1, right);
 T(n/2)
 Merge(A, left, mid, right);
 \Theta(n)
 }
• So T(n) = \Theta(1) when n = 1, and
 2T(n/2) + \Theta(n) when n > 1
• What is T(n)?
```

Example Merge Sort - Recurrences

• The expression:

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

is a recurrence.

• $T(n) = 2T(n/2) + cn \rightarrow T(n) = \Theta(n \lg n)$

Solving Recurrences – Example

• Example: For a > = 1, and b > 1, and n a positive integer, Find an asymptotic expression for T(n).

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

Solving Recurrences – Example - contd.

• Example: Continued

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

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:

The Master Theorem

• if T(n) = aT(n/b) + f(n) then

$$T(n) = \begin{cases} \Theta(n^{\log_b a}) & f(n) = O(n^{\log_b a - \varepsilon}) \\ \Theta(n^{\log_b a} \log n) & f(n) = \Theta(n^{\log_b a}) \\ \Theta(f(n)) & f(n) = \Omega(n^{\log_b a + \varepsilon}) \text{AND} \\ af(n/b) < cf(n) & \text{for large } n \end{cases}$$

The simple format of master theorem

• $T(n)=aT(n/b)+cn^k$, with a, b, c, k are positive constants, and $a \ge 1$ and $b \ge 2$,

$$O(n^{\log_b a})$$
, if $a > b^k$.

• $T(n) = O(n^k \log n)$, if $a=b^k$. $O(n^k)$, if $a < b^k$.

12

Using The Master Method

- T(n) = 9T(n/3) + n
 - a = 9, b = 3, f(n) = n

 - Since $f(n) = O(n^{\log_3 9 \epsilon})$, where $\epsilon = 1$, case 1 applies:

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

■ Thus the solution is $T(n) = \Theta(n^2)$