Algorithms

Recurrences

Recurrences

- When an algorithm contains a recursive call to itself, its running time can often described by a recurrence.
- A recurrence is an equation or inequality that describes a function in terms of its value of smaller inputs.

Recurrences—examples

Summation

$$\sum_{i=1}^{n} i = n + \sum_{i=1}^{n-1} i$$

Factorial

$$n! = n * (n-1)!$$

Recurrences—examples

Summation

$$S(n) = n + S(n-1)$$

Factorial

$$n! = n * (n-1)!$$

Termination conditions (boundary conditions)

Summation

$$S(n) = n + S(n-1)$$
$$S(1) = 1$$

Factorial

$$n! = n * (n-1)!$$

 $1! = 1$

Recurrences—CS oriented examples

Fibonacci number

$$F(n) = F(n-1) + F(n-2)$$

Merge sort

$$T(n) = 2T(\frac{n}{2}) + \Theta(n)$$

Influence of the boundary conditions

Fibonacci number

$$F(n) = F(n-1) + F(n-2)$$

Merge sort

$$T(n) = 2T(\frac{n}{2}) + \Theta(n)$$

Recurrences

$$T(n) = aT(n/b) + f(n)$$

- Substitution method
- Recursion-tree method
- Master method

Technicalities

- Neglect certain technical details when stating and solving recurrences.
- A good example of a detail that is often glossed over is the assumption of integer arguments to functions.
- Boundary conditions is ignored.
- Omit floors, ceilings.

The maximum-subarray problem

FIND-MAXIMUM-SUBARRAY (A, low, high)

11

```
if high == low
 return (low, high, A[low])
 // base case: only one element
3
 else mid = \lfloor (low + high)/2 \rfloor
4
 (left-low, left-high, left-sum) =
 FIND-MAXIMUM-SUBARRAY (A, low, mid)
5
 (right-low, right-high, right-sum) =
 FIND-MAXIMUM-SUBARRAY (A, mid + 1, high)
 (cross-low, cross-high, cross-sum) =
6
 FIND-MAX-CROSSING-SUBARRAY (A, low, mid, high)
 if left-sum \geq right-sum and left-sum \geq cross-sum
8
 return (left-low, left-high, left-sum)
 elseif right-sum \ge left-sum and right-sum \ge cross-sum
9
10
 return (right-low, right-high, right-sum)
```

else return (cross-low, cross-high, cross-sum)

11

FIND-MAX-CROSSING-SUBARRAY (A, low, mid, high)

```
left-sum = -\infty
 sum = 0
 for i = mid downto low
 sum = sum + A[i]
 if sum > left-sum
 left-sum = sum
 6
 max-left = i
 right-sum = -\infty
 sum = 0
10
 for j = mid + 1 to high
11
 sum = sum + A[j]
 if sum > right-sum
12
 right-sum = sum
13
 max-right = j
14
15
 return (max-left, max-right, left-sum + right-sum)
```

-

Matrix multiplication

$$c_{ij} = \sum_{k=1}^{n} a_{ik} \cdot b_{kj}$$

SQUARE-MATRIX-MULTIPLY (A, B)

```
1 n = A.rows

2 let C be a new n \times n matrix

3 for i = 1 to n

4 for j = 1 to n

5 c_{ij} = 0

6 for k = 1 to n

7 c_{ij} = c_{ij} + a_{ik} \cdot b_{kj} \Theta(n^3)

8 return C
```


A simple divide-and-conquer algorithm

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}, \quad B = \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix}, \quad C = \begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix}$$

$$\begin{pmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{pmatrix} = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \cdot \begin{pmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{pmatrix}$$

SQUARE-MATRIX-MULTIPLY-RECURSIVE (A, B)


```
1 \quad n = A.rows
```

- 2 let C be a new $n \times n$ matrix
- 3 **if** n == 1

4
$$c_{11} = a_{11} \cdot b_{11}$$

- 5 **else** partition A, B, and C as in equations (4.9)
- 6 $C_{11} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{11}) + \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{12}, B_{21})$
- 7 $C_{12} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{11}, B_{12})$
 - + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{12}, B_{22})
- 8 $C_{21} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{11})$
 - + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{22}, B_{21})
- 9 $C_{22} = \text{SQUARE-MATRIX-MULTIPLY-RECURSIVE}(A_{21}, B_{12})$
 - + SQUARE-MATRIX-MULTIPLY-RECURSIVE (A_{22}, B_{22})
- 10 **return** C

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 8T(n/2) + \Theta(n^2) & \text{if } n > 1. \end{cases} \qquad \Theta(n^3)$$

Strassen's method

$$T(n) = \begin{cases} \Theta(1) & \text{if } n = 1, \\ 7T(n/2) + \Theta(n^2) & \text{if } n > 1. \end{cases} \qquad T(n) = \Theta(n^{\lg 7}).$$

$$A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22} \\ - A_{22} \cdot B_{11} + A_{22} \cdot B_{21} \\ - A_{11} \cdot B_{22} - A_{12} \cdot B_{22} \\ - A_{22} \cdot B_{22} - A_{22} \cdot B_{21} + A_{12} \cdot B_{22} + A_{12} \cdot B_{21}$$

 $A_{11} \cdot B_1$

 $+A_{12} \cdot B_{21}$

$$\begin{array}{r}
A_{11} \cdot B_{12} - A_{11} \cdot B_{22} \\
+ A_{11} \cdot B_{22} + A_{12} \cdot B_{22} \\
\hline
A_{11} \cdot B_{12} + A_{12} \cdot B_{22}
\end{array}$$

$$\begin{array}{r}
A_{21} \cdot B_{11} + A_{22} \cdot B_{11} \\
- A_{22} \cdot B_{11} + A_{22} \cdot B_{21} \\
\hline
A_{21} \cdot B_{11} + A_{22} \cdot B_{21}
\end{array}$$

$$\begin{array}{c} A_{11} \cdot B_{11} + A_{11} \cdot B_{22} + A_{22} \cdot B_{11} + A_{22} \cdot B_{22} \\ \qquad \qquad - A_{11} \cdot B_{22} & + A_{11} \cdot B_{12} \\ \qquad \qquad \qquad - A_{22} \cdot B_{11} & - A_{21} \cdot B_{11} \\ - A_{11} \cdot B_{11} & - A_{11} \cdot B_{12} + A_{21} \cdot B_{11} + A_{21} \cdot B_{12} \end{array}$$

17

 $+A_{21} \cdot B_{12}$

The substitution method: Mathematical induction

- The substitution method for solving recurrence has two steps:
 - 1. Guess the form of the solution.
 - 2. Use mathematical induction to find the constants and show that the solution works.
- Powerful but can be applied only in cases when it is easy to guess the form of solution.

 Can be used to establish either upper bound or lower bound on a recurrence.

General principle of the Mathematical Induction

- True for the trivial case, problem size =1.
- If it is true for the case of problem at step k,
 we can show that it is true for the case of problem at step k+1.

Example

Determine the upper bound on the recurrence

$$\begin{cases} T(n) = 2T(\lfloor n/2 \rfloor) + n \\ T(1) = 1 \end{cases}$$

(We may omit the initial condition later.)

Guess
$$T(n) = O(n \log n)$$

Prove
$$T(n) \le cn \log n$$
 for some $c > 0$.

- Inductive hypothesis: assume this bound holds for $T(\lfloor n/2 \rfloor) \le c \lfloor n/2 \rfloor \log \lfloor n/2 \rfloor$
- The recurrence implies

$$T(n) = 2T(\left\lfloor \frac{n}{2} \right\rfloor) + n$$

$$\leq 2\left[c\left\lfloor \frac{n}{2} \right\rfloor \log\left(\left\lfloor \frac{n}{2} \right\rfloor\right)\right] + n \leq cn\log\frac{n}{2} + n$$

$$= cn\log n - cn\log 2 + n \leq cn\log n \quad (\text{if } c \geq 1.)$$

Initial condition

$$T(1) = 1$$

 $T(1) \le cn \log 1 = 0 \quad (\longrightarrow \longleftarrow)$

However

$$T(2) = 4$$

$$< cn \log 2 \quad (\text{if } c \ge 4)$$

Making a good guess

$$T(n) = 2T(\lfloor n/2 \rfloor + 17) + n$$

We guess $T(n) = O(n \log n)$

Making guess provides loose upper bound and lower bound. Then improve the gap. 4

Show that the solution to $T(n) = 2T(\lfloor \frac{n}{2} \rfloor + 17) + n$ is $O(n \lg n)$

Solution:

assume
$$a > 0$$
, $b > 0$, $c > 0$ and $T(n) \le an lg n - blg n - c$

$$T(n) \leq 2[(\frac{n}{2} + 17)lg(\frac{n}{2} + 17) - blg(\frac{n}{2} + 17) - c] + n$$

$$\leq (an + 34a)lg(\frac{n}{2} + 17) - 2blg(\frac{n}{2} + 17) - 2c + n$$

$$\leq anlg(\frac{n}{2} + 17) + anlg(\frac{n}{2} + 17) - 2c$$

 \leq anlg(n) $2^{1/a}$ + (34a-2b)lg(n) - 2c

$$anlg(n) 2^{1/a} + (34a-2b)lg(n) - 2c$$

$$\rightarrow$$
n $\geq \frac{n}{2}$ +17, n \geq 34

$$\rightarrow$$
n \geq ($\frac{n}{2}$ +17) 2¹/a , ::2¹/2 \leq 1.5:.n \geq 12

$$\rightarrow 34a-2b \leq -b$$
, $b \geq 34a$

$$\Rightarrow$$
c > 0 , -c > -2c

$$\rightarrow$$
 T(n) \leq anlgn - blgn - c , T(n) \leq anlgn

$$\rightarrow$$
 T(n) = O(nlgn)

Subtleties

$$T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + 1$$

- Guess T(n) = O(n)
- Assume $T(n) \le cn$ $T(n) \le c \lfloor n/2 \rfloor + c \lceil n/2 \rceil + 1 \le cn + 1 \le cn$
- However, assume $T(n) \le cn b$

$$T(n) \le (c \lfloor n/2 \rfloor - b) + (c \lceil n/2 \rceil - b) + 1$$

$$\le cn - 2b + 1 \le cn - b \quad \text{(Choose } b \ge 1\text{)}$$

Avoiding pitfalls

$$\begin{cases}
T(n) = 2T(\lfloor n / 2 \rfloor) + n \\
T(1) = 1
\end{cases}$$

- Assume $T(n) \le O(n)$
- Hence $T(n) \le cn$ $T(n) \le 2(c\lfloor n/2 \rfloor) + n \le cn + n = O(n)$ (Since c is a constant)
- (WRONG!) You cannot find such a c.

Changing variables

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

Let
$$m = \lg n$$
.

$$T(2^m) = 2T(2^{m/2}) + m$$

Then
$$S(m) = 2S(m/2) + m$$
.

$$\Rightarrow S(m) = O(m \lg m)$$

$$\Rightarrow T(n) = T(2^m) = S(m) = O(m \lg m)$$
$$= O(\lg n \lg \lg n)$$

4.4 the Recursion-tree method

$$T(n) = 3T(\lfloor n/4 \rfloor) + \Theta(n^2)$$

3U

Ch4 Recurrences

- Subproblem size for a node at depth i $\frac{n}{4^i}$
- Total level of tree $\log_4 n + 1$
- Number of nodes at depth i 3ⁱ
- Cost of each node at depth i $c(\frac{n}{4^i})^2$
- Total cost at depth i $3^{i}c(\frac{n}{4^{i}})^{2} = (\frac{3}{16})^{i}cn^{2}$
- Last level, depth $\log_4 n$, has $3^{\log_4 n} = n^{\log_4 3}$ nodes

Prove of
$$3^{\log_4 n} = n^{\log_4 3}$$

$$\log_4 3^{\log_4 n} = (\log_4 n)(\log_4 3)$$

$$= (\log_4 3)(\log_4 n)$$

$$= \log_4 n^{\log_4 3}$$

We conclude,

$$3^{\log_4 n} = n^{\log_4 3}$$

The cost of the entire tree

$$T(n) = cn^{2} + \frac{3}{16}cn^{2} + \left(\frac{3}{16}\right)^{2}cn^{2} + \dots + \left(\frac{3}{16}\right)^{\log_{4}n - 1}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \sum_{i=0}^{\log_{4}n - 1} \left(\frac{3}{16}\right)^{i}cn^{2} + \Theta(n^{\log_{4}3})$$

$$= \frac{(3/16)^{\log_{4}n} - 1}{(3/16) - 1}cn^{2} + \Theta(n^{\log_{4}3}).$$

$$T(n) = \sum_{i=0}^{\log_4 n - 1} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$< \sum_{i=0}^{\infty} \left(\frac{3}{16}\right)^i cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$= \frac{1}{1 - (3/16)} cn^2 + \Theta\left(n^{\log_4 3}\right)$$

$$= \frac{16}{13} cn^2 + \Theta(n^{\log_4 3})$$

$$= O(n^2)$$

We want to Show that $T(n) \le dn^2$ for some constant d > 0.

Using the same constant c > 0 as before, we have

$$T(n) \le 3T(\lfloor n/4 \rfloor) + cn^2$$

$$\le 3d\lfloor n/4 \rfloor^2 + cn^2$$

$$\le 3d(n/4)^2 + cn^2$$

$$= \frac{3}{16}dn^2 + cn^2$$

$$\le dn^2,$$

Where the last step holds as long as $d \ge (16/13)c$.

$$T(n) = T(n/3) + T(2n/3) + cn$$

Total: $O(n \lg n)$

- Subproblem size for a node at depth i $(\frac{2}{3})^i n$
- Total level of tree $\log_{3/2} n + 1$

substitution method

$$T(n) \le T(n/3) + T(2n/3) + cn$$

$$\le d(n/3)\lg(n/3) + d(2n/3)\lg(2n/3) + cn$$

$$= (d(n/3)\lg n - d(n/3)\lg 3) + (d(2n/3)\lg n - d(2n/3)\lg(3/2)) + cn$$

$$= dn\lg n - d((n/3)\lg 3 + (2n/3)\lg(3/2)) + cn$$

$$= dn\lg n - d((n/3)\lg 3 + (2n/3)\lg 3 - (2n/3)\lg 2 + cn$$

$$= dn\lg n - dn(\lg 3 - 2/3) + cn$$

$$\le dn\lg n,$$

As long as $d \ge c/(lg3 - (2/3))$.

4

4.5 Master method

Master Theorem

Let $a \ge 1$ and b > 1 be constants, let f(n) be a function, and let T(n) be defined on the nonnegative integers by the recurrence

$$T(n) = aT(n/b) + f(n),$$

where we interpret n/b to mean either $\lfloor n/b \rfloor$ or $\lceil n/b \rceil$. Then T(n) has the following asymptotic bounds:

- 1. If $f(n) = O(n^{\log_b a \epsilon})$ for some constant $\epsilon > 0$, then $T(n) = \Theta(n^{\log_b a})$.
- 2. If $f(n) = \Theta(n^{\log_b a})$, then $T(n) = \Theta(n^{\log_b a} \lg n)$.
- 3. If $f(n) = \Omega(n^{\log_b a + \epsilon})$ for some constant $\epsilon > 0$, and if $af(n/b) \le cf(n)$ for some constant c < 1 and all sufficiently large n, then $T(n) = \Theta(f(n))$.

4

Remarks 1:

- In the first case, f(n) must be polynomailly smaller than $n^{\log_b a}$
- That is, f(n) must be asymptotically smaller than $n^{\log_b a}$ by a factor of n^{ε}
- Similarly, in the third case, f(n) must be polynomailly larger than $n^{\log_b a}$
- Also, the condition $a f(n/b) \le c f(n)$ must be hold.

Remarks 2:

- The three cases in the master theorem do not cover all the possibilities.
- There is a gap between cases 1 and 2 when f(n) is smaller than $n^{\log_b a}$ but not polynomailly smaller.
- Similarly, there is a gap between cases 2 and 3 when f(n) is larger than $n^{\log_b a}$ but not polynomailly larger (or the additional condition does not hold.)

Example 1:

$$T(n) = 9T(n/3) + n$$

$$a = 9, b = 3, f(n) = n$$

$$n^{\log_3 9} = n^2, \quad f(n) = O(n^{\log_3 9 - 1})$$

$$Case \quad 1 \Rightarrow T(n) = \Theta(n^2)$$

Example 2:

$$T(n) = T(2n / 3) + 1$$

$$a = 1, b = 3 / 2, f(n) = 1$$

 $n^{\log_{3/2} 1} = n^0 = 1 = f(n),$

Case
$$2 \Rightarrow T(n) = \Theta(\log n)$$

Example 3:

$$T(n) = 3T(n/4) + n \log n$$

$$a = 3, b = 4, f(n) = n \log n$$

$$n^{\log_4 3} = n^{0.793}, f(n) = \Omega(n^{\log_4 3 + \varepsilon})$$

Case 3

Check

$$af(n/b) = 3\left(\frac{n}{4}\right) \log\left(\frac{n}{4}\right) \le \frac{3n}{4} \log n = cf(n)$$

for $c = \frac{3}{4}$, and sufficiently large n

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

Example 4:

```
T(n) = 5T(n/2) + \Theta(n^2)

n^{\log_2 5} vs. n^2

Since \log_2 5 - \epsilon = 2 for some constant \epsilon > 0, use Case 1 \Rightarrow T(n) = \Theta(n^{\lg 5})
```

Example 5:

```
T(n) = 5T(n/2) + \Theta(n^3)

n^{\log_2 5} vs. n^3

Now \lg 5 + \epsilon = 3 for some constant \epsilon > 0

Check regularity condition (don't really need to since f(n) is a polynomial): af(n/b) = 5(n/2)^3 = 5n^3/8 \le cn^3 for c = 5/8 < 1

Use Case 3 \Rightarrow T(n) = \Theta(n^3)
```

Remarks 3:

- The master theory does not apply to the recurrence $T(n) = 2T(n/2) + n \lg n$, even though it has the proper form: a = 2, b=2, $f(n)=n \lg n$, and $n^{\log_b a}=n$.
- It might seem that case 3 should apply, since $f(n) = n \lg n$ is asymptotically larger than $n^{\log_b a} = n$.
- But it is not polynomially larger.

However, the master method augments the conditions

Case 2 can be applied.

Example 6:

$$T(n) = 27T(n/3) + \Theta(n^3 \lg n)$$

$$n^{\log_3 27} = n^3 \text{ vs. } n^3 \lg n$$
Use Case 2 with $k = 1 \Rightarrow T(n) = \Theta(n^3 \lg^2 n)$

Example 7:

$$T(n) = 27T(n/3) + \Theta(n^3/\lg n)$$

 $n^{\log_3 27} = n^3 \text{ vs. } n^3/\lg n = n^3\lg^{-1} n \neq \Theta(n^3\lg^k n) \text{ for any } k \geq 0.$
Cannot use the master method.