$$a_{m,n} = \begin{cases} a_{m-1,n} + 1 & \text{if } n = 0 \text{ and } m > 0 \\ a_{m,n-1} + n & \text{if } n > 0. \end{cases}$$

Show that $a_{m,n} = m + n(n+1)/2$ for all $(m,n) \in \mathbb{N} \times \mathbb{N}$, that is, for all pairs of nonnegative integers.

Solution: We can prove that $a_{m,n} = m + n(n+1)/2$ using a generalized version of mathematical induction. The basis step requires that we show that this formula is valid when (m, n) = (0, 0). The induction step requires that we show that if the formula holds for all pairs smaller than (m, n) in the lexicographic ordering of $\mathbb{N} \times \mathbb{N}$, then it also holds for (m, n).

BASIS STEP: Let (m, n) = (0, 0). Then by the basis case of the recursive definition of $a_{m,n}$ we have $a_{0,0} = 0$. Furthermore, when m = n = 0, $m + n(n + 1)/2 = 0 + (0 \cdot 1)/2 = 0$. This completes the basis step.

INDUCTIVE STEP: Suppose that $a_{m',n'} = m' + n'(n'+1)/2$ whenever (m',n') is less than (m,n) in the lexicographic ordering of $\mathbb{N} \times \mathbb{N}$. By the recursive definition, if n=0, then $a_{m,n} = a_{m-1,n} + 1$. Because (m-1,n) is smaller than (m,n), the inductive hypothesis tells us that $a_{m-1,n} = m-1+n(n+1)/2$, so that $a_{m,n} = m-1+n(n+1)/2+1=m+n(n+1)/2$, giving us the desired equality. Now suppose that n>0, so $a_{m,n} = a_{m,n-1}+n$. Because (m,n-1) is smaller than (m,n), the inductive hypothesis tells us that $a_{m,n-1} = m+(n-1)n/2$, so $a_{m,n} = m+(n-1)n/2+n=m+(n^2-n+2n)/2=m+n(n+1)/2$. This finishes the inductive step.

As mentioned, we will justify this proof technique in Section 9.6.

Exercises

- **1.** Find f(1), f(2), f(3), and f(4) if f(n) is defined recursively by f(0) = 1 and for n = 0, 1, 2, ...
 - a) f(n+1) = f(n) + 2.
 - **b**) f(n+1) = 3 f(n).
 - c) $f(n+1) = 2^{f(n)}$.
 - **d**) $f(n+1) = f(n)^2 + f(n) + 1$.
- 2. Find f(1), f(2), f(3), f(4), and f(5) if f(n) is defined recursively by f(0) = 3 and for n = 0, 1, 2, ...
 - a) f(n+1) = -2f(n).
 - **b**) f(n+1) = 3f(n) + 7.
 - c) $f(n+1) = f(n)^2 2f(n) 2$.
 - **d**) $f(n+1) = 3^{f(n)/3}$.
- 3. Find f(2), f(3), f(4), and f(5) if f is defined recursively by f(0) = -1, f(1) = 2, and for n = 1, 2, ...
 - a) f(n+1) = f(n) + 3f(n-1).
 - **b**) $f(n+1) = f(n)^2 f(n-1)$.
 - c) $f(n+1) = 3f(n)^2 4f(n-1)^2$.
 - d) f(n+1) = f(n-1)/f(n).
- **4.** Find f(2), f(3), f(4), and f(5) if f is defined recursively by f(0) = f(1) = 1 and for n = 1, 2, ...
 - a) f(n+1) = f(n) f(n-1).
 - b) f(n+1) = f(n)f(n-1).
 - c) $f(n+1) = f(n)^2 + f(n-1)^3$.
 - **d**) f(n+1) = f(n)/f(n-1).

- 5. Determine whether each of these proposed definitions is a valid recursive definition of a function f from the set of nonnegative integers to the set of integers. If f is well defined, find a formula for f(n) when n is a nonnegative integer and prove that your formula is valid.
 - a) f(0) = 0, f(n) = 2f(n-2) for $n \ge 1$
 - **b**) f(0) = 1, f(n) = f(n-1) 1 for $n \ge 1$
 - c) f(0) = 2, f(1) = 3, f(n) = f(n-1) 1 for $n \ge 2$
 - **d**) f(0) = 1, f(1) = 2, f(n) = 2f(n-2) for $n \ge 2$
 - e) f(0) = 1, f(n) = 3f(n-1) if *n* is odd and $n \ge 1$ and f(n) = 9f(n-2) if *n* is even and $n \ge 2$
- 6. Determine whether each of these proposed definitions is a valid recursive definition of a function f from the set of nonnegative integers to the set of integers. If f is well defined, find a formula for f(n) when n is a nonnegative integer and prove that your formula is valid.
 - a) f(0) = 1, f(n) = -f(n-1) for $n \ge 1$
 - **b**) f(0) = 1, f(1) = 0, f(2) = 2, f(n) = 2f(n-3) for $n \ge 3$
 - c) f(0) = 0, f(1) = 1, f(n) = 2f(n+1) for $n \ge 2$
 - **d**) f(0) = 0, f(1) = 1, f(n) = 2f(n-1) for $n \ge 1$
 - e) f(0) = 2, f(n) = f(n-1) if n is odd and $n \ge 1$ and f(n) = 2f(n-2) if $n \ge 2$

- 7. Give a recursive definition of the sequence $\{a_n\}$, n = $1, 2, 3, \dots$ if
 - **a**) $a_n = 6n$.
- **b**) $a_n = 2n + 1$.
- c) $a_n = 10^n$.
- **d**) $a_n = 5$.
- **8.** Give a recursive definition of the sequence $\{a_n\}$, n= $1, 2, 3, \dots$ if
 - a) $a_n = 4n 2$.
- **b**) $a_n = 1 + (-1)^n$. **d**) $a_n = n^2$.
- **c**) $a_n = n(n+1)$.
- **9.** Let F be the function such that F(n) is the sum of the first n positive integers. Give a recursive definition of F(n).
- 10. Give a recursive definition of $S_m(n)$, the sum of the integer m and the nonnegative integer n.
- 11. Give a recursive definition of $P_m(n)$, the product of the integer m and the nonnegative integer n.

In Exercises 12–19 f_n is the nth Fibonacci number.

- **12.** Prove that $f_1^2 + f_2^2 + \cdots + f_n^2 = f_n f_{n+1}$ when *n* is a
- **13.** Prove that $f_1 + f_3 + \cdots + f_{2n-1} = f_{2n}$ when *n* is a positive integer.
- *14. Show that $f_{n+1}f_{n-1} f_n^2 = (-1)^n$ when n is a positive
- *15. Show that $f_0 f_1 + f_1 f_2 + \cdots + f_{2n-1} f_{2n} = f_{2n}^2$ when n is a positive integer.
- $f_0 f_1 + f_2 \cdots f_{2n-1} + f_{2n} =$ *16. Show that $f_{2n-1} - 1$ when n is a positive integer.
- 17. Determine the number of divisions used by the Euclidean algorithm to find the greatest common divisor of the Fibonacci numbers f_n and f_{n+1} , where n is a nonnegative integer. Verify your answer using mathematical induction.

$$\mathbf{A} = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}.$$

$$\mathbf{A}^n = \begin{bmatrix} f_{n+1} & f_n \\ f_n & f_{n-1} \end{bmatrix}$$

when n is a positive integer.

- 19. By taking determinants of both sides of the equation in Exercise 18, prove the identity given in Exercise 14. (Recall that the determinant of the matrix $\begin{vmatrix} a & b \\ c & d \end{vmatrix}$ is ad - bc.)
- *20. Give a recursive definition of the functions max and min so that $\max(a_1, a_2, \dots, a_n)$ and $\min(a_1, a_2, \dots, a_n)$ are the maximum and minimum of the n numbers a_1, a_2, \ldots, a_n , respectively.
- ***21.** Let $a_1, a_2, ..., a_n$, and $b_1, b_2, ..., b_n$ be real numbers. Use the recursive definitions that you gave in Exercise 20 to prove these.
 - a) $\max(-a_1, -a_2, \dots, -a_n) = -\min(a_1, a_2, \dots, a_n)$
 - **b**) $\max(a_1 + b_1, a_2 + b_2, \dots, a_n + b_n)$
 - $\leq \max(a_1, a_2, \ldots, a_n) + \max(b_1, b_2, \ldots, b_n)$
 - c) $\min(a_1 + b_1, a_2 + b_2, \dots, a_n + b_n)$
 - $\geq \min(a_1, a_2, \ldots, a_n) + \min(b_1, b_2, \ldots, b_n)$
- **22.** Show that the set S defined by $1 \in S$ and $s + t \in S$ whenever $s \in S$ and $t \in S$ is the set of positive integers.

- 23. Give a recursive definition of the set of positive integers that are multiples of 5.
- 24. Give a recursive definition of
 - a) the set of odd positive integers.
 - b) the set of positive integer powers of 3.
 - c) the set of polynomials with integer coefficients.
- 25. Give a recursive definition of
 - a) the set of even integers.
 - b) the set of positive integers congruent to 2 modulo 3.
 - c) the set of positive integers not divisible by 5.
- 26. Let S be the subset of the set of ordered pairs of integers defined recursively by

Basis step: $(0,0) \in S$.

Recursive step: If $(a, b) \in S$, then $(a + 2, b + 3) \in S$ and $(a + 3, b + 2) \in S$.

- a) List the elements of S produced by the first five applications of the recursive definition.
- b) Use strong induction on the number of applications of the recursive step of the definition to show that $5 \mid a + b \text{ when } (a, b) \in S.$
- c) Use structural induction to show that $5 \mid a + b$ when $(a,b) \in S$.
- 27. Let S be the subset of the set of ordered pairs of integers defined recursively by

Basis step: $(0,0) \in S$.

Recursive step: If $(a, b) \in S$, then $(a, b + 1) \in S$, $(a+1, b+1) \in S$, and $(a+2, b+1) \in S$.

- a) List the elements of S produced by the first four applications of the recursive definition.
- b) Use strong induction on the number of applications of the recursive step of the definition to show that $a \le 2b$ whenever $(a, b) \in S$.
- c) Use structural induction to show that $a \le 2b$ whenever $(a, b) \in S$.
- 28. Give a recursive definition of each of these sets of ordered pairs of positive integers. [Hint: Plot the points in the set in the plane and look for lines containing points in the
 - a) $S = \{(a, b) | a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, \text{ and } a + b \text{ is odd} \}$
 - **b)** $S = \{(a, b) \mid a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, \text{ and } a \mid b\}$
 - c) $S = \{(a, b) \mid a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, \text{ and } 3 \mid a + b\}$
- 29. Give a recursive definition of each of these sets of ordered pairs of positive integers. Use structural induction to prove that the recursive definition you found is correct. [Hint: To find a recursive definition, plot the points in the set in the plane and look for patterns.]
 - a) $S = \{(a, b) | a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, \text{ and } a + b \text{ is even} \}$
 - **b)** $S = \{(a, b) | a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, \text{ and } a \text{ or } b \text{ is odd} \}$
 - c) $S = \{(a, b) \mid a \in \mathbb{Z}^+, b \in \mathbb{Z}^+, a + b \text{ is odd, and } 3 \mid b\}$
- 30. Prove that in a bit string, the string 01 occurs at most one more time than the string 10.
- 31. Define well-formed formulae of sets, variables representing sets, and operators from $\{\neg, \cup, \cap, -\}$.

- 32. a) Give a recursive definition of the function ones(s), which counts the number of ones in a bit string s.
 - b) Use structural induction to prove that ones(st) =ones(s) + ones(t).
- 33. a) Give a recursive definition of the function m(s), which equals the smallest digit in a nonempty string of decimal digits.
 - b) Use structural induction to prove that m(st) = $\min(m(s), m(t)).$

The reversal of a string is the string consisting of the symbols of the string in reverse order. The reversal of the string w is denoted by wR.

- 34. Find the reversal of the following bit strings.
 - a) 0101

gers

o 3.

gers

 $\in S$

: ap-

tions

that

vhen

egers

 $\in S$,

r ap-

ns of

 $\leq 2b$

vhen-

dered

he set

n the

of or-

action

rrect.

in the

n}

1}

13 | b}

st one

esent-

- **b**) 1 1011
- c) 1000 1001 0111
- 35. Give a recursive definition of the reversal of a string. [Hint: First define the reversal of the empty string. Then write a string w of length n + 1 as xy, where x is a string of length n, and express the reversal of w in terms of x^R and y.]
- *36. Use structural induction to prove that $(w_1w_2)^R = w_2^R w_1^R$.
- 37. Give a recursive definition of w^{i} , where w is a string and i is a nonnegative integer. (Here wi represents the concatenation of i copies of the string w.)
- •38. Give a recursive definition of the set of bit strings that are palindromes.
- 39. When does a string belong to the set A of bit strings defined recursively by

$$\lambda \in A$$

 $0x1 \in A \text{ if } x \in A,$

where λ is the empty string?

- 40. Recursively define the set of bit strings that have more zeros than ones.
- 41. Use Exercise 37 and mathematical induction to show that $l(w^i) = i \cdot l(w)$, where w is a string and i is a nonnegative
- *42. Show that $(w^R)^i = (w^i)^R$ whenever w is a string and i is a nonnegative integer; that is, show that the ith power of the reversal of a string is the reversal of the ith power of the string.
- **43.** Use structural induction to show that $n(T) \ge 2h(T) + 1$, where T is a full binary tree, n(T) equals the number of vertices of T, and h(T) is the height of T.

The set of leaves and the set of internal vertices of a full binary tree can be defined recursively.

Basis step: The root r is a leaf of the full binary tree with exactly one vertex r. This tree has no internal vertices.

Recursive step: The set of leaves of the tree $T = T_1 \cdot T_2$ is the union of the sets of leaves of T_1 and of T_2 . The internal vertices of T are the root r of T and the union of the set of internal vertices of T_1 and the set of internal vertices

44. Use structural induction to show that l(T), the number of leaves of a full binary tree T, is 1 more than i(T), the number of internal vertices of T.

45. Use generalized induction as was done in Example 13 to show that if $a_{m,n}$ is defined recursively by $a_{0,0} = 0$ and

$$a_{m,n} = \begin{cases} a_{m-1,n} + 1 & \text{if } n = 0 \text{ and } m > 0 \\ a_{m,n-1} + 1 & \text{if } n > 0, \end{cases}$$

then $a_{m,n} = m + n$ for all $(m, n) \in \mathbb{N} \times \mathbb{N}$.

46. Use generalized induction as was done in Example 13 to show that if $a_{m,n}$ is defined recursively by $a_{1,1} = 5$ and

$$a_{m,n} = \begin{cases} a_{m-1,n} + 2 & \text{if } n = 1 \text{ and } m > 1 \\ a_{m,n-1} + 2 & \text{if } n > 1, \end{cases}$$

then $a_{m,n} = 2(m+n) + 1$ for all $(m, n) \in \mathbb{Z}^+ \times \mathbb{Z}^+$.

- *47. A partition of a positive integer n is a way to write nas a sum of positive integers where the order of terms in the sum does not matter. For instance, 7 = 3 + 2 + 1 + 1is a partition of 7. Let P_m equal the number of different partitions of m, and let $P_{m,n}$ be the number of different ways to express m as the sum of positive integers not exceeding n.
 - a) Show that $P_{m,m} = P_m$.
 - **b)** Show that the following recursive definition for $P_{m,n}$ is correct:

$$P_{m,n} = \begin{cases} 1 & \text{if } m = 1\\ 1 & \text{if } n = 1\\ P_{m,m} & \text{if } m < n\\ 1 + P_{m,m-1} & \text{if } m = n > 1\\ P_{m,n-1} + P_{m-n,n} & \text{if } m > n > 1 \end{cases}$$

c) Find the number of partitions of 5 and of 6 using this recursive definition.

Consider an inductive definition of a version of Ackermann's function. This function was named after Wilhelm Ackermann, a German mathematician who was a student of the great mathematician David Hilbert. Ackermann's function plays an important role in the theory of recursive functions and in the study of the complexity of certain algorithms involving set unions. (There are several different variants of this function. All are called Ackermann's function and have similar properties even though their values do not always agree.)

$$A(m,n) = \begin{cases} 2n & \text{if } m = 0\\ 0 & \text{if } m \ge 1 \text{ and } n = 0\\ 2 & \text{if } m \ge 1 \text{ and } n = 1\\ A(m-1, A(m, n-1)) & \text{if } m \ge 1 \text{ and } n \ge 2 \end{cases}$$

Exercises 48-55 involve this version of Ackermann's func-

- 48. Find these values of Ackermann's function.
 - a) A(1,0)
- **b)** A(0,1)
- c) A(1,1)
- **d**) A(2,2)
- **49.** Show that A(m, 2) = 4 whenever $m \ge 1$.
- **50.** Show that $A(1, n) = 2^n$ whenever $n \ge 1$.
- 51. Find these values of Ackermann's function.
 - **a)** A(2,3)
- ***b**) A(3,3)
- ***52.** Find *A*(3, 4).

- **53. Prove that A(m, n + 1) > A(m, n) whenever m and n are nonnegative integers.
- *54. Prove that $A(m+1, n) \ge A(m, n)$ whenever m and n are nonnegative integers.
- **55.** Prove that $A(i, j) \ge j$ whenever i and j are nonnegative
- **56.** Use mathematical induction to prove that a function Fdefined by specifying F(0) and a rule for obtaining F(n + 1) from F(n) is well defined.
- 57. Use strong induction to prove that a function F defined by specifying F(0) and a rule for obtaining F(n + 1) from the values F(k) for k = 0, 1, 2, ..., n is well defined.
- 58. Show that each of these proposed recursive definitions of a function on the set of positive integers does not produce a well-defined function.
 - a) $F(n) = 1 + F(\lfloor n/2 \rfloor)$ for $n \ge 1$ and F(1) = 1.
 - **b**) F(n) = 1 + F(n-3) for $n \ge 2$, F(1) = 2, and F(2) = 3.
 - c) F(n) = 1 + F(n/2) for $n \ge 2$, F(1) = 1, and F(2) = 2.
 - **d)** F(n) = 1 + F(n/2) if n is even and $n \ge 2$, F(n) =1 - F(n - 1) if *n* is odd, and F(1) = 1.
 - e) F(n) = 1 + F(n/2) if n is even and $n \ge 2$, F(n) =F(3n-1) if n is odd and $n \ge 3$, and F(1) = 1.
- 59. Show that each of these proposed recursive definitions of a function on the set of positive integers does not produce a well-defined function.
 - a) $F(n) = 1 + F(\lfloor (n+1)/2 \rfloor)$ F(1) = 1.
 - **b**) F(n) = 1 + F(n-2) for $n \ge 2$ and F(1) = 0.
 - c) F(n) = 1 + F(n/3) for $n \ge 3$, F(1) = 1, F(2) = 2, and F(3) = 3.
 - **d)** F(n) = 1 + F(n/2) if n is even and $n \ge 2$, F(n) =1 + F(n-2) if *n* is odd, and F(1) = 1.
 - e) F(n) = 1 + F(F(n-1)) if $n \ge 2$ and F(1) = 2.

Exercises 60-62 deal with iterations of the logarithm function. Let $\log n$ denote the logarithm of n to the base 2, as usual. The function $\log^{(k)} n$ is defined recursively by

$$\log^{(k)} n = \begin{cases} n & \text{if } k = 0\\ \log(\log^{(k-1)} n) & \text{if } \log^{(k-1)} n \text{ is defined} \\ & \text{and positive} \\ & \text{undefined} & \text{otherwise.} \end{cases}$$

The iterated logarithm is the function $\log^* n$ whose value at n is the smallest nonnegative integer k such that $\log^{(k)} n < 1$

- 60. Find these values.
 - a) log⁽²⁾ 16
- c) $\log^{(3)} 2^{65536}$
- **b**) $\log^{(3)} 256$ **d**) $\log^{(4)} 2^{2^{65536}}$
- **61.** Find the value of $\log^* n$ for these values of n.
 - **b**) 4 **a**) 2
- c) 8 **g**) 2²⁰⁴⁸
- e) 256 f) 65536
- **62.** Find the largest integer n such that $\log^* n = 5$. Determine the number of decimal digits in this number.

Exercises 63-65 deal with values of iterated functions. Suppose that f(n) is a function from the set of real numbers, or positive real numbers, or some other set of real numbers, to the set of real numbers such that f(n) is monotonically increasing [that is, f(n) < f(m) when n < m) and f(n) < nfor all n in the domain of f.] The function $f^{(k)}(n)$ is defined recursively by

$$f^{(k)}(n) = \begin{cases} n & \text{if } k = 0\\ f(f^{(k-1)}(n)) & \text{if } k > 0. \end{cases}$$

Furthermore, let c be a positive real number. The iterated function f_c^* is the number of iterations of f required to reduce its argument to c or less, so $f_c^*(n)$ is the smallest nonnegative integer k such that $f^k(n) \leq c$.

- **63.** Let f(n) = n a, where a is a positive integer. Find a formula for $f^{(k)}(n)$. What is the value of $f_0^*(n)$ when n is a positive integer?
- **64.** Let f(n) = n/2. Find a formula for $f^{(k)}(n)$. What is the value of $f_1^*(n)$ when n is a positive integer?
- **65.** Let $f(n) = \sqrt{n}$. Find a formula for $f^{(k)}(n)$. What is the value of $f_2^*(n)$ when n is a positive integer?

Recursive Algorithms

Introduction

Sometimes we can reduce the solution to a problem with a particular set of input values to the solution of the same problem with smaller input values. For instance, the problem of finding the greatest common divisor of two positive integers a and b, where b > a, can be reduced to finding the greatest common divisor of a pair of smaller integers, namely, b mod a and a, because $gcd(b \mod a, a) = gcd(a, b)$. When such a reduction can be done, the solution to the original problem can be found with a sequence of reductions, until the problem has been reduced to some initial case for which the solution is known. For instance, for finding the greatest common divisor, the reduction continues until the smaller of the two numbers is zero, because gcd(a, 0) = a when a > 0.

We will see that algorithms that successively reduce a problem to the same problem with smaller input are used to solve a wide variety of problems.

Here's a famous humorous quote: "To understand recursion, you must first understand recursion."