

PROBLEMS ON ALGORITHMS

IAN PARBERRY

Problems on Algorithms

Second Edition

Ian Parberry and William Gasarch

July 2002

Consisting of

Problems on Algorithms, First Edition, by Ian Parberry, formerly published in 1994 by Prentice-Hall, Inc.

Errata to the First Edition, published in 1998.

Supplementary Problems, by William Gasarch.

© Ian Parberry and William Gasarch, 2002.

Problems on Algorithms

by

Ian Parberry
(ian@ponder.csci.unt.edu)

Dept. of Computer Science
University of North Texas
Denton, TX 76203

August, 1994

Contents

Preface	ix
1 Introduction	1
1.1 How to Use This Book	1
1.2 Overview of Chapters	1
1.3 Pseudocode	3
1.4 Useful Texts	4
2 Mathematical Induction	8
2.1 Summations	8
2.2 Inequalities	10
2.3 Floors and Ceilings	10
2.4 Divisibility	11
2.5 Postage Stamps	11
2.6 Chessboard Problems	12
2.7 Fibonacci Numbers	14
2.8 Binomial Coefficients	14
2.9 What is Wrong?	15
2.10 Graphs	16
2.11 Trees	17
2.12 Geometry	18
2.13 Miscellaneous	19
2.14 Hints	20
2.15 Solutions	21
2.16 Comments	23

3 Big-O and Big-Ω	28
3.1 Rank the Functions	28
3.2 True or False?	30
3.3 Proving Big- O	31
3.4 Manipulating Big- O	32
3.5 Alternative Definitions	33
3.6 Find the Functions	34
3.7 Hints	35
3.8 Solutions	35
3.9 Comments	36
4 Recurrence Relations	37
4.1 Simple Recurrences	37
4.2 More Difficult Recurrences	38
4.3 General Formulae	39
4.4 Recurrences with Full History	39
4.5 Recurrences with Floors and Ceilings	40
4.6 Hints	41
4.7 Solutions	41
4.8 Comments	44
5 Correctness Proofs	46
5.1 Iterative Algorithms	46
5.1.1 Straight-Line Programs	47
5.1.2 Arithmetic	47
5.1.3 Arrays	49
5.1.4 Fibonacci Numbers	51
5.2 Recursive Algorithms	51
5.2.1 Arithmetic	52
5.2.2 Arrays	53
5.2.3 Fibonacci Numbers	54
5.3 Combined Iteration and Recursion	54
5.4 Hints	55
5.5 Solutions	56
5.6 Comments	58
6 Algorithm Analysis	59
6.1 Iterative Algorithms	59

6.1.1	What is Returned?	59
6.1.2	Arithmetic	61
6.1.3	Arrays	61
6.1.4	Fibonacci Numbers	62
6.2	Recursive Algorithms	62
6.2.1	Arithmetic	63
6.2.2	Arrays	63
6.2.3	Fibonacci Numbers	64
6.3	Combined Iteration and Recursion	64
6.4	Hints	64
6.5	Solutions	65
6.6	Comments	66
7	Divide-and-Conquer	67
7.1	Maximum and Minimum	67
7.2	Integer Multiplication	68
7.3	Strassen's Algorithm	73
7.4	Binary Search	74
7.5	Quicksort	75
7.6	Towers of Hanoi	77
7.7	Depth-First Search	78
7.8	Applications	79
7.9	Hints	81
7.10	Solutions	83
7.11	Comments	85
8	Dynamic Programming	87
8.1	Iterated Matrix Product	87
8.2	The Knapsack Problem	89
8.3	Optimal Binary Search Trees	90
8.4	Floyd's Algorithm	91
8.5	Applications	92
8.6	Finding the Solutions	97
8.7	Hints	99
8.8	Solutions	99
8.9	Comments	100

9 Greedy Algorithms	101
9.1 Continuous Knapsack	101
9.2 Dijkstra's Algorithm	102
9.3 Min-Cost Spanning Trees	103
9.4 Traveling Salesperson	109
9.5 Applications	109
9.6 Hints	111
9.7 Solutions	111
9.8 Comments	115
10 Exhaustive Search	116
10.1 Strings	116
10.2 Permutations	118
10.3 Combinations	120
10.4 Other Elementary Algorithms	121
10.5 Backtracking	122
10.6 Applications	123
10.7 Hints	130
10.8 Solutions	131
10.9 Comments	133
11 Data Structures	135
11.1 Heaps	135
11.2 AVL Trees	138
11.3 2–3 Trees	141
11.4 The Union-Find Problem	142
11.5 Applications	142
11.6 Hints	145
11.7 Solutions	145
11.8 Comments	146
12 \mathcal{NP}-completeness	147
12.1 General	147
12.2 Cook Reductions	148
12.3 What is Wrong?	150
12.4 Circuits	152
12.5 One-in-Three 3SAT	153
12.6 Factorization	154

12.7 Hints	154
12.8 Solutions	155
12.9 Comments	155
13 Miscellaneous	156
13.1 Sorting and Order Statistics	156
13.2 Lower Bounds	157
13.3 Graph Algorithms	158
13.4 Maximum Flow	160
13.5 Matrix Reductions	161
13.6 General	162
13.7 Hints	164
13.8 Solutions	166
13.9 Comments	166
Bibliography	168
Index	174

Preface

The ability to devise effective and efficient algorithms in new situations is a skill that separates the master programmer from the merely adequate coder. The best way to develop that skill is to solve problems. To be effective problem solvers, master-programmers-in-training must do more than memorize a collection of standard techniques and applications — they must in addition be able to internalize and integrate what they have learned and apply it in new circumstances. This book is a collection of problems on the design, analysis, and verification of algorithms for use by practicing programmers who wish to hone and expand their skills, as a supplementary text for students enrolled in an undergraduate or beginning graduate class on algorithms, and as a self-study text for graduate students who are preparing for the qualifying (often called “breadth” or “comprehensive”) examination on algorithms for a Ph.D. program in Computer Science or Computer Engineering. It is intended to augment the problem sets found in any standard algorithms textbook.

Recognizing that a supplementary text must be cost-effective if it is to be useful, I have made two important and perhaps controversial decisions in order to keep its length within reasonable bounds. The first is to cover only what I consider to be the most important areas of algorithm design and analysis. Although most instructors throw in a “fun” advanced topic such as amortized analysis, computational geometry, approximation algorithms, number-theoretic algorithms, randomized algorithms, or parallel algorithms, I have chosen not to cover these areas. The second decision is not to search for the origin of the problems that I have used. A lengthy discussion of the provenance of each problem would help make this book more scholarly, but would not make it more attractive for its intended audience — students and practicing programmers.

To make this book suitable for self-instruction, I have provided at the end of each chapter a small collection of hints, solutions, and comments. The solutions are necessarily few for reasons of brevity, and also to avoid hindering instructors in their selection of homework problems. I have included various preambles that summarize the background knowledge needed to solve the problems so that students who are familiar with the notation and style of their textbook and instructor can become more familiar with mine.

The organization of this book is a little unusual and requires a few words of explanation. After a chapter of introduction, it begins with five chapters on background material that most algorithms instructors would like their students to have mastered before setting foot in an algorithms class. This will be the case at some universities, but even then most students would profit from brushing up on this material by attempting a few of the problems. The introductory chapters include mathematical induction, big-*O* notation, recurrence relations, correctness proofs, and basic algorithm analysis methods. The correctness proof chapter goes beyond what is normally taught, but I believe that students profit from it once they overcome their initial aversion to mathematical formalism.

The next four chapters are organized by algorithm design technique: divide-and-conquer, dynamic programming, greedy algorithms, and exhaustive search. This organization is somewhat nonstandard, but I believe that the pedagogical benefits outweigh the drawbacks (the most significant of which seems to be the scattering of problems on graph algorithms over several chapters, mainly in Sections 2.10, 2.11, 7.7, 8.4, 9.2, 9.3, 9.4, 13.3, and 13.4). Standard textbooks usually devote little time to exhaustive search because it usually requires exponential time, which is a pity when it contains many rich and interesting opportunities to practice the application of algorithm design, analysis, and verification methods. The manuscript is rounded out with chapters on advanced data structures and \mathcal{NP} -completeness. The final chapter contains miscellaneous problems that do not necessarily fit into the earlier chapters, and those for which part of the problem is to determine the algorithmic technique or techniques to be used.

The algorithms in this book are expressed in a Pascal-like pseudocode. Two problems (Problems 326 and 327) require the reader to examine some code written in Pascal, but the details of the programming language are not a major factor in the solutions. In any case, I believe that students of Computer Science should be literate in many different programming languages.

For those who are interested in technical details, this manuscript was produced from camera-ready copy provided by the author using L^AT_EX version 2.09 (which used T_EX C Version 3.14t3), using the Prentice Hall macros `phstyle.sty` written by J. Kenneth Shultis, and the `twoside`, `epsf`, and `makeidx` style files. The Bibliography was created by BibT_EX. The index was produced using the program `makeindex`. The figures were prepared in encapsulated Postscript form using `idraw`, and the graphs using `xgraph`. The `dvi` file produced by L^AT_EX was translated into Postscript using `dvips`.

A list of errata for this book is available by anonymous ftp from `ftp.unt.edu` (IP address 129.120.1.1), in the directory `ian/poa`. I will be grateful to receive feedback, suggestions, errata, and in particular any new and interesting problems (including those from areas not presently covered), which can be sent by electronic mail to `ian@ponder.csci.unt.edu`.

Chapter 1

Introduction

Problems on Algorithms contains 668 problems on the design, verification, and analysis of algorithms. This chapter is the only background that you will get before we start listing problems. It is divided into four sections. The first section describes the philosophy of this book and how to get the best out of it. The second section contains an overview of the remaining chapters. The third section briefly touches on the pseudocode used to describe algorithms. The fourth section gives a quick review of some of the textbooks available on algorithms and related subjects.

1.1 HOW TO USE THIS BOOK

Most chapters have sections with hints for, solutions to, and comments on selected problems. It is recommended that readers first attempt the problems on their own. The hints should be consulted only when encountering serious difficulty in getting started. The solutions can be used as examples of the type of answers that are expected. Only a limited number of solutions are given so that students are not tempted to peek, and to ensure that there remains a large number of problems that instructors can assign as homework.

Each problem is labeled with a sequence of icons. The more mortarboards a problem has, the more difficult it is. Problems with one or two mortarboards are suitable for a senior-level undergraduate class on algorithms. Problems with two or three mortarboards are suitable for a graduate class on algorithms. The remaining icons indicate the existence of additional material: The lightbulb indicates that there is a hint, the scroll and feather indicates that there is a solution, and the smiley face indicates that there is a comment. This is summarized for the reader's convenience in Table 1.1.

1.2 OVERVIEW OF CHAPTERS

Chapters 2–4 contain problems on some background material on discrete mathematics that students should already have met before entering an undergraduate algorithms course; respectively mathematical induction, big- O notation, and recurrence relations. If you are a student in an algorithms class, I strongly recommend

Symbol	Meaning
	easy
	medium
	difficult
	hint
	solution
	comment

Table 1.1. Problem symbols and their meaning.

that you review this material and attempt some of the problems from Chapters 2–4 before attending the first class. Some kind instructors may spend a few lectures “reminding” you of this material, but not all of them can afford the time to do so. In any case, you will be ahead of the game if you devote some time to look over the material again. If you ignored the material on mathematical induction in your discrete mathematics class, thinking that it is useless to a programmer, then think again. If you can master induction, you have mastered recursion — they are two sides of the same coin.

You may also meet the material from Chapters 5 and 6 in other classes. Chapter 5 contains problems on correctness proofs. Not all instructors will emphasize correctness proofs in their algorithms class, but mastering them will teach you important skills in formalization, expression, and design. The approach to correctness proofs taken in Chapter 5 is closer to that taken by working researchers than the formal-logic approach expounded by others such as Dijkstra [21]. Chapter 6 contains some problems involving the analysis of some naive algorithms. You should have met this material in earlier classes, but you probably don’t have the depth of knowledge and facility that you can get from working the problems in this chapter.

Chapters 7–10 consist of problems on various algorithm design techniques: respectively, divide-and-conquer, dynamic programming, greedy algorithms, and exhaustive search. The problems address some of the standard applications of these techniques, and ask you to demonstrate your knowledge by applying the techniques to new problems. Divide-and-conquer has already been foreshadowed in earlier chapters, but the problems in Chapter 7 will test your knowledge further. The treatment of exhaustive search in Chapter 10 goes beyond what is normally covered in algorithms courses. The excuse for skimming over exhaustive search is usually a natural distaste for exponential time algorithms. However, extensive problems are provided here because exhaustive search contains many rich and interesting opportunities to practice the application of algorithm design, analysis, and verification methods.

Chapter 11 contains problems on advanced data structures, and Chapter 12

contains problems on \mathcal{NP} -completeness. Finally, Chapter 13 contains miscellaneous problems, defined to be those that do not necessarily fit into the earlier chapters, and those for which part of the problem is to determine the algorithmic technique to be used.

1.3 PSEUDOCODE

The algorithms in this text are described in a Pascal-like pseudocode. Here is a quick overview of the conventions used:

Data Types: Most variables are either integers or one- or two-dimensional arrays of integers. The notation $P[i..j]$ is shorthand for an array P , whose elements are $P[i], P[i+1], \dots, P[j]$. Occasionally, variables will be other mathematical objects such as sets or lists.

Block-Structuring: Indentation is used to indicate block-structuring, in an attempt to save space.

Assignment Statements: The “`:=`” symbol is the assignment operator.

Sequencing: A sequence of commands will be on separate lines or separated by semicolons.

Selection: The selection command uses Pascal’s **if-then-else** syntax, which has the form

```
if condition  
  then  $S_1$ 
  else  $S_2$ 
```

If the condition is **true** at time of execution, then S_1 is executed; otherwise S_2 is executed. The **else** clause will be omitted if it is empty.

Indefinite Iteration: Indefinite iteration uses Pascal’s pre-tested **while** loop or post-tested **repeat** loop. The **while** loop has the form

```
while condition do  
  S
```

If the condition is **true**, then S is executed. The condition is then re-evaluated. If it is **false**, the loop terminates. Otherwise S is executed again. The process repeats until the condition is **false**. The **repeat** loop has the form

```
repeat  
  S  
until condition
```

and is equivalent to

$$\begin{array}{c} S \\ \textbf{while not condition do} \\ S \end{array}$$

Definite Iteration: Definite (count-controlled) iteration is achieved using Pascal's **for** loop. Some loops count up (using the keyword **to**), and some count down (using the keyword **downto**). An upward-counting for-loop will be done zero times if the start value is larger than the finish value (analogously for downward-counting for-loops). The syntax is as follows, with the upward-counting loop on the left, and the downward-counting loop on the right:

$$\begin{array}{ll} \textbf{for } i := s \textbf{ to } f \textbf{ do} & \textbf{for } i := s \textbf{ downto } f \textbf{ do} \\ S & S \end{array}$$

which are equivalent to, respectively,

$$\begin{array}{ll} i := s \\ \textbf{while } i \leq f \textbf{ do} \\ S \\ i := i + 1 \end{array} \quad \begin{array}{ll} i := s \\ \textbf{while } i \geq f \textbf{ do} \\ S \\ i := i - 1 \end{array}$$

Subroutines and Parameters: Subroutines are expressed using Pascal-style **procedures** and **functions**. Functions return a value, which unlike Pascal may be a complicated object. I have chosen to follow the lead of Aho, Hopcroft, and Ullman [2] in using a C-like **return** statement to describe the value returned by a function. Procedures return values through their parameters. Most parameters are value parameters, though some are variable parameters. You'll be able to tell the difference by context — those that return values are obviously variable parameters! Comments in the algorithms should give you an extra hint.

1.4 USEFUL TEXTS

There are many good algorithms texts available, and more get published every year. Here is a quick thumbnail sketch of some of them, and some related texts that you might find useful. I recommend that the conscientious student examine as many texts as possible in the library and choose one that suits their individual taste. Remember, though, that different texts have differing areas of strength, and appeal to different types of reader. I also strongly recommend that the practicing programmer include in their library a copy of Bentley [9, 10]; Cormen, Leiserson, and Rivest [19]; Garey and Johnson [28]; Graham, Knuth, and Patashnik [30]; and Knuth [45, 46, 47].

Aho, Hopcroft, and Ullman [1] This was the standard graduate text on algorithms and data structures for many years. It is written quite tersely, with some sentences requiring a paragraph of explanation for some students. If you want the plain facts with no singing or dancing, this is the book for you. It is a little dated in presentation and material, but not particularly so.

Aho, Hopcroft, and Ullman [2] This is the undergraduate version of the previous book, with more emphasis on programming. It is full of minor errors. A large number of the Pascal program fragments don't work, even when you correctly implement their C-like **return** statement.

Aho and Ullman [3] This textbook is redefining the undergraduate computer science curriculum at many leading institutions. It is a good place to go to brush up on your discrete mathematics, data structures, and problem solving skills.

Baase [7] A good algorithms text at the upper-division undergraduate level.

Bentley [9, 10] This delightful pair of books are a collection of Jon Bentley's Programming Pearls column from *Communications of the ACM*. They should be recommended reading for all undergraduate computer science majors. Bentley explores the problems and pitfalls of algorithm design and analysis, and pays careful attention to implementation and experimentation. The subjects chosen are too idiosyncratic and anecdotal to be a textbook, but nonetheless a useful pair of books.

Brassard and Bratley [14] This is another good algorithms text with a strong emphasis on design techniques. The title comes from the French word *algorithmique*, which is what they (perhaps more aptly) call Computer Science.

Cormen, Leiserson, and Rivest [19] This is an excellent text for those who can handle it. In the spirit of Aho, Hopcroft, and Ullman [1], it does not mess around. A massive tome, it contains enough material for both a graduate and undergraduate course in algorithms. It is the definitive text for those who want to get right down to business, but it is not for the faint of heart.

Even [26] This is the canonical book on graph algorithms covering most of the graph algorithm material taught in the typical algorithms course, plus more. It is a little dated, but still very useful.

Garey and Johnson [28] This is the canonical book on \mathcal{NP} -completeness. It is particularly useful for its large list of \mathcal{NP} -complete problems. It is showing its age a little, but David Johnson has expressed an intention to work on a Second Edition. More modern subjects are covered by David Johnson in "The NP-Completeness Column: An On-Going Guide" published on a semiregular basis in *Journal of Algorithms* (the latest was in September 1992, but David Johnson recently assured me that more are planned).

Gibbons [29] A more modern and carefully presented text on graph algorithms, superior in many ways to Even [26].

Graham, Knuth, and Patashnik [30] An excellent book on discrete mathematics for computer science. However, many students find it quite difficult going. It is noted for its marginal (and often obscure) graffiti.

Greene and Knuth [33] A highly mathematical text for an advanced course on algorithm analysis at Stanford. Recommended for the serious graduate student.

Harel [34] This is another good text along the lines of Brassard and Bratley. It contains excellent high-level descriptions of subjects that tend to confuse the beginning student if they are presented in all their detailed glory. It is noted for its biblical quotes.

Horowitz and Sahni [37] This is a reasonable text for many of the topics found in the typical algorithms class, but it is weak on analysis and but its approach to backtracking is somewhat idiosyncratic and hard to follow.

Kingston [44] A strong textbook for the elementary undergraduate algorithms course, but the coverage is a little shallow for advanced undergraduates. The chapter on correctness proofs is an unusual but welcome addition. Divide-and-conquer and dynamic programming are covered very sketchily, and the approach to greedy algorithms is idiosyncratic but likely to strike a chord with some students.

Knuth [45, 46, 47] The Knuth three-volume series is the standard reference text for researchers and students. The material in it has aged well, except for Knuth's penchant for an obscure fictitious assembly-level code instead of the more popular and easy to understand pseudocode.

Kozen [50] A text for graduate students containing 40 lectures on algorithms. The terse presentation is not for everybody. It contains enough material for a single graduate course, as opposed to the normal text that allows the instructor to pick and choose the material to be covered. The choice of material is strong but not to everybody's taste. The homework problems (all of which have solutions) and miscellaneous exercises (some of which have solutions) are particularly useful.

Lewis and Denenberg [52] A strong data structures text that also covers some of the material in the typical algorithms course.

Manber [56] Some students find the approach taken in this book, which is algorithm design by successive refinement of intuitive but flawed version of the algorithm, very helpful. Others, who do not think this way, hate it. It is certainly more realistic in its approach to algorithm design than more formal

texts, but perhaps it encourages the wrong habits. Some important topics are not covered in very great detail.

Moret and Shapiro [58] This is planned as the first volume of a two-volume set.

This volume covers tractable problems, and the second volume (unsighted as yet) will cover intractable problems. It has a definite combinatorial optimization flavor. Dynamic programming is a notable omission from the first volume.

Papadimitriou and Steiglitz [59] A reasonable text for an algorithms course, but one which is very heavy with the jargon and mind-set of the combinatorial optimization and numerical analysis community, which makes it a difficult book to just dip into at random for the parts of it that are useful.

Purdom and Brown [64] A mathematically rigorous text that focuses on analysis almost to the exclusion of design principles.

Rawlins [67] An entertaining text that nonetheless is technically rigorous and detailed.

Sedgewick [72] This book studies a large array of standard algorithms, but it is largely descriptive in nature and does not spend much time on verification, analysis, or design techniques. It is excellent for the elementary undergraduate algorithms curriculum, but not sufficiently rigorous for upper-division courses.

Smith [74] This is another strong algorithms text with an awesome collection of problems.

Solow [75] This is a good text for the student who has trouble with mathematical formalism. The chapter on induction may be particularly useful for those who have trouble getting started.

Weiss [82] A strong data structures text that also covers quite a bit of the material in the typical algorithms course.

Wilf [83] A book that does a good job on analysis, but does not cover algorithm design techniques. The selection of topics is limited to chapters on mathematical preliminaries, recursion, network flow, number-theoretic algorithms, and \mathcal{NP} -completeness.

Chapter 2

Mathematical Induction

At first sight, this chapter may seem out of place because it doesn't seem to be about algorithms at all. Although the problems in this chapter are mainly mathematical in nature and have very little to do with algorithms, they are good practice in a technique that is fundamental to algorithm design, verification, and analysis. Unfortunately, many students come to my algorithms class poorly versed in the use of induction. Either it was badly taught or they discarded it as useless information (or both). If you are one of these students, you should start by attempting at least some of the following problems. In addition to mastering the *technique* of mathematical induction, you should pay particular attention to the results in Sections 2.1, 2.2, 2.3, 2.7, 2.8, 2.10, and 2.11. Some of them are quite useful in algorithm design and analysis, as we shall see later.

2.1 SUMMATIONS

1. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i = n(n + 1)/2$.
2. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i^2 = n(n + 1)(2n + 1)/6$.
3. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i^3 = n^2(n + 1)^2/4$.
4. Prove by induction on $n \geq 0$ that

$$\sum_{i=0}^n (2i + 1)^2 = (n + 1)(2n + 1)(2n + 3)/3.$$

5. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i(i + 1) = n(n + 1)(n + 2)/3$.
6. Prove by induction on $n \geq 0$ that

$$\sum_{i=1}^n i(i + 1)(i + 2) = n(n + 1)(n + 2)(n + 3)/4.$$

7. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i \cdot i! = (n+1)! - 1$.

8. Prove by induction on $n \geq 1$ that $\sum_{i=1}^n 1/2^i = 1 - 1/2^n$.

9. Prove by induction on $n \geq 1$ that for every $a \neq 1$,

$$\sum_{i=0}^n a^i = \frac{a^{n+1} - 1}{a - 1}.$$

10. Prove by induction on $n \geq 0$ that for every $a \neq 1$, and all $0 \leq j \leq n$,

$$\sum_{i=j}^n a^i = \frac{a^{n+1} - a^j}{a - 1}.$$

11. Prove by induction on $n \geq 0$ that $\sum_{i=0}^n 2^i = 2^{n+1} - 1$.

12. Prove by induction on $n \geq 1$ that

$$\sum_{i=1}^n \frac{1}{i(i+1)} = \frac{n}{n+1}.$$

13. Prove by induction on $n \geq 0$ that $\sum_{i=1}^n i2^i = (n-1)2^{n+1} + 2$.

14. Prove by induction on $n \geq 0$ that for every $a \neq 1$,

$$\sum_{i=1}^n ia^i = \frac{na^{n+2} - (n+1)a^{n+1} + a}{(a-1)^2}.$$

15. Prove by induction on $n \geq 0$ that

$$\sum_{i=1}^n i^2 2^i = n^2 2^{n+1} - n 2^{n+2} + 3 \cdot 2^{n+1} - 6.$$

16. Prove by induction on $n \geq 0$ that

$$\sum_{i=1}^n i^2 2^{n-i} = 2^{n+3} - 2^{n+1} - n^2 - 4n - 6.$$

17. Prove by induction on $n \geq 0$ that

$$\sum_{i=1}^n \frac{1}{n+i} = \sum_{i=1}^n \left(\frac{1}{2i-1} - \frac{1}{2i} \right).$$

2.2 INEQUALITIES

18. Prove by induction on $n \geq 1$ that if $x > -1$, then $(1+x)^n \geq 1+nx$.
19. Prove by induction on $n \geq 7$ that $3^n < n!$.
20. Prove by induction on $n \geq 5$ that $2^n > n^2$.
21. Prove by induction on $k \geq 1$ that $\sum_{i=1}^n i^k \leq n^k(n+1)/2$.
22. Prove by induction on $n \geq 0$ that

$$\sum_{i=1}^n \frac{1}{i^2} < 2 - \frac{1}{n}.$$

23. Prove by induction that if $n \geq 4$ is even, and $2 \leq i \leq n/2$, then

$$\sum_{k=1}^i \prod_{j=1}^k (n-2j+1) \leq 2 \prod_{j=1}^i (n-2j+1).$$

2.3 FLOORS AND CEILINGS

Suppose $x \in \mathbb{R}^+$. The *floor* of x , denoted $\lfloor x \rfloor$, is defined to be the largest integer that is no larger than x . The *ceiling* of x , denoted $\lceil x \rceil$, is defined to be the smallest integer that is no smaller than x .

24. Prove by induction on $n \geq 0$ that

$$\left\lfloor \frac{n}{2} \right\rfloor = \begin{cases} n/2 & \text{if } n \text{ is even} \\ (n-1)/2 & \text{if } n \text{ is odd.} \end{cases}$$

25. Prove by induction on $n \geq 0$ that

$$\left\lceil \frac{n}{2} \right\rceil = \begin{cases} n/2 & \text{if } n \text{ is even} \\ (n+1)/2 & \text{if } n \text{ is odd.} \end{cases}$$

26. Prove by induction on $n \geq 1$ that for all $m \in \mathbb{R}^+$,

$$\left\lceil \frac{n}{m} \right\rceil = \left\lceil \frac{n+m-1}{m} \right\rceil.$$

2.4 DIVISIBILITY

27. Prove by induction on $n \geq 0$ that $n^3 + 2n$ is divisible by 3.
28. Prove by induction on $n \geq 0$ that $n^5 - n$ is divisible by 5.
29. Prove by induction on $n \geq 0$ that $5^{n+1} + 2 \cdot 3^n + 1$ is divisible by 8.
30. Prove by induction on $n \geq 0$ that $8^{n+2} + 9^{2n+1}$ is divisible by 73.
31. Prove by induction that for all $n \geq 0$, $11^{n+2} + 12^{2n+1}$ is divisible by 133.
32. Define $S \subseteq \mathbb{N} \times \mathbb{N}$ as follows. $(0,0) \in S$. If $(m,n) \in S$, then $(m+2, n+3) \in S$. Prove by induction on $n \geq 0$ that for all $(m,n) \in S$, $m+n$ is divisible by 5.
33. Prove by induction that a decimal number is divisible by 3 iff the sum of its digits is divisible by 3.
34. Prove by induction that a decimal number is divisible by 9 iff the sum of its digits is divisible by 9.
35. Prove by induction that the sum of the cubes of three successive natural numbers is divisible by 9.
36. Let $S_n = \{1, 2, \dots, 2n\}$ be the set of integers from 1 to $2n$. Let $T \subset S_n$ be any subset containing exactly $n+1$ elements of S_n . Prove by induction on n that there exists $x, y \in T$, $x \neq y$, such that x divides evenly into y with no remainder.

2.5 POSTAGE STAMPS

37. Show that any integer postage greater than 7 cents can be formed by using only 3-cent and 5-cent stamps.
38. Show that any integer postage greater than 34 cents can be formed by using only 5-cent and 9-cent stamps.
39. Show that any integer postage greater than 5 cents can be formed by using only 2-cent and 7-cent stamps.
40. Show that any integer postage greater than 59 cents can be formed by using only 7-cent and 11-cent stamps.
41. What is the smallest value of k such that any integer postage greater than k cents can be formed by using only 4-cent and 9-cent stamps? Prove your answer correct.

42. What is the smallest value of k such that any integer postage greater than k cents can be formed by using only 6-cent and 11-cent stamps? Prove your answer correct.
43. Show that for all $n \geq 1$, any positive integer amount of postage that is at least $n(n - 1)$ cents can be formed by using only n -cent and $(n + 1)$ -cent stamps.
44. Show that for all $m, n \geq 1$ such that $\gcd(m, n) = 1$, there exists $k \in \mathbb{N}$ such that any positive integer amount of postage that is at least k cents can be formed by using only m -cent and n -cent stamps.

2.6 CHESSBOARD PROBLEMS

45. Prove by induction that for all $n \in \mathbb{N}$ and all even $m \in \mathbb{N}$, an $n \times m$ chessboard has exactly the same number of black squares and white squares.
46. Prove by induction that for all odd $n, m \in \mathbb{N}$, an $n \times m$ chessboard has all four corner squares colored the same.
47. Prove by induction that for all odd $n, m \in \mathbb{N}$, an $n \times m$ chessboard with the corner squares colored white has one more white square than black square.
48. Recall that a knight can make one of eight legal moves depicted in Figure 2.1. Figure 2.2 shows a *closed knight's tour* on an 8×8 chessboard, that is, a circular tour of knight's moves that visits every square of the chessboard exactly once before returning to the first square. Prove by induction that a closed knight's tour exists for any $2^k \times 2^k$ chessboard for all $k \geq 3$.

A *triomino* is an “L”-shaped tile formed by three adjacent squares of a chessboard, shown in Figure 2.3. An arrangement of triominoes is a *tiling* of a chessboard if it covers it exactly without overlap, except for one square which is missed. For example, Figure 2.4 shows a chessboard with a missing square filled in black on the left, and a tiling with triominoes that covers every square of the board except this one on the right.

49. Prove by induction on $n \geq 1$ that any $2^n \times 2^n$ chessboard that is missing one square can be tiled with triominoes, regardless of where the missing square is.
50. Prove or disprove that all chessboards of the following dimensions can be tiled by triominoes: (a) 3×2^n , (b) 6×2^n , (c) $3^n \times 3^n$, (d) $6^n \times 6^n$.

Figure 2.1. The eight legal moves that a knight on the center square can make.

Figure 2.2. A closed knight's tour on an 8×8 chessboard.

Figure 2.3. A triomino.

Figure 2.4. A chessboard with a missing square filled in black (left), and a tiling with triominoes that covers every square of the board except the missing one (right).

51. Prove that any $2^n \times 2^n$ chessboards with one square missing can be tiled by triominoes of only three colors so that no pair of triominoes that share an edge have the same color.

2.7 FIBONACCI NUMBERS

The Fibonacci numbers F_n for $(n \geq 0)$ are defined recursively as follows: $F_0 = 0$, $F_1 = 1$, and for $n \geq 2$, $F_n = F_{n-1} + F_{n-2}$.

52. Prove by induction on n that $\sum_{i=0}^n F_i = F_{n+2} - 1$.
53. Prove by induction that $F_{n+k} = F_k F_{n+1} + F_{k-1} F_n$.
54. Prove by induction on $n \geq 1$ that $\sum_{i=1}^n F_i^2 = F_n F_{n+1}$.
55. Prove by induction on $n \geq 1$ that $F_{n+1} F_{n+2} = F_n F_{n+3} + (-1)^n$.
56. Prove by induction on $n \geq 2$ that $F_{n-1} F_{n+1} = F_n^2 + (-1)^n$.

2.8 BINOMIAL COEFFICIENTS

The binomial coefficient

$$\binom{n}{r},$$

for $n, r \in \mathbb{N}$, $r \leq n$, is defined to be the number of ways of choosing r things from n without replacement, that is,

$$\binom{n}{r} = \frac{n!}{r!(n-r)!}.$$

57. Prove by induction on n that

$$\sum_{m=0}^n \binom{n}{m} = 2^n.$$

58. Prove by induction on $n \geq 1$ that for all $1 \leq m \leq n$,

$$\binom{n}{m} \leq n^m.$$

59. Prove by induction on n that

$$(a+b)^n = \sum_{m=0}^n \binom{n}{m} a^m b^{n-m}.$$

60. Prove by induction on n that for all even n , if $k \neq n/2$, then

$$\binom{n}{n/2} > \binom{n}{k}.$$

61. Prove by induction on n that for all even n ,

$$\binom{n}{n/2} = \Omega(2^n/n).$$

62. Prove by induction that for all $n \in \mathbb{N}$,

$$\sum_{i=0}^n i \cdot \binom{n}{i} = n2^{n-1}.$$

63. Prove by induction that for all $n \in \mathbb{N}$,

$$\sum_{i=0}^n 2^{-i} \cdot \binom{n}{i} = (3/2)^n.$$

2.9 WHAT IS WRONG?

64. What, if anything is wrong with the following reasoning? All horses are the same color. The proof is by induction on the number of horses. The base of the induction is easy: If there is one horse, then it is trivially the same color as itself. Now suppose that there are n horses, numbered 1 through n . By the induction hypothesis, horses 1 through $n-1$ have the same color (let's say black). In particular, horse 2 is black. Also by the induction hypothesis, horses 2 through n have the same color. Since horse 2 is black, this means that horses 2 through n must be black. Therefore, all of the horses have the same color.

65. What is wrong with the following proof? We claim that $6n = 0$ for all $n \in \mathbb{N}$. The proof is by induction on $n \geq 0$. Clearly, if $n = 0$, then $6n = 0$. Now, suppose that $n > 0$. Let $n = a + b$. By the induction hypothesis, $6a = 0$ and $6b = 0$. Therefore,

$$6n = 6(a + b) = 6a + 6b = 0 + 0 = 0.$$

66. What is wrong with the following reasoning? We show that for every $n \geq 3$, F_n is even. The base of the induction is trivial, since $F_3 = 2$. Now suppose that $n \geq 4$ and that F_m is even for all $m < n$. Then $F_n = F_{n-1} + F_{n-2}$, and by the induction hypothesis F_{n-1} and F_{n-2} are even. Thus, F_n is the sum of two even numbers, and must therefore be even.

2.10 GRAPHS

A *graph* is an ordered pair $G = (V, E)$, where V is a finite set and $E \subseteq V \times V$. The elements of V are called *nodes* or *vertices*, and the elements of E are called *edges*. We will follow the normal conventions of using n for the number of nodes and e for the number of edges. Where convenient we will take $V = \{v_1, v_2, \dots, v_n\}$.

67. Prove by induction that a graph with n vertices can have at most $n(n - 1)/2$ edges.
68. A *tournament* is a directed graph formed by taking the complete undirected graph and assigning arbitrary directions on the edges. That is, it is a graph $G = (V, E)$ such that for all $u, v \in V$, either exactly one of $(u, v), (v, u) \in E$. Show that every tournament has a Hamiltonian path, that is, a path that visits every vertex exactly once.
69. An *Eulerian cycle* in a connected graph is a cycle in which every edge appears exactly once. Prove by induction that every graph in which each vertex has even degree (that is, each vertex has an even number of edges incident with it) has an Eulerian cycle.

The *hypercube* of dimension n is a graph defined as follows. A hypercube of dimension 0 is a single vertex. To build a hypercube of dimension n , start with a hypercube of dimension $n - 1$. Take a second, exact copy of this hypercube. Draw an edge from each vertex in the first copy to the corresponding vertex of the second copy. For example, Figure 2.5 shows the hypercubes of dimensions 0, 1, 2, 3, and 4.

70. Prove by induction that a hypercube of dimension n has 2^n vertices.
71. Prove by induction that a hypercube of dimension n has $n2^{n-1}$ edges.
72. Prove by induction that every hypercube has a Hamiltonian cycle, that is, a cycle that visits every vertex exactly once.
73. Prove by induction that the vertices of a hypercube can be colored using two colors so that no pair of adjacent vertices have the same color.

Figure 2.5. Some hypercubes of various dimensions.

74. Prove by induction that the edges of an n -dimensional hypercube can be colored using n colors so that no pair of edges that share a common vertex have the same color.
75. Prove by induction that an n -dimensional hypercube has exactly

$$\binom{n}{k} 2^{n-k}$$

different subcubes of dimension k .

2.11 TREES

A *tree* is a special kind of graph defined as follows¹. A single vertex v is a tree with root v . Suppose $T_i = (V_i, E_i)$ are disjoint trees with roots r_i respectively, for $1 \leq i \leq k$. Suppose $r \notin V_1, V_2, \dots, V_k$. Then, $T = (V, E)$ is a tree, where

$$\begin{aligned} V &= V_1 \cup V_2 \cup \dots \cup V_k \cup \{r\}, \\ E &= E_1 \cup E_2 \cup \dots \cup E_k \cup \{(r, r_1), (r, r_2), \dots, (r, r_k)\}. \end{aligned}$$

¹Technically, this is actually called a *rooted tree*, but the distinction is not of prime importance here.

The root of a tree is said to be at level 1. For all $i \geq 1$, a child of a level i node is said to be at *level $i+1$* . The *number of levels* in a tree is the largest level number of any node in the tree. A *binary tree* is a tree in which all nodes have at most two children. A *complete binary tree* is a binary tree in which all leaves are at the same level.

76. Prove by induction that a tree with n vertices has exactly $n - 1$ edges.
77. Prove by induction that a complete binary tree with n levels has $2^n - 1$ vertices.
78. Prove by induction that if there exists an n -node tree in which all the nonleaf nodes have k children, then $n \bmod k = 1$.
79. Prove by induction that for every n such that $n \bmod k = 1$, there exists an n -node tree in which all of the nonleaf nodes have k children.
80. Prove by induction that between any pair of vertices in a tree there is a unique path.
81. A *cycle* in a graph $G = (V, E)$ is a sequence of distinct vertices v_1, v_2, \dots, v_k such that $(v_k, v_1) \in E$, and for all $1 \leq i < k$, $(v_i, v_{i+1}) \in E$. Prove by induction that a tree is a connected graph that has no cycles.
82. Prove by induction that a connected graph that has no cycles is a tree.
83. A *spanning tree* of a graph $G = (V, E)$ is a tree $T = (V, F)$, where $F \subseteq E$. Prove by induction that an n -node graph can have as many as $(n-1)!$ spanning trees.

2.12 GEOMETRY

84. Prove that any set of regions defined by n lines in the plane can be colored with two colors so that no two regions that share an edge have the same color.
85. Prove by induction that n circles divide the plane into $n^2 - n + 2$ regions if every pair of circles intersect in exactly two points, and no three circles intersect in a common point. Does this hold for closed shapes other than circles?
86. A polygon is *convex* if every pair of points in the polygon can be joined by a straight line that lies in the polygon. Prove by induction on $n \geq 3$ that the sum of the angles of an n -vertex convex polygon is $180(n-2)$ degrees.

87. Consider any arrangement of $n \geq 3$ lines in general position in the plane (that is, no pair of lines is parallel, and no three lines can have a common point). Prove that at least one of the minimal connected regions that they form is a triangle.
88. Consider any arrangement of $n \geq 3$ lines in general position in the plane. Prove that at least $n - 2$ of the minimal connected regions in any such arrangement are triangles. Is this bound tight?
89. Prove that n straight lines in the plane, all passing through a single point, divide the plane into $2n$ regions.
90. Prove that n planes in space, all passing through a single point, no three of which meet in a straight line, divide space into $n(n - 2) + 2$ regions.

2.13 MISCELLANEOUS

91. Suppose M_i is an $r_{i-1} \times r_i$ matrix, for $1 \leq i \leq n$. Prove by induction on $n \geq 1$ that the matrix product $M_1 \cdot M_2 \cdots M_n$ is an $r_0 \times r_n$ matrix.
92. Prove by induction on $n \geq 1$ that the binary representation of n has $\lfloor \log n \rfloor + 1$ bits.
93. If $x, y \in \{\text{true}, \text{false}\}$, let $x \oplus y$ denote the exclusive-or of x and y , which is defined to be **true** iff exactly one of x and y is **true**. Note that the exclusive-or operation is associative, that is, $a \oplus (b \oplus c) = (a \oplus b) \oplus c$. Prove by induction on n that $x_1 \oplus x_2 \oplus \cdots \oplus x_n$ is **true** iff an odd number of x_1, x_2, \dots, x_n are **true**.
94. (The Pigeonhole Principle) Suppose n pigeons roost in m holes. Prove by induction on n that there must be at least one hole containing at least $\lceil n/m \rceil$ pigeons.
95. Suppose $A_n = \{a_1, a_2, \dots, a_n\}$ is a set of distinct coin types, where each $a_i \in \mathbb{N}$, for $1 \leq i \leq n$. Suppose also that $a_1 \leq a_2 \leq \cdots \leq a_n$. The coin-changing problem is defined as follows. Given $C \in \mathbb{N}$, find the smallest number of coins from A_n that add up to C , given that an unlimited number of coins of each type are available. Show that for all $n \geq 2$, if $a_1 = 1$, then there is always a solution to the coin-changing problem, and that solution uses less than a_2 coins of type a_1 . What happens when $a_1 \neq 1$?

A *Gray code* is a list of the 2^n n -bit strings in which each string differs from the previous one in exactly one bit. Consider the following algorithm for listing the

n -bit strings. If $n = 1$, the list is 0, 1. If $n > 1$, first take the list of $(n - 1)$ -bit strings, and place a 0 in front of each string. Then, take a second copy of the list of $(n - 1)$ -bit strings, place a 1 in front of each string, reverse the order of the strings, and place it after the first list. So, for example, for $n = 2$ the list is 00, 01, 11, 10, and for $n = 3$ the list is 000, 001, 011, 010, 110, 111, 101, 100.

96. Show that every n -bit string appears exactly once in the list generated by the algorithm.
97. Show that the list has the Gray code property, that is, that each string differs from the previous one in exactly one bit.

2.14 HINTS

37. You will need to use strong induction. And your base case may not be what you expect at first,
48. Try combining four $n/2 \times n/2$ tours into one. Your induction hypothesis must be stronger than what you really need to prove — the tours you build must have some extra structure to allow them to be joined at the corners.
49. Look carefully at the example given before the problem. It illustrates the technique that you will need. Also, consider the hint to Problem 48.
53. You will need to use strong induction here.
57. You will need to use the identity

$$\binom{n}{r} = \binom{n-1}{r} + \binom{n-1}{r-1}.$$

(Can you prove this identity?) Be careful how you apply this identity (it doesn't always hold), and take special care with the upper and lower limits of the summation.

69. First, prove that any graph in which all vertices have even degree must have a cycle C (try constructing one). Delete C , leaving a smaller graph in which all vertices have even degree. Apply the induction hypothesis (careful: there is something I am not telling you). Put together C and the results of applying the induction hypothesis to give the Eulerian cycle.
85. The circles are a red herring.
86. The hardest part of this is the base case, proving that the sum of the three angles of a triangle is 180 degrees. It can be proved as follows. First, prove

it for a right-angled triangle (using symmetry). This can be extended to any triangle by judicious choice of diagonal. Once you have mastered the base case, the inductive step should be obvious.

92. You'll need to make two cases in your inductive step, according to whether n is a power of 2 (or something like that) or not.

2.15 SOLUTIONS

1. We are required to prove that for all $n \geq 0$, $\sum_{i=1}^n i = n(n+1)/2$. The claim is certainly true for $n = 0$, in which case both sides of the equation are zero. Suppose that $n \geq 0$ and $\sum_{i=1}^n i = n(n+1)/2$. We are required to prove that $\sum_{i=1}^{n+1} i = (n+1)(n+2)/2$. Now,

$$\begin{aligned}\sum_{i=1}^{n+1} i &= \sum_{i=1}^n i + (n+1) \\ &= n(n+1)/2 + (n+1) \quad (\text{by the induction hypothesis}) \\ &= (n+1)(n+2)/2,\end{aligned}$$

as required.

8. We are required to prove that for all $n \geq 1$, $\sum_{i=1}^n 1/2^i = 1 - 1/2^n$. The claim is true for $n = 1$, since in this case both sides of the equation are equal to $1/2$. Now suppose that $n \geq 1$, and $\sum_{i=1}^n 1/2^i = 1 - 1/2^n$. It remains to prove that $\sum_{i=1}^{n+1} 1/2^i = 1 - 1/2^{n+1}$.

$$\begin{aligned}\sum_{i=1}^{n+1} 1/2^i &= \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \cdots + \frac{1}{2^{n+1}} \\ &= \frac{1}{2} + \frac{1}{2} \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \cdots + \frac{1}{2^n} \right) \\ &= \frac{1}{2} + \frac{1}{2} \sum_{i=1}^n \frac{1}{2^i} \\ &\quad - \frac{1}{2} + \frac{1}{2} \cdot \left(1 - \frac{1}{2^n} \right) \quad (\text{by the induction hypothesis}) \\ &= 1 - 1/2^{n+1},\end{aligned}$$

as required.

11. We are required to prove that for all $n \geq 0$, $\sum_{i=0}^n 2^i = 2^{n+1} - 1$. The claim is certainly true for $n = 0$, in which case $\sum_{i=0}^0 2^i = 1 = 2^1 - 1$. Suppose that $n \geq 0$ and $\sum_{i=0}^n 2^i = 2^{n+1} - 1$. We are required to prove that

$\sum_{i=0}^{n+1} 2^i = 2^{n+2} - 1$. Now,

$$\begin{aligned}\sum_{i=0}^{n+1} 2^i &= \sum_{i=0}^n 2^i + 2^{n+1} \\ &= (2^{n+1} - 1) + 2^{n+1} \quad (\text{by the induction hypothesis}) \\ &= 2^{n+2} - 1,\end{aligned}$$

as required.

27. We are required to prove by induction on $n \geq 0$ that $n^3 + 2n$ is divisible by 3. The claim is true for $n = 0$, since then $n^3 + 2n = 0$, which is certainly divisible by 3. Suppose that $n \geq 0$, and $n^3 + 2n$ is divisible by 3. We are required to prove that $(n+1)^3 + 2(n+1)$ is divisible by 3. Now,

$$\begin{aligned}(n+1)^3 + 2(n+1) &= (n^3 + 3n^2 + 3n + 1) + (2n + 2) \\ &= n^3 + 3n^2 + 5n + 3 \\ &= (n^3 + 2n) + (3n^2 + 3n + 3).\end{aligned}$$

Since the first term is divisible by 3 (by the induction hypothesis) and the second term is obviously divisible by 3, it follows that $(n+1)^3 + 2(n+1)$ is divisible by 3, as required.

37. We are required to show that any amount of postage that is a positive integer number of cents $n > 7$ can be formed by using only 3-cent and 5-cent stamps. The claim is certainly true for $n = 8$ (one 3-cent and one 5-cent stamp), $n = 9$ (three 3-cent stamps), and $n = 10$ (two 5-cent stamps). Now suppose that $n \geq 11$ and all values up to $n-1$ cents can be made with 3-cent and 5-cent stamps. Since $n \geq 11$, $n-3 \geq 8$, and hence by hypothesis, $n-3$ cents can be made with 3-cent and 5-cent stamps. Simply add a 3-cent stamp to this to make n cents. Notice that we can prove something stronger with just a little more work. The required postage can always be made using at most two 5-cent stamps. Can you prove this?
52. We are required to prove that for all $n \geq 0$, $\sum_{i=0}^n F_i = F_{n+2} - 1$. The claim is certainly true for $n = 0$, since the left-hand side of the equation is $F_0 = 0$, and the right-hand side is $F_2 - 1 = 1 - 1 = 0$. Now suppose that $n \geq 1$, and that $\sum_{i=0}^{n-1} F_i = F_{n+1} - 1$. Then,

$$\begin{aligned}\sum_{i=0}^n F_i &= \sum_{i=0}^{n-1} F_i + F_n \\ &= (F_{n+1} - 1) + F_n \quad (\text{by the induction hypothesis}) \\ &= F_{n+2} - 1,\end{aligned}$$

as required.

Figure 2.6. Shading the regions formed by all lines except L (top), and the new shading obtained by flipping the colors on one side of L (bottom).

84. We are required to prove that any set of regions defined by n lines in the plane can be colored with only two colors so that no two regions that share an edge have the same color. The hypothesis is true for $n = 1$ (color one side light, the other side dark). Now suppose that the hypothesis is true for n lines. Suppose we are given $n + 1$ lines in the plane. Remove one of the lines L , and color the remaining regions with two colors (which can be done, by the induction hypothesis). Replace L . Reverse all of the colors on one side of the line. Consider two regions that have a line in common. If that line is not L , then by the induction hypothesis, the two regions have different colors (either the same as before or reversed). If that line is L , then the two regions formed a single region before L was replaced. Since we reversed colors on one side of L only, they now have different colors.

2.16 COMMENTS

1. This identity was apparently discovered by Gauss at age 9 in 1786. There is an apocryphal story attached to this discovery. Gauss' teacher set the class to add the numbers $1 + 2 + \dots + 100$. One account I have heard said that the teacher was lazy, and wanted to occupy the students for a long time so that he could read a book. Another said that it was punishment for the class being unruly and disruptive. Gauss came to the teacher within a few minutes with an answer of 5050. The teacher was dismayed, and started to add. Some time later, after some fretting and fuming, he came up with the wrong answer. He refused to believe that he was wrong until Gauss explained:

$$\begin{array}{ccccccccc}
 & 1 & + & 2 & + & \cdots & + & 50 \\
 + & 100 & + & 99 & + & \cdots & + & 51 \\
 \hline
 & 101 & + & 101 & + & \cdots & + & 101
 \end{array} = 50 \times 101 = 5050.$$

Can you prove this result without using induction? The case for even n can easily be inferred from Gauss' example. The case for odd n is similar.

3. I could go on asking for more identities like this. I can never remember the exact form of the solution. Fortunately, there is not much need to. In general, if you are asked to solve

$$\sum_{i=1}^n i^k$$

for some $k \geq 1$, just remember that the solution is a polynomial in n with largest exponent $k+1$ (see Problem 21). Simply hypothesize that the sum is

$$a_{k+1}n^{k+1} + a_k n^k + \cdots + a_1 n + a_0$$

for some choice of $a_i \in \mathbb{R}$, $0 \leq i \leq k+1$, and try to prove it by induction. The right values for the constants will drop right out of the proof. It gets a bit tricky as k becomes larger, though. If you want to practice this technique, start with $k = 2$. If you want a challenge to your ability to do arithmetic, try $k = 4$.

4. Yes, I realize that you can solve this without induction by applying some elementary algebra and the identities of Problems 1 and 2. What I want you to do is practice your induction by proving this identity from first principles.
5. See the comment to Problem 4.
6. See the comment to Problem 4.
9. There is an elegant noninductive proof of this that you should have met in high school. Let $S = \sum_{i=0}^n a^i$. Then,

$$aS - S = \sum_{i=1}^{n+1} a^i - \sum_{i=0}^n a^i = a^{n+1} - 1.$$

Hence, $S = (a^{n+1} - 1)/(a - 1)$, as required.

10. This can also be solved by applying the identity of Problem 9 twice.
11. This is a special case of the identity in Problem 9. There is an easy noninductive proof of this fact that appeals more to computer science students than math students. The binary representation of $\sum_{i=0}^n 2^i$ is a string of $n+1$ ones, that is,

$$\underbrace{11 \cdots 1}_{n+1}.$$

Figure 2.7. Using the method of areas to show that $\sum_{i=1}^n i2^i = (2n-1)2^n - \sum_{i=1}^{n-1} 2^i$.

If you add 1 to this, you get, in binary,

$$\underbrace{100\cdots0}_{n+1},$$

that is, 2^{n+1} . Therefore, $\sum_{i=0}^n 2^i + 1 = 2^{n+1}$ or, equivalently, $\sum_{i=0}^n 2^i = 2^{n+1} - 1$.

- 13. There is an elegant noninductive proof of this using the *method of areas*. This technique works well for sums of products: Simply make a rectangle with area equal to each term of the sum, fit them together to “nearly” make a rectangle, and analyze the missing area.

$$\begin{aligned} \sum_{i=1}^n i2^i &= (2n-1)2^n - \sum_{i=1}^{n-1} 2^i && \text{(see Figure 2.7)} \\ &= (2n-1)2^n - (2^n - 2) && \text{(by Problem 1)} \\ &= (n-1)2^{n+1} + 2. \end{aligned}$$

- 15. This can also be solved using the method of areas sketched in the comment to Problem 13.
- 16. This can also be solved using algebra and the identity from Problem 15.
- 19. And, therefore, $3^n = O(n!)$. But we’re getting ahead of ourselves here. See Chapter 3.
- 20. And, therefore, $2^n = \Omega(n^2)$. But we’re getting ahead of ourselves here. See Chapter 3.
- 48. There are actually closed knight’s tours on $n \times n$ chessboards for all even $n \geq 6$ (see Problem 369). Note that Problem 47 implies that there can be no such tour for odd n . The formal study of the knight’s tour problem is said

to have begun with Euler [25] in 1759, who considered the standard 8×8 chessboard. Rouse Ball and Coxeter [8] give an interesting bibliography of the history of the problem from this point.

51. This problem was suggested to the author by Nainan Kovoor in 1990.
60. Don't cheat by using Stirling's approximation. You're supposed to be practicing your induction!
61. See the comment for Problem 60.
62. There is an elegant noninductive proof of the identity

$$\sum_{i=0}^n i \cdot \binom{n}{i} = n2^{n-1}.$$

Write down every string of n bits. Since there are $\binom{n}{i}$ strings with exactly i ones, you must have written exactly

$$\sum_{i=0}^n i \cdot \binom{n}{i}$$

ones. But since you have written exactly as many ones as zeros, and you have written $n2^n$ bits in all, there must be $n2^{n-1}$ ones.

64. Of course it is obvious that the proof is wrong, since all horses are not of the same color. What I want you to do is point out *where* in the proof is there a false statement made?
67. This can be proved using Problem 1, but what I'm looking for is a straightforward inductive proof.
69. An Eulerian cycle is not possible if the graph has at least one vertex of odd degree. (Can you prove this?) Therefore, we conclude that a graph has a Eulerian cycle iff it is connected and all vertices have even degree. The Swiss mathematician Leonhard Euler first proved this in 1736 [24].
81. This problem together with Problem 82 show that "a connected graph with no cycles" is an alternate definition of a tree. You'll see this in the literature as often as you'll see the recursive definition given at the beginning of Section 2.11.
82. See the comment for Problem 81.

94. Yes, this is a little contrived. It's easier to prove by contradiction. But it's good practice in using induction.
95. See also Problems 415 and 471.

Chapter 3

Big- O and Big- Ω

Big- O notation is useful for the analysis of algorithms since it captures the asymptotic growth pattern of functions and ignores the constant multiple (which is out of our control anyway when algorithms are translated into programs). We will use the following definitions (although alternatives exist; see Section 3.5). Suppose that $f, g: \mathbb{N} \rightarrow \mathbb{N}$.

- $f(n)$ is $O(g(n))$ if there exists $c, n_0 \in \mathbb{R}^+$ such that for all $n \geq n_0$, $f(n) \leq c \cdot g(n)$.
- $f(n)$ is $\Omega(g(n))$ if there exists $c, n_0 \in \mathbb{R}^+$ such that for all $n \geq n_0$, $f(n) \geq c \cdot g(n)$.
- $f(n)$ is $\Theta(g(n))$ if $f(n)$ is $O(g(n))$ and $f(n)$ is $\Omega(g(n))$.
- $f(n)$ is $o(g(n))$ if $\lim_{n \rightarrow \infty} f(n)/g(n) = 0$.
- $f(n)$ is $\omega(g(n))$ if $\lim_{n \rightarrow \infty} g(n)/f(n) = 0$.
- $f(n) \sim g(n)$ if $\lim_{n \rightarrow \infty} f(n)/g(n) = 1$.

We will follow the normal convention of writing, for example, “ $f(n) = O(g(n))$ ” instead of “ $f(n)$ is $O(g(n))$ ”, even though the equality sign does not indicate true equality. The proper definition of “ $O(g(n))$ ” is as a set:

$$O(g(n)) = \{f(n) \mid \text{there exists } c, n_0 \in \mathbb{R}^+ \text{ such that for all } n \geq n_0, f(n) \leq c \cdot g(n)\}.$$

Then, “ $f(n) = O(g(n))$ ” can be interpreted as meaning “ $f(n) \in O(g(n))$.”

3.1 RANK THE FUNCTIONS

98. Consider the following eighteen functions:

\sqrt{n}	n	2^n
$n \log n$	$n - n^3 + 7n^5$	$n^2 + \log n$
n^2	n^3	$\log n$
$n^{1/3} + \log n$	$(\log n)^2$	$n!$
$\ln n$	$n / \log n$	$\log \log n$
$(1/3)^n$	$(3/2)^n$	6

Group these functions so that $f(n)$ and $g(n)$ are in the same group if and only if $f(n) = O(g(n))$ and $g(n) = O(f(n))$, and list the groups in increasing order.

99. Draw a line from each of the five functions in the center to the best big- Ω value on the left, and the best big-O value on the right.

$\Omega(1/n)$		$O(1/n)$
$\Omega(1)$		$O(1)$
$\Omega(\log \log n)$		$O(\log \log n)$
$\Omega(\log n)$		$O(\log n)$
$\Omega(\log^2 n)$		$O(\log^2 n)$
$\Omega(\sqrt[3]{n})$		$O(\sqrt[3]{n})$
$\Omega(n/\log n)$	$1/(\log n)$	$O(n/\log n)$
$\Omega(n)$	$7n^5 - 3n + 2$	$O(n)$
$\Omega(n^{1.00001})$	$(n^2 + n)/(\log^2 n + \log n)$	$O(n^{1.00001})$
$\Omega(n^2/\log^2 n)$	$2^{\log^2 n}$	$O(n^2/\log^2 n)$
$\Omega(n^2/\log n)$	3^n	$O(n^2/\log n)$
$\Omega(n^2)$		$O(n^2)$
$\Omega(n^{3/2})$		$O(n^{3/2})$
$\Omega(2^n)$		$O(2^n)$
$\Omega(5^n)$		$O(5^n)$
$\Omega(n^n)$		$O(n^n)$
$\Omega(n^{n^2})$		$O(n^{n^2})$

For each of the following pairs of functions $f(n)$ and $g(n)$, either $f(n) = O(g(n))$ or $g(n) = O(f(n))$, but not both. Determine which is the case.

100. $f(n) = (n^2 - n)/2$, $g(n) = 6n$.
101. $f(n) = n + 2\sqrt{n}$, $g(n) = n^2$.
102. $f(n) = n + \log n$, $g(n) = n\sqrt{n}$.
103. $f(n) = n^2 + 3n + 4$, $g(n) = n^3$.
104. $f(n) = n \log n$, $g(n) = n\sqrt{n}/2$.
105. $f(n) = n + \log n$, $g(n) = \sqrt{n}$.
106. $f(n) = 2(\log n)^2$, $g(n) = \log n + 1$.
107. $f(n) = 4n \log n + n$, $g(n) = (n^2 - n)/2$.

3.2 TRUE OR FALSE?

108. $n^2 = O(n^3)$.
109. $n^3 = O(n^2)$.
110. $2n^2 + 1 = O(n^2)$.
111. $n \log n = O(n\sqrt{n})$.
112. $\sqrt{n} = O(\log n)$.
113. $\log n = O(\sqrt{n})$.
114. $n^3 = O(n^2(1+n^2))$.
115. $n^2(1+\sqrt{n}) = O(n^2)$.
116. $n^2(1+\sqrt{n}) = O(n^2 \log n)$.
117. $3n^2 + \sqrt{n} = O(n^2)$.
118. $3n^2 + \sqrt{n} = O(n + n\sqrt{n} + \sqrt{n})$.
119. $\log n + \sqrt{n} = O(n)$.
120. $\sqrt{n} \log n = O(n)$.
121. $1/n = O(\log n)$.
122. $\log n = O(1/n)$.
123. $\log n = O(n^{-1/2})$.
124. $n + \sqrt{n} = O(\sqrt{n} \log n)$.
125. If $f(n) \sim g(n)$, then $f(n) = \Theta(g(n))$.
126. If $f(n) = \Theta(g(n))$, then $g(n) = \Theta(f(n))$.

For each of the following pairs of functions $f(n)$ and $g(n)$, state whether $f(n) = O(g(n))$, $f(n) = \Omega(g(n))$, $f(n) = \Theta(g(n))$, or none of the above.

127. $f(n) = n^2 + 3n + 4$, $g(n) = 6n + 7$.
128. $f(n) = \sqrt{n}$, $g(n) = \log(n+3)$.
129. $f(n) = n\sqrt{n}$, $g(n) = n^2 - n$.
130. $f(n) = n + n\sqrt{n}$, $g(n) = 4n \log(n^2 + 1)$.
131. $f(n) = (n^2 + 2)/(1 + 2^{-n})$, $g(n) = n + 3$.
132. $f(n) = 2^n - n^2$, $g(n) = n^4 + n^2$.

3.3 PROVING BIG- O

133. Prove that $(n+1)^2 = O(n^2)$.
 134. Prove that $3n^2 - 8n + 9 = O(n^2)$.
 135. Prove that for all $k \geq 1$ and all $a_k, a_{k-1}, \dots, a_1, a_0 \in \mathbb{R}$,

$$a_k n^k + a_{k-1} n^{k-1} + \dots + a_1 n + a_0 = O(n^k).$$

136. Prove that $\lceil \log n \rceil = O(n)$.
 137. Prove that $3n \lceil \log n \rceil = O(n^2)$.
 138. Prove that $n^2 - 3n - 18 = \Omega(n)$.
 139. Prove that $n^3 - 3n^2 - n + 1 = \Theta(n^3)$.
 140. Prove that $n = O(2^n)$.
 141. Prove that $2n + 1 = O(2^n)$.
 142. Prove that $9999n + 635 = O(2^n)$.
 143. Prove that $cn + d = O(2^n)$ for all $c, d \in \mathbb{R}^+$.
 144. Prove that $n^2 = O(2^n)$.
 145. Prove that $cn^2 + d = O(2^n)$ for all $c, d \in \mathbb{R}^+$.
 146. Prove that $cn^k + d = O(2^n)$ for all $c, d, k \in \mathbb{R}^+$.
 147. Prove that $2^n = O(n!)$.
 148. Prove that $n! = \Omega(2^n)$.
 149. Does $n^{\log n} = O((\log n)^n)$? Prove your answer.
 150. Does $n^{\log n} = \Omega((\log n)^n)$? Prove your answer.
 151. Does $n^{\log \log \log n} = O((\log n)!)$? Prove your answer.
 152. Does $n^{\log \log \log n} = \Omega((\log n)!)$? Prove your answer.
 153. Does $(n!)! = O(((n-1)!)!(n-1)!^{n!})$? Prove your answer.
 154. Does $(n!)! = \Omega(((n-1)!)!(n-1)!^{n!})$? Prove your answer.
 155. Prove or disprove:

$$O\left(\left(\frac{n^2}{\log \log n}\right)^{1/2}\right) = O(\lfloor \sqrt{n} \rfloor).$$

156. Prove or disprove: $2^{(1+O(1/n))^2} = 2 + O(1/n)$.

Compare the following pairs of functions f, g . In each case, say whether $f = o(g)$, $f = \omega(g)$, or $f = \Theta(g)$, and prove your claim.

- 157. $f(n) = 100n + \log n$, $g(n) = n + (\log n)^2$.
- 158. $f(n) = \log n$, $g(n) = \log \log(n^2)$.
- 159. $f(n) = n^2/\log n$, $g(n) = n(\log n)^2$.
- 160. $f(n) = (\log n)^{10^6}$, $g(n) = n^{10^{-6}}$.
- 161. $f(n) = n \log n$, $g(n) = (\log n)^{\log n}$.
- 162. $f(n) = n2^n$, $g(n) = 3^n$.

For each of the following pairs of functions $f(n)$ and $g(n)$, find $c \in \mathbb{R}^+$ such that $f(n) \leq c \cdot g(n)$ for all $n > 1$.

- 163. $f(n) = n^2 + n$, $g(n) = n^2$.
- 164. $f(n) = 2\sqrt{n} + 1$, $g(n) = n + n^2$.
- 165. $f(n) = n^2 + n + 1$, $g(n) = 2n^3$.
- 166. $f(n) = n\sqrt{n} + n^2$, $g(n) = n^2$.
- 167. $f(n) = 12n + 3$, $g(n) = 2n - 1$.
- 168. $f(n) = n^2 - n + 1$, $g(n) = n^2/2$.
- 169. $f(n) = 5n + 1$, $g(n) = (n^2 - 6n)/2$.
- 170. $f(n) = 5\lfloor\sqrt{n}\rfloor - 1$, $g(n) = n - \lceil\sqrt{n}\rceil$.

3.4 MANIPULATING BIG- O

- 171. Prove that if $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n) + f_2(n) = O(g_1(n) + g_2(n))$.
- 172. Prove that if $f_1(n) = \Omega(g_1(n))$ and $f_2(n) = \Omega(g_2(n))$, then $f_1(n) + f_2(n) = \Omega(g_1(n) + g_2(n))$.
- 173. Prove that if $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n) + f_2(n) = O(\max\{g_1(n), g_2(n)\})$.

174. Prove that if $f_1(n) = \Omega(g_1(n))$ and $f_2(n) = \Omega(g_2(n))$, then $f_1(n) + f_2(n) = \Omega(\min\{g_1(n), g_2(n)\})$.
175. Suppose that $f_1(n) = \Theta(g_1(n))$ and $f_2(n) = \Theta(g_2(n))$. Is it true that $f_1(n) + f_2(n) = \Theta(g_1(n) + g_2(n))$? Is it true that $f_1(n) + f_2(n) = \Theta(\max\{g_1(n), g_2(n)\})$? Is it true that $f_1(n) + f_2(n) = \Theta(\min\{g_1(n), g_2(n)\})$? Justify your answer.
176. Prove that if $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n) \cdot f_2(n) = O(g_1(n) \cdot g_2(n))$.
177. Prove that if $f_1(n) = \Omega(g_1(n))$ and $f_2(n) = \Omega(g_2(n))$, then $f_1(n) \cdot f_2(n) = \Omega(g_1(n) \cdot g_2(n))$.
178. Prove or disprove: For all functions $f(n)$ and $g(n)$, either $f(n) = O(g(n))$ or $g(n) = O(f(n))$.
179. Prove or disprove: If $f(n) > 0$ and $g(n) > 0$ for all n , then $O(f(n) + g(n)) = f(n) + O(g(n))$.
180. Prove or disprove: $O(f(n)^\alpha) = O(f(n))^\alpha$ for all $\alpha \in \mathbb{R}^+$.
181. Prove or disprove: $O(x+y)^2 = O(x^2) + O(y^2)$.
182. Multiply $\log n + 6 + O(1/n)$ by $n + O(\sqrt{n})$ and simplify your answer as much as possible.
183. Show that big-O is transitive. That is, if $f(n) = O(g(n))$ and $g(n) = O(h(n))$, then $f(n) = O(h(n))$.
184. Prove that if $f(n) = O(g(n))$, then $f(n)^k = O(g(n)^k)$.
185. Prove or disprove: If $f(n) = O(g(n))$, then $2^{f(n)} = O(2^{g(n)})$.
186. Prove or disprove: If $f(n) = O(g(n))$, then $\log f(n) = O(\log g(n))$.
187. Suppose $f(n) = \Theta(g(n))$. Prove that $h(n) = O(f(n))$ iff $h(n) = O(g(n))$.
188. Prove or disprove: If $f(n) = O(g(n))$, then $f(n)/h(n) = O(g(n)/h(n))$.

3.5 ALTERNATIVE DEFINITIONS

Here is an alternative definition of O .

- $f(n)$ is $O_1(g(n))$ if there exists $c \in \mathbb{R}$ such that $\lim_{n \rightarrow \infty} f(n)/g(n) = c$.
189. Prove that if $f(n) = O(g(n))$, then $f(n) = O_1(g(n))$, or find a counterexample to this claim.

190. Prove that if $f(n) = O_1(g(n))$, then $f(n) = O(g(n))$, or find a counterexample to this claim.

Here are two alternative definitions of Ω .

- $f(n)$ is $\Omega_1(g(n))$ if there exists $c \in \mathbb{R}^+$ such that for infinitely many n , $f(n) \geq c \cdot g(n)$.
 - $f(n)$ is $\Omega_2(g(n))$ if there exists $c \in \mathbb{R}^+$ such that for all $n_0 \in \mathbb{N}$, there exists $n \geq n_0$ such that $f(n) \geq c \cdot g(n)$.
191. Prove that if $f(n) = \Omega(g(n))$, then $f(n) = \Omega_2(g(n))$, or find a counterexample to this claim.
192. Prove that if $f(n) = \Omega_2(g(n))$, then $f(n) = \Omega(g(n))$, or find a counterexample to this claim.
193. Prove that if $f(n) = \Omega_1(g(n))$, then $f(n) = \Omega_2(g(n))$, or find a counterexample to this claim.
194. Prove that if $f(n) = \Omega_2(g(n))$, then $f(n) = \Omega_1(g(n))$, or find a counterexample to this claim.
195. Prove or disprove: If $f(n) \neq O(g(n))$, then $f(n) = \Omega(g(n))$. If $f(n) \neq O(g(n))$, then $f(n) = \Omega_2(g(n))$.
196. Define the relation \equiv by $f(n) \equiv g(n)$ iff $f(n) = \Omega(g(n))$ and $g(n) = \Omega(f(n))$. Similarly, define the relation \equiv_2 by $f(n) \equiv_2 g(n)$ iff $f(n) = \Omega_2(g(n))$ and $g(n) = \Omega_2(f(n))$. Show that \equiv is an equivalence relation, but \equiv_2 is not an equivalence relation.

3.6 FIND THE FUNCTIONS

Find two functions $f(n)$ and $g(n)$ that satisfy the following relationships. If no such f and g exist, write “None.”

197. $f(n) = o(g(n))$ and $f(n) \neq \Theta(g(n))$.
198. $f(n) = \Theta(g(n))$ and $f(n) = o(g(n))$.
199. $f(n) = \Theta(g(n))$ and $f(n) \neq O(g(n))$.
200. $f(n) = \Omega(g(n))$ and $f(n) \neq O(g(n))$.
201. $f(n) = \Omega(g(n))$ and $f(n) \neq o(g(n))$.

3.7 HINTS

98. There are a lot of groups.
99. Be careful with $(n^2 + n)/(\log^2 n + \log n)$.
136. When solving problems that require you to prove that $f(n) = O(g(n))$, it is a good idea to try induction first. That is, pick a c and an n_0 , and try to prove that for all $n \geq n_0$, $f(n) \leq c \cdot g(n)$. Try starting with $n_0 = 1$. A good way of guessing a value for c is to look at $f(n)$ and $g(n)$ for $n = n_0, \dots, n_0 + 10$. If the first function seems to grow faster than the second, it means that you must adjust your n_0 higher — eventually (unless the thing you are trying to prove is false), the first function will grow more slowly than the second. The ratio of $f(n_0)/g(n_0)$ gives you your first cut for c . Don't be afraid to make c higher than this initial guess to help you make it easier to prove the inductive step. This happens quite often. You might even have to go back and adjust n_0 higher to make things work out correctly.
171. Start by writing down the definitions for $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$.

3.8 SOLUTIONS

133. We are required to prove that $(n+1)^2 = O(n^2)$. We need to find a constant c such that $(n+1)^2 \leq cn^2$. That is, $n^2 + 2n + 1 \leq cn^2$ or, equivalently, $(c-1)n^2 - 2n - 1 \geq 0$. Is this possible? It is if $c > 1$. Take $c = 4$. The roots of $3n^2 - 2n - 1$ are $(2 \pm \sqrt{4+12})/2 = \{-1/3, 1\}$. The second root gives us the correct value for n_0 . Therefore, for all $n \geq 1$, $(n+1)^2 \leq 4n^2$, and so by definition, $(n+1)^2 = O(n^2)$.
136. We are required to prove that $\lceil \log n \rceil = O(n)$. By looking at $\lceil \log n \rceil$ for small values of n , it appears that for all $n \geq 1$, $\lceil \log n \rceil \leq n$. The proof is by induction on n . The claim is certainly true for $n = 1$. Now suppose that $n > 1$, and $\lceil \log(n-1) \rceil \leq n-1$. Then,

$$\begin{aligned} \lceil \log n \rceil &\leq \lceil \log(n-1) \rceil + 1 \\ &\leq (n-1) + 1 \quad (\text{by the induction hypothesis}) \\ &= n. \end{aligned}$$

Hence, we can take $c = 1$ and $n_0 = 1$.

137. We are required to prove that $3n\lfloor \log n \rfloor = O(n^2)$. By looking at $3n\lfloor \log n \rfloor$ for small values of n , it appears that for all $n \geq 1$, $3n\lfloor \log n \rfloor \leq 3n^2$. The proof is by induction on n . The claim is certainly true for $n = 1$. Now suppose that

$n > 1$, and $3(n-1)\lfloor \log(n-1) \rfloor \leq 3(n-1)^2$. Then,

$$\begin{aligned}
& 3n\lfloor \log n \rfloor \\
\leq & 3n(\lfloor \log(n-1) \rfloor + 1) \\
= & 3(n-1)(\lfloor \log(n-1) \rfloor + 1) + 3(\lfloor \log(n-1) \rfloor + 1) \\
= & 3(n-1)\lfloor \log(n-1) \rfloor + 3(n-1) + 3(\lfloor \log(n-1) \rfloor + 1) \\
\leq & 3(n-1)^2 + 3(n-1) + 3(\lfloor \log(n-1) \rfloor + 1) \\
& \quad (\text{by the induction hypothesis}) \\
\leq & 3(n-1)^2 + 3(n-1) + 3n \quad (\text{see the solution to Problem 136}) \\
= & 3n^2 - 6n + 3 + 3n - 3 + 3n \\
= & 3n^2.
\end{aligned}$$

Hence, we can take $c = 3$ and $n_0 = 1$.

171. We are required to prove that if $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n)+f_2(n) = O(g_1(n)+g_2(n))$. Suppose for all $n \geq n_1$, $f_1(n) \leq c_1 \cdot g_1(n)$ and for all $n \geq n_2$, $f_2(n) \leq c_2 \cdot g_2(n)$. Let $n_0 = \max\{n_1, n_2\}$ and $c_0 = \max\{c_1, c_2\}$. Then for all $n \geq n_0$, $f_1(n)+f_2(n) \leq c_1 \cdot g_1(n) + c_2 \cdot g_2(n) \leq c_0(g_1(n) + g_2(n))$.

3.9 COMMENTS

173. This is often called the *sum rule* for big- O s.
 176. This is often called the *product rule* for big- O s.

Chapter 4

Recurrence Relations

Recurrence relations are a useful tool for the analysis of recursive algorithms, as we will see later in Section 6.2. The problems in this chapter are intended to develop skill in solving recurrence relations.

4.1 SIMPLE RECURRENCES

Solve the following recurrences exactly.

202. $T(1) = 1$, and for all $n \geq 2$, $T(n) = 3T(n - 1) + 2$.
203. $T(1) = 8$, and for all $n \geq 2$, $T(n) = 3T(n - 1) - 15$.
204. $T(1) = 2$, and for all $n \geq 2$, $T(n) = T(n - 1) + n - 1$.
205. $T(1) = 3$, and for all $n \geq 2$, $T(n) = T(n - 1) + 2n - 3$.
206. $T(1) = 1$, and for all $n \geq 2$, $T(n) = 2T(n - 1) + n - 1$.
207. $T(1) = 5$, and for all $n \geq 2$, $T(n) = 2T(n - 1) + 3n + 1$.
208. $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 2T(n/2) + 6n - 1$.
209. $T(1) = 4$, and for all $n \geq 2$ a power of 2, $T(n) = 2T(n/2) + 3n + 2$.
210. $T(1) = 1$, and for all $n \geq 2$ a power of 6, $T(n) = 6T(n/6) + 2n + 3$.
211. $T(1) = 3$, and for all $n \geq 2$ a power of 6, $T(n) = 6T(n/6) + 3n - 1$.
212. $T(1) = 3$, and for all $n \geq 2$ a power of 3, $T(n) = 4T(n/3) + 2n - 1$.
213. $T(1) = 2$, and for all $n \geq 2$ a power of 3, $T(n) = 4T(n/3) + 3n - 5$.
214. $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 3T(n/2) + n^2 - n$.
215. $T(1) = 4$, and for all $n \geq 2$ a power of 2, $T(n) = 3T(n/2) + n^2 - 2n + 1$.
216. $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 3T(n/2) + n - 2$.

217. $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 3T(n/2) + 5n - 7$.
218. $T(1) = 1$, and for all $n \geq 2$ a power of 3, $T(n) = 4T(n/3) + n^2$.
219. $T(1) = 1$, and for all $n \geq 2$ a power of 3, $T(n) = 4T(n/3) + n^2 - 7n + 5$.
220. $T(1) = 1$, and for $n \geq 4$ a power of 4, $T(n) = T(n/4) + \sqrt{n} + 1$.

4.2 MORE DIFFICULT RECURRENCES

221. Suppose $0 < \alpha, \beta < 1$, where $\alpha + \beta = 1$. Let $T(1) = 1$, and for all $n \geq 1$, $T(n) = T(\alpha n) + T(\beta n) + cn$, for some $c \in \mathbb{N}$. Prove that $T(n) = O(n \log n)$. You may make any necessary assumptions about n .
222. The Fibonacci numbers F_n for $n \geq 0$ are defined recursively as follows: $F_0 = 0$, $F_1 = 1$, and for $n \geq 2$, $F_n = F_{n-1} + F_{n-2}$. Prove by induction on n that $F_n = (\phi^n - \hat{\phi}^n)/\sqrt{5}$, where $\phi = (1 + \sqrt{5})/2$, and $\hat{\phi} = (1 - \sqrt{5})/2$.

Let $X(n)$ be the number of different ways of parenthesizing the product of n values. For example, $X(1) = X(2) = 1$, $X(3) = 2$ (they are $(xx)x$ and $x(xx)$), and $X(4) = 5$ (they are $x((xx)x)$, $x(x(xx))$, $(xx)(xx)$, $((xx)x)x$, and $(x(xx))x$).

223. Prove that if $n \leq 2$, then $X(n) = 1$; and otherwise

$$X(n) = \sum_{k=1}^{n-1} X(k) \cdot X(n-k)$$

224. Show that for all $n \geq 1$, $X(n) \geq 2^{n-2}$.

225. Show that

$$X(n) = \frac{1}{n} \binom{2n-2}{n-1}.$$

Solve the following recurrences exactly.

226. $T(1) = 1$, $T(2) = 6$, and for all $n \geq 3$, $T(n) = T(n-2) + 3n + 4$.
227. $T(0) = c$, $T(1) = d$, and for $n > 1$, $T(n) = T(n-2) + n$.
228. $T(1) = 1$, $T(2) = 6$, $T(3) = 13$, and for all $n \geq 4$,

$$T(n) = T(n-3) + 5n - 9.$$

229. $T(1) = 1$, and for all $n \geq 2$, $T(n) = 2T(n-1) + n^2 - 2n + 1$.
230. $T(1) = 1$, and for all $n \geq 2$, $T(n) = n \cdot T(n-1) + n$.

4.3 GENERAL FORMULAE

It is normal to teach the general solution to recurrences of the form $T(n) = aT(n/c) + bn$ (see, for example, Aho, Hopcroft, and Ullman [1, Theorem 1.1]). The following are interesting variants of this recurrence.

231. State and prove a general formula for recurrences of the form

$$T(n) = \begin{cases} d & \text{if } n \leq 1 \\ aT(n/c) + b & \text{otherwise.} \end{cases}$$

232. State and prove a general formula for recurrences of the form

$$T(n) = \begin{cases} d & \text{if } n \leq 1 \\ aT(n/c) + bn^2 & \text{otherwise.} \end{cases}$$

233. State and prove a general formula for recurrences of the form

$$T(n) = \begin{cases} d & \text{if } n \leq 1 \\ aT(n/c) + bn^k & \text{otherwise.} \end{cases}$$

234. Prove that the asymptotic solution of the recurrence relation

$$T(n) = \begin{cases} 0 & \text{if } 0 \leq n < c \\ 2T(n - c) + k & \text{otherwise.} \end{cases}$$

where $c, k \in \mathbb{N}$, is $T(n) = \Theta(d^n)$ for some constant d .

4.4 RECURRENCES WITH FULL HISTORY

Solve the following recurrences exactly.

235. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = \sum_{i=1}^{n-1} T(i) + 1.$$

236. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = \sum_{i=1}^{n-1} T(i) + 7.$$

237. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = \sum_{i=1}^{n-1} T(i) + n^2.$$

238. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = 2 \sum_{i=1}^{n-1} T(i) + 1.$$

239. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = \sum_{i=1}^{n-1} T(n-i) + 1.$$

240. $T(1) = 1$, and for all $n \geq 2$,

$$T(n) = \sum_{i=1}^{n-1} (T(i) + T(n-i)) + 1.$$

4.5 RECURRENCES WITH FLOORS AND CEILINGS

241. Suppose $T(1) = 1$, and for all $n \geq 2$, $T(n) = T(\lfloor n/2 \rfloor) + n - 1$. Show that $2n - \lfloor \log n \rfloor - 1 \leq T(n) \leq 2n - \lfloor \log n \rfloor / 2 - 1$.
242. Suppose $T(1) = 1$, and for all $n \geq 2$, $T(n) = T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + n - 1$. Find an exact solution for $T(n)$.
243. Solve the following recurrence relation exactly. $T(1) = 1$ and for all $n \geq 2$, $T(n) = T(\lfloor n/2 \rfloor) + 1$.
244. Solve the following recurrence relation exactly. $T(1) = 1$ and for all $n \geq 2$, $T(n) = T(\lceil n/2 \rceil) + 1$.
245. Solve the following recurrence relation exactly. $T(1) = 1$, and for $n \geq 2$, $T(n) = 2T(\lfloor n/2 \rfloor) + 6n - 1$.
246. Solve the following recurrence relation exactly. $T(1) = 2$, and for all $n \geq 2$, $T(n) = 4T(\lceil n/3 \rceil) + 3n - 5$.
247. Solve the following recurrence: $T(1) = 1$, and for all $n \geq 2$, $T(n) = T(\lfloor \sqrt{n} \rfloor) + 1$.
248. Solve the following recurrence: $T(1) = T(2) = 1$, and for all $n \geq 3$, $T(n) = T(\lfloor n/\log n \rfloor) + 1$.

4.6 HINTS

202. Try repeated substitution (see the comment to Problem 202 for a definition of this term).
224. Use induction on n . The base case will be $n \leq 4$.
226. If you think about it, this is really two independent recurrence relations, one for odd n and one for even n . Therefore, you will need to make a special case for even n and one for odd n . Once you realize this, the recurrences in this group of problems are fairly easy.
242. The solution is $T(n) = n\lceil \log n \rceil - 2^{\lceil \log n \rceil} + 1$. This can be proved by induction. Can you derive this answer from first principles?
243. This problem is difficult to solve directly, but it becomes easy when you use the following fact from Graham, Knuth, and Patashnik [30, Section 6.6]. Suppose $f: \mathbb{R} \rightarrow \mathbb{R}$ is continuous and monotonically increasing, and has the property that if $f(x) \in \mathbb{Z}$, then $x \in \mathbb{Z}$. Then, $\lfloor f(\lfloor x \rfloor) \rfloor = \lfloor f(x) \rfloor$ and $\lceil f(\lceil x \rceil) \rceil = \lceil f(x) \rceil$.
248. The answer is that for $n \geq 3$, $T(n) \leq 1.76 \log n / \log \log n$, but this may not help you much.

4.7 SOLUTIONS

202. Suppose $T(1) = 1$, and for all $n \geq 2$, $T(n) = 3T(n-1) + 2$. If n is large enough, then by repeated substitution,

$$\begin{aligned} T(n) &= 3T(n-1) + 2 && (\text{after one substitution}) \\ &= 3(3T(n-2) + 2) + 2 \\ &= 9T(n-2) + 2 \cdot 3 + 2 && (\text{after two substitutions}) \\ &= 9(3T(n-3) + 2) + 2 \cdot 3 + 2 \\ &= 27T(n-3) + 2 \cdot 9 + 2 \cdot 3 + 2 && (\text{after three substitutions}). \end{aligned}$$

It looks like there's a pattern developing. After i substitutions,

$$T(n) = 3^i T(n-i) + 2 \sum_{j=0}^{i-1} 3^j. \quad (4.1)$$

We can prove that identity (4.1) is true by induction on i . It is trivially true for $i = 1$. Now suppose that $i > 1$ and that

$$T(n) = 3^{i-1}T(n-i+1) + 2 \sum_{j=0}^{i-2} 3^j.$$

Then,

$$\begin{aligned} T(n) &= 3^{i-1}T(n-i+1) + 2 \sum_{j=0}^{i-2} 3^j \\ &= 3^{i-1}(3T(n-i) + 2) + 2 \sum_{j=0}^{i-2} 3^j \\ &= 3^i T(n-i) + 2 \sum_{j=0}^{i-1} 3^j, \end{aligned}$$

as required. Now that we've established identity (4.1), we can continue with solving the recurrence. Suppose we take $i = n - 1$. Then, by identity (4.1),

$$\begin{aligned} T(n) &= 3^{n-1}T(1) + 2 \sum_{j=0}^{n-2} 3^j \\ &= 3^{n-1} + 3^{n-1} - 1 \quad (\text{by Problem 9}) \\ &= 2 \cdot 3^{n-1} - 1. \end{aligned}$$

208. Suppose $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 2T(n/2) + 6n - 1$. If n is large enough, then by repeated substitution,

$$\begin{aligned} T(n) &= 2T(n/2) + 6n - 1 \quad (\text{after one substitution}) \\ &= 2(2T(n/4) + 6n/2 - 1) + 6n - 1 \\ &= 4T(n/4) + (6n - 2) + (6n - 1) \quad (\text{after two substitutions}) \\ &= 4(2T(n/8) + 6n/4 - 1) + (6n - 2) + (6n - 1) \\ &= 8T(n/8) + (6n - 4) + (6n - 2) + (6n - 1) \\ &\quad (\text{after three substitutions}). \end{aligned}$$

Therefore, after i substitutions,

$$T(n) = 2^i T(n/2^i) + 6in - \sum_{j=0}^{i-1} 2^j.$$

This can be verified easily by induction. Hence, taking $i = \log n$,

$$\begin{aligned} T(n) &= nT(1) + 6n \log n - \sum_{j=0}^{\log n-1} 2^j \\ &= n + 6n \log n - (2^{\log n} - 1) \quad (\text{by Problem 11}) \\ &= 6n \log n + 1. \end{aligned}$$

214. Suppose $T(1) = 1$, and for all $n \geq 2$ a power of 2, $T(n) = 3T(n/2) + n^2 - n$. If n is large enough, then by repeated substitution,

$$\begin{aligned} T(n) &= 3T(n/2) + n^2 - n \quad (\text{after one substitution}) \\ &= 3(3T(n/4) + n^2/4 - n/2) + n^2 - n \\ &= 9T(n/4) + 3(n^2/4 - n/2) + (n^2 - n) \quad (\text{after two substitutions}) \\ &= 9(3T(n/8) + n^2/16 - n/4) + 3(n^2/4 - n/2) + (n^2 - n) \\ &= 27T(n/8) + 9(n^2/16 - n/4) + 3(n^2/4 - n/2) + (n^2 - n) \\ &\quad (\text{after three substitutions}). \end{aligned}$$

Therefore, after i substitutions,

$$\begin{aligned} T(n) &= 3^i T(n/2^i) + n^2 \sum_{j=0}^{i-1} (3/4)^j - n \sum_{j=0}^{i-1} (3/2)^j \\ &= 3^i T(n/2^i) - 4n^2(3/4)^i + 4n^2 - 2n(3/2)^i + 2n \quad (\text{by Problem 11}). \end{aligned}$$

This can be verified easily by induction. Hence, taking $i = \log n$,

$$\begin{aligned} T(n) &= 3^{\log n} - 4n^2(3/4)^{\log n} + 4n^2 - 2n(3/2)^{\log n} + 2n \\ &= n^{\log 3} - 4n^{\log 3} + 4n^2 - 2n^{\log 3} + 2n \\ &= 4n^2 - 5n^{\log 3} + 2n. \end{aligned}$$

226. Suppose $T(1) = 1$, $T(2) = 6$, and for all $n \geq 3$, $T(n) = T(n-2) + 3n + 4$. If n is large enough, then by repeated substitution,

$$\begin{aligned} T(n) &= T(n-2) + 3n + 4 \\ &= T(n-4) + (3(n-2) + 4) + (3n + 4) \\ &= T(n-6) + (3(n-4) + 4) + (3(n-2) + 4) + (3n + 4). \end{aligned}$$

Therefore, after i substitutions,

$$T(n) = T(n-2i) + 3 \sum_{j=0}^{i-1} (n-2j) + 4i$$

$$\begin{aligned}
&= T(n - 2i) + 3in - 6 \sum_{j=0}^{i-1} j + 4i \\
&= T(n - 2i) + 3in - 3i(i - 1) + 4i \quad (\text{by Problem 1}) \\
&= T(n - 2i) + 3in - 3i^2 + 7i.
\end{aligned}$$

This can be verified easily by induction. Now, suppose that n is even. Take $i = n/2 - 1$. Then,

$$\begin{aligned}
T(n) &= T(n - 2i) + 3in - 3i^2 + 7i \\
&= T(2) + 3(n/2 - 1)n - 3(n/2 - 1)^2 + 7(n/2 - 1) \\
&= 6 + 3n^2/2 - 3n - 3n^2/4 + 3n - 3 + 7n/2 - 7 \\
&= 3n^2/4 + 7n/2 - 4.
\end{aligned}$$

Now, suppose that n is odd. Take $i = (n - 1)/2$. Then,

$$\begin{aligned}
T(n) &= T(n - 2i) + 3 \sum_{j=0}^{i-1} (n - 2j) + 4i \\
&= T(1) + 3n(n - 1)/2 - 3((n - 1)/2)^2 + 7(n - 1)/2 \\
&= 1 + 3n^2/2 - 3n/2 - 3n^2/4 + 3n/2 - 3/4 + 7n/2 - 7/2 \\
&= 3n^2/4 + 7n/2 - 13/4.
\end{aligned}$$

Therefore, when n is even, $T(n) = (3n^2 + 14n - 16)/4$, and when n is odd, $T(n) = (3n^2 + 14n - 13)/4$. Or, more succinctly, $T(n) = (3n^2 + 14n - 16 + 3(n \bmod 2))/4$.

235. Suppose that $T(1) = 1$, and for all $n \geq 2$, $T(n) = \sum_{i=1}^{n-1} T(i) + 1$.

$$\begin{aligned}
T(n) - T(n - 1) &= (\sum_{i=1}^{n-1} T(i) + 1) - (\sum_{i=1}^{n-2} T(i) + 1) \\
&= T(n - 1).
\end{aligned}$$

Therefore, $T(n) = 2T(n - 1)$. Thus, we have reduced a recurrence with full history to a simple recurrence that can be solved by repeated substitution (I'll leave that to you) to give the solution $T(n) = 2^{n-1}$.

4.8 COMMENTS

202. The technique used to solve this problem in the previous section is called *repeated substitution*. It works as follows. Repeatedly substitute until you see a pattern developing. Write down a formula for $T(n)$ in terms of n and the number of substitutions (which you can call i). To be completely formal,

verify this pattern by induction on i . (You should do this if you are asked to prove that your answer is correct or if you want to be sure that the pattern is right, but you can skip it if you are short of time.) Then choose i to be whatever value it takes to make all of the $T(\cdot)$ s in the pattern turn into the base case for the recurrence. You are usually left with some algebra to do, such as a summation or two. Once you have used repeated substitution to get an answer, it is prudent to check your answer by using induction. (It is not normally necessary to hand in this extra work when you are asked to solve the recurrence on a homework or an exam, but it's a good idea to do it for your own peace of mind.) Let's do it for this problem. We are required to prove that the solution to the recurrence $T(1) = 1$, and for all $n \geq 2$, $T(n) = 3T(n - 1) + 2$, is $T(n) = 2 \cdot 3^{n-1} - 1$. The proof is by induction on n . The claim is certainly true for $n = 1$. Now suppose that $n > 1$ and $T(n - 1) = 2 \cdot 3^{n-2} - 1$. Then,

$$\begin{aligned} T(n) &= 3T(n - 1) + 2 \\ &= 3(2 \cdot 3^{n-2} - 1) + 2 \quad (\text{by the induction hypothesis}) \\ &= 2 \cdot 3^{n-1} - 1, \end{aligned}$$

as required.

222. Hence, $F_n = O(1.62^n)$. For more information on the constant multiple in the big- O bound, see Graham, Knuth, and Patashnik [30].

Chapter 5

Correctness Proofs

How do we know that a given algorithm works? The best method is to prove it correct. Purely recursive algorithms can be proved correct directly by induction. Purely iterative algorithms can be proved correct by devising a *loop invariant* for every loop, proving them correct by induction, and using them to establish that the algorithm terminates with the correct result. Here are some simple algorithms to practice on. The algorithms use a simple pseudocode as described in Section 1.3.

5.1 ITERATIVE ALGORITHMS

To prove correctness of an iterative algorithm, you need to do the following:

- Write down a specification for the output to be produced by the algorithm as a function of its inputs (this will be easy for the simple algorithms considered in this chapter).
- Verify the algorithm one loop at a time, starting at the inner loop in case of nested loops.
- For each loop, devise a *loop invariant* that remains true each time through the loop and captures the “progress” made by the loop.
- Prove that the loop invariants hold. This is usually done by induction on the number of iterations. Start by listing the new values of the variables in terms of the old values. Use this for your inductive step.
- Use the loop invariants to prove that the algorithm terminates.
- Use the loop invariants and the termination conditions to prove that the algorithm computes the correct result (according to the specification).

The loop invariants discussed in this section use the following convention: If v is a variable used in a loop, then v_j denotes the value stored in v immediately after the j th iteration of the loop, for $j \geq 0$. The value v_0 means the contents of v immediately before the loop is entered.

5.1.1 Straight-Line Programs

249. Prove that the following algorithm for swapping two numbers is correct.

```

procedure swap( $x, y$ )
 comment Swap  $x$  and  $y$ .
 1. $x := x + y$ 
 2. $y := x - y$ 
 3. $x := x - y$ 

```

5.1.2 Arithmetic

250. Prove that the following algorithm for the addition of natural numbers is correct.

```

function add( $y, z$ )
 comment Return  $y + z$ , where  $y, z \in \mathbb{N}$ 
 1. $x := 0; c := 0; d := 1;$ 
 2. while  $(y > 0) \vee (z > 0) \vee (c > 0)$  do
 3. $a := y \text{ mod } 2;$ 
 $b := z \text{ mod } 2;$ 
 4. if  $a \oplus b \oplus c$  then  $x := x + d;$ 
 5. $c := (a \wedge b) \vee (b \wedge c) \vee (a \wedge c);$ 
 6. $d := 2d; y := \lfloor y/2 \rfloor;$ 
 $z := \lfloor z/2 \rfloor;$ 
 7. return( $x$ )

```

251. Prove that the following algorithm for incrementing a natural number is correct.

```

function increment( $y$ )
 comment Return  $y + 1$ , where  $y \in \mathbb{N}$ 
 1. $x := 0; c := 1; d := 1;$ 
 2. while  $(y > 0) \vee (c > 0)$  do
 3. $a := y \text{ mod } 2;$ 
 4. if  $a \oplus c$  then  $x := x + d;$ 
 5. $c := a \wedge c;$ 
 6. $d := 2d; y := \lfloor y/2 \rfloor;$ 
 7. return( $x$ )

```

252. Prove that the following algorithm for the multiplication of natural numbers is correct.

```

function multiply( $y, z$ )
  comment Return  $yz$ , where  $y, z \in \mathbb{N}$ 
1. $x := 0;$ 
2. while  $z > 0$  do
3. if  $z \bmod 2 = 1$  then  $x := x + y;$ 
4. $y := 2y; z := \lfloor z/2 \rfloor;$ 
5. return( $x$ )

```

253. Prove that the following algorithm for the multiplication of natural numbers is correct.

```

function multiply( $y, z$ )
  comment Return  $yz$ , where  $y, z \in \mathbb{N}$ 
1. $x := 0;$ 
2. while  $z > 0$  do
3. $x := x + y \cdot (z \bmod 2);$ 
4. $y := 2y; z := \lfloor z/2 \rfloor;$ 
5. return( $x$ )

```

254. Prove that the following algorithm for the multiplication of natural numbers is correct, for all integer constants $c \geq 2$.

```

function multiply( $y, z$ )
  comment Return  $yz$ , where  $y, z \in \mathbb{N}$ 
1. $x := 0;$ 
2. while  $z > 0$  do
3. $x := x + y \cdot (z \bmod c);$ 
4. $y := c \cdot y; z := \lfloor z/c \rfloor;$ 
5. return( $x$ )

```

255. Prove that the following algorithm for division and remaindering of natural numbers is correct.

```

function divide( $y, z$ )
  comment Return  $q, r \in \mathbb{N}$  such that  $y = qz + r$ 
 and  $r < z$ , where  $y, z \in \mathbb{N}$ 
1. $r := y; q := 0; w := z;$ 
2. while  $w \leq y$  do  $w := 2w;$ 
3. while  $w > z$  do
4. $q := 2q; w := \lfloor w/2 \rfloor;$ 
5. if  $w \leq r$  then
6. $r := r - w; q := q + 1$ 
7. return( $q, r$ )

```

256. Prove that the following algorithm for exponentiation is correct.

```
function power( $y, z$ )
 comment Return  $y^z$ , where  $y \in \mathbb{R}$ ,  $z \in \mathbb{N}$ 
1. $x := 1;$ 
2. while  $z > 0$  do
3. $x := x \cdot y$ 
4. $z := z - 1$ 
5. return( $x$ )
```

257. Prove that the following algorithm for exponentiation is correct.

```
function power( $y, z$ )
 comment Return  $y^z$ , where  $y \in \mathbb{R}$ ,  $z \in \mathbb{N}$ 
1. $x := 1;$ 
2. while  $z > 0$  do
3. if  $z$  is odd then  $x := x \cdot y$ 
4. $z := \lfloor z/2 \rfloor$ 
5. $y := y^2$ 
6. return( $x$ )
```

258. Prove that the following algorithm for computing factorials is correct.

```
function factorial( $y$ )
 comment Return  $y!$ , where  $y \in \mathbb{N}$ 
1. $x := 1$ 
2. while  $y > 1$  do
3. $x := x \cdot y$ ;  $y := y - 1$ 
4. return( $x$ )
```

5.1.3 Arrays

259. Prove that the following algorithm that adds the values in an array $A[1..n]$ is correct.

```
function sum( $A$ )
 comment Return  $\sum_{i=1}^n A[i]$ 
1. $s := 0;$ 
2. for  $i := 1$  to  $n$  do
3. $s := s + A[i]$ 
4. return( $s$ )
```

260. Prove that the following algorithm for computing the maximum value in an array $A[1..n]$ is correct.

```

function max( $A$ )
  comment Return max  $A[1], \dots, A[n]$ 
1. $m := A[1]$ 
2. for  $i := 2$  to  $n$  do
3. if  $A[i] > m$  then  $m := A[i]$ 
4. return( $m$ )

```

261. Prove the correctness of the following bubblesort algorithm. The values to be sorted are in an array $A[1..n]$.

```

procedure bubblesort( $A[1..n]$ )
  comment Sort  $A[1], A[2], \dots, A[n]$  into nondecreasing order
1. for  $i := 1$  to  $n - 1$  do
2. for  $j := 1$  to  $n - i$  do
3. if  $A[j] > A[j + 1]$  then
4. Swap  $A[j]$  with  $A[j + 1]$ 

```

262. Prove the correctness of the following pattern-matching algorithm. The input consists of a string $S[1..n]$, and a pattern $P[0..m - 1]$, where $1 \leq m \leq n$. The algorithm locates the first contiguous occurrence of the pattern P in the string S , that is, $\ell = p$ if $S[p..p + m - 1] = P$, and $\ell = n - m + 1$ if the pattern P does not occur at all in the string S .

```

function match( $P, S, n, m$ )
  comment Find the pattern  $P[0..m - 1]$  in string  $S[1..n]$ 
1. $\ell := 0$ ; matched := false
2. while ( $\ell \leq n - m$ )  $\wedge \neg$ matched do
3. $\ell := \ell + 1$  ;
4. $r := 0$ ; matched := true
5. while ( $r < m$ )  $\wedge$  matched do
6. matched := matched  $\wedge$  ( $P[r] = S[\ell + r]$ )
7. $r := r + 1$ 
8. return( $\ell$ )

```

263. Prove that the following matrix multiplication algorithm is correct.

```

procedure matmultiply( $Y, Z, n$ );
 comment multiplies  $n \times n$  matrices  $YZ$ 
1. for  $i := 1$  to  $n$  do
2. for  $j := 1$  to  $n$  do
3. $X[i, j] := 0$ ;
4. for  $k := 1$  to  $n$  do
5. $X[i, j] := X[i, j] + Y[i, k] \cdot Z[k, j]$ ;
6. return( $X$ )

```

264. Prove that the following algorithm for evaluating the polynomial $a_nx^n + a_{n-1}x^{n-1} + \dots + a_1x + a_0$ is correct, where the coefficients are stored in an array $A[0..n]$, with $A[i] = a_i$ for all $0 \leq i \leq n$. The algorithm is named after its inventor, William G. Horner, and is often called *Horner's rule*.

```

function Horner( $A, n$ )
 comment Return  $\sum_{i=0}^n A[i] \cdot x^i$ 
1. $v := 0$ 
2. for  $i := n$  downto 0 do
3. $v := A[i] + v \cdot x$ 
4. return( $v$ )

```

5.1.4 Fibonacci Numbers

265. Prove that the following algorithm for computing Fibonacci numbers is correct.

```

function fib( $n$ )
1. comment Return  $F_n$ , the  $n$ th Fibonacci number
2. if  $n = 0$  then return(0) else
3. last:=0; current:=1
4. for  $i := 2$  to  $n$  do
5. temp:=last+current; last:=current; current:=temp
6. return(current)

```

5.2 RECURSIVE ALGORITHMS

To prove correctness of a recursive algorithm, you need to do the following:

- You will prove correctness by induction on the “size” of the problem being solved (for example, the size of array chunk, number of bits in an integer, etc.). Your first task is to identify what is to be used as the “size.”

- Then, you prove the base of the induction, which will usually involve only the base of the recursion.
- Next, you need to prove that recursive calls are given subproblems to solve (that is, there is no infinite recursion). This is often trivial, but it can be difficult to prove and so should not be overlooked.
- Finally, you prove the inductive step: Assume that the recursive calls work correctly, and use this assumption to prove that the current call works correctly.

5.2.1 Arithmetic

266. Prove that the following recursive algorithm computes $3^n - 2^n$ for all $n \geq 0$.

```
function g( $n$ )
1. if  $n \leq 1$  then return( $n$ )
2. else return( $5 \cdot g(n - 1) - 6 \cdot g(n - 2)$ )
```

267. Prove that the following recursive algorithm for incrementing a natural number is correct.

```
function increment( $y$ )
comment Return  $y + 1$ .
1. if  $y = 0$  then return( $1$ ) else
2. if  $y \bmod 2 = 1$  then
3. return( $2 \cdot \text{increment}(\lfloor y/2 \rfloor)$ )
4. else return( $y + 1$ )
```

268. Prove that the following recursive algorithm for the addition of natural numbers is correct.

```
function add( $y, z, c$ )
comment Return the sum  $y + z + c$ , where  $c \in \{0, 1\}$ .
1. if  $y = z = 0$  then return( $c$ ) else
2. $a := y \bmod 2; b := z \bmod 2;$ 
3. return( $2 \cdot \text{add}(\lfloor y/2 \rfloor, \lfloor z/2 \rfloor, \lfloor (a + b + c)/2 \rfloor) + (a \oplus b \oplus c)$ )
```

269. Prove that the following recursive algorithm for the multiplication of natural numbers is correct.

```
function multiply( $y, z$ )
comment Return the product  $yz$ .
1. if  $z = 0$  then return( $0$ ) else
2. if  $z$  is odd then return( $\text{multiply}(2y, \lfloor z/2 \rfloor) + y$ )
3. else return( $\text{multiply}(2y, \lfloor z/2 \rfloor)$ )
```

270. Prove that the following recursive algorithm for the multiplication of natural numbers is correct.

```
function multiply( $y, z$ )
 comment Return the product  $yz$ .
1. if  $z = 0$  then return(0) else
2. return(multiply( $2y, \lfloor z/2 \rfloor$ ) +  $y \cdot (z \bmod 2)$ )
```

271. Prove that the following recursive algorithm for the multiplication of natural numbers is correct, for all integers constants $c \geq 2$.

```
function multiply( $y, z$ )
 comment Return the product  $yz$ .
1. if  $z = 0$  then return(0) else
2. return(multiply( $cy, \lfloor z/c \rfloor$ ) +  $y \cdot (z \bmod c)$ )
```

272. Prove that the following recursive algorithm for exponentiation is correct.

```
function power( $y, z$ )
 comment Return  $y^z$ , where  $y \in \mathbb{R}$ ,  $z \in \mathbb{N}$ .
1. if  $z = 0$  then return(1)
2. if  $z$  is odd then return(power( $y^2, \lfloor z/2 \rfloor$ )  $\cdot$ $y$ )
3. else return(power( $y^2, \lfloor z/2 \rfloor$ ))
```

273. Prove that the following recursive algorithm for computing factorials is correct.

```
function factorial( $n$ )
 comment Return  $n!$ .
1. if  $n \leq 1$  then return(1)
2. else return( $n \cdot \text{factorial}(n - 1)$ )
```

5.2.2 Arrays

274. Prove that the following recursive algorithm for computing the maximum value in an array $A[1..n]$ is correct.

```
function maximum( $n$ )
 comment Return max of  $A[1..n]$ .
1. if  $n \leq 1$  then return( $A[1]$ )
2. else return(max(maximum( $n - 1$ ),  $A[n]$ ))
```

```
function max( $x, y$ )
 comment Return largest of  $x$  and  $y$ .
3. if  $x \geq y$  then return( $x$ ) else return( $y$ )
```

275. Prove that the following recursive algorithm that adds the values in an array $A[1..n]$ is correct.

```
function sum( $n$ )
  comment Return sum of  $A[1..n]$ .
1. if  $n \leq 1$  then return( $A[1]$ )
2. else return(sum( $n - 1$ ) +  $A[n]$ )
```

5.2.3 Fibonacci Numbers

276. Prove that the following algorithm for computing Fibonacci numbers is correct.

```
function fib( $n$ )
  comment Return  $F_n$ , the  $n$ th Fibonacci number.
1. if  $n \leq 1$  then return( $n$ )
2. else return(fib( $n - 1$ ) + fib( $n - 2$ ))
```

277. Prove that the following algorithm for computing Fibonacci numbers is correct.

```
function fib( $n$ )
  comment Return  $(F_{n-1}, F_n)$ 
1. if  $n$  is odd then
2. $(a, b) :=$  even( $n - 1$ )
3. return( $b, a + b$ )
4. else return(even( $n$ ))

function even( $n$ )
  comment Return  $(F_{n-1}, F_n)$  when  $n$  is even
1. if  $n = 0$  then return( $1, 0$ )
2. else if  $n = 2$  then return( $1, 1$ )
3. else if  $n = 4$  then return( $2, 3$ )
4. $(a, b) :=$  fib( $n/2 - 1$ )
5. $c := a + b; d := b + c$ 
6. return( $b \cdot d + a \cdot c, c \cdot (d + b)$ )
```

5.3 COMBINED ITERATION AND RECURSION

The following questions ask you to prove correct some recursive algorithms that have loops in them. Naturally enough, you can solve them by applying both of the techniques you have used in this chapter.

278. Prove that the following recursive bubblesort algorithm is correct. The values to be sorted are in an array $A[1..n]$.

```

procedure bubblesort( $n$ )
  comment Sort  $A[1..n]$ .
1.  if  $n > 1$  then
2. for  $j := 1$  to  $n - 1$  do
3. if  $A[j] > A[j + 1]$  then
4. Swap  $A[j]$  with  $A[j + 1]$ 
5. bubblesort( $n - 1$ )

```

279. Prove that the following variant of quicksort is correct. The values to be sorted are in an array $S[\ell..r]$.

```

1.  procedure quicksort( $\ell, r$ )
2. comment sort  $S[\ell..r]$ 
3. $i := \ell; j := r$ 
4. $a :=$  some element from  $S[\ell..r]$ 
4. repeat
5. while  $S[i] < a$  do  $i := i + 1$ 
6. while  $S[j] > a$  do  $j := j - 1$ 
7. if  $i \leq j$  then
8. swap  $S[i]$  and  $S[j]$ 
9. $i := i + 1; j := j - 1$ 
10. until  $i > j$ 
11. if  $\ell < j$  then quicksort( $\ell, j$ )
12. if  $i < r$  then quicksort( $i, r$ )

```

5.4 HINTS

In each of the following hints, if the algorithm uses a variable v , then v_i denotes the contents of v immediately after the i th iteration of the single loop in the algorithm (v_0 denotes the contents of v immediately before the loop is entered for the first time).

250. The loop invariant is the following: $(y_j + z_j + c_j)d_j + x_j = y_0 + z_0$.
252. The loop invariant is the following: $y_j z_j + x_j = y_0 z_0$.
255. The loop invariant is the following: $q_j w_j + r_j = y_0$ and $r_j < w_j$.
256. The loop invariant is the following: $x_j y_j^{z_j} = y_0^{z_0}$.

257. The loop invariant is the following: $x_j y_j^{z_j} = y_0^{z_0}$.
258. The loop invariant is the following: $m_j = \prod_{k=n-j+1}^n k$.
259. The loop invariant is the following: $s_j = \sum_{i=1}^j A[i]$.
260. The loop invariant is the following: m_j is the maximum of $A[1], \dots, A[j+1]$.
261. The loop invariant for the inner loop is the following: after the j th iteration, for all $1 \leq i < j$, $A[i] \leq A[j]$. The loop invariant for the outer loop is the following: after the j th iteration, for all $n-j+1 \leq i \leq n$, for all $k < i$, $A[k] \leq A[i]$.
277. The identity from Problem 53 might help.

5.5 SOLUTIONS

250. This correctness proof will make use of the fact that for all $n \in \mathbb{N}$,

$$2\lfloor n/2 \rfloor + (n \bmod 2) = n. \quad (5.1)$$

(Can you prove this?) We claim that if $y, z \in \mathbb{N}$, then $\text{add}(y, z)$ returns the value $y + z$. That is, when line 8 is executed, $x = y + z$. For each of the identifiers, use a subscript i to denote the value of the identifier after the i th iteration of the while-loop on lines 3–7, for $i \geq 0$, with $i = 0$ meaning the time immediately before the while loop is entered and immediately after the statement on line 2 is executed. By inspection,

$$\begin{aligned} a_{j+1} &= y_j \bmod 2 \\ b_{j+1} &= z_j \bmod 2 \\ y_{j+1} &= \lfloor y_j/2 \rfloor \\ z_{j+1} &= \lfloor z_j/2 \rfloor \\ d_{j+1} &= 2d_j. \end{aligned}$$

From line 6 of the algorithm, c_{j+1} is 1 iff at least two of a_{j+1} , b_{j+1} , and c_j are 1 (see Problem 93). Therefore,

$$c_{j+1} = \lfloor (a_{j+1} + b_{j+1} + c_j)/2 \rfloor.$$

Note that d is added into x in line 5 of the algorithm only when an odd number of a , b , and c are 1. Therefore,

$$x_{j+1} = x_j + d_j((a_{j+1} + b_{j+1} + c_j) \bmod 2).$$

We will now prove the following loop invariant: For all natural numbers $j \geq 0$,

$$(y_j + z_j + c_j)d_j + x_j = y_0 + z_0.$$

The proof is by induction on j . The base $j = 0$ is trivial, since $c_0 = 0$, $d_0 = 1$, and $x_0 = 0$. Now, suppose that

$$(y_j + z_j + c_j)d_j + x_j = y_0 + z_0.$$

We are required to prove that

$$(y_{j+1} + z_{j+1} + c_{j+1})d_{j+1} + x_{j+1} = y_0 + z_0.$$

By the preceding,

$$\begin{aligned} & (y_{j+1} + z_{j+1} + c_{j+1})d_{j+1} + x_{j+1} \\ = & ([y_j/2] + [z_j/2] + [(y_j \bmod 2 + z_j \bmod 2 + c_j)/2])2d_j \\ & + x_j + d_j((y_j \bmod 2 + z_j \bmod 2 + c_j) \bmod 2) \\ = & ([y_j/2] + [z_j/2])2d_j + x_j + d_j(y_j \bmod 2 + z_j \bmod 2 + c_j) \\ & \quad (\text{by Equation 5.1}) \\ = & (y_j + z_j + c_j)d_j + x_j \quad (\text{by Equation 5.1 twice}). \end{aligned}$$

Therefore, by the induction hypothesis,

$$(y_{j+1} + z_{j+1} + c_{j+1})d_{j+1} + x_{j+1} = y_0 + z_0.$$

This ends the proof of the loop invariant. It remains to use it to prove that the algorithm is correct. We need to prove that the algorithm terminates with x containing the sum of y and z . First, we will prove that it terminates. By inspection, the values of y and z are halved (rounding down if they are odd) on every iteration of the loop. Therefore, they will eventually both have value zero, and stay that way. At the first point at which $y = z = 0$, either c will equal zero or c will be assigned zero on the next iteration of the loop. Therefore, eventually $y = z = c = 0$, at which point the loop terminates. Now we will prove that x has the correct value on termination. Suppose the loop terminates after t iterations, for some $t \geq 0$. By the loop invariant,

$$(y_t + z_t + c_t)d_t + x_t = y_0 + z_0.$$

Since $y_t = z_t = c_t = 0$, we see that $x_t = y_0 + z_0$. Therefore, the algorithm terminates with x containing the sum of the initial values of y and z , as required.

269. The correctness proof is by induction on z . We claim that $\text{multiply}(y, z)$ returns the product yz . The hypothesis is true for $z = 0$, since $\text{multiply}(y, 0)$ returns 0. Now, suppose that for $z \geq 0$, $\text{multiply}(y, z)$ returns yz . We now must prove that $\text{multiply}(y, z + 1)$ returns $y(z + 1)$. There are two cases to be considered, depending on whether $z + 1$ is odd or even. By inspection, if

$z + 1$ is odd, then $\text{multiply}(y, z + 1)$ returns

$$\begin{aligned} & \text{multiply}(2y, \lfloor (z+1)/2 \rfloor) + y \\ = & 2y\lfloor (z+1)/2 \rfloor + y \quad (\text{by the induction hypothesis}) \\ = & 2y(z/2) + y \quad (\text{since } z \text{ is even}) \\ = & y(z+1). \end{aligned}$$

By inspection, if $z + 1$ is even, then $\text{multiply}(y, z + 1)$ returns

$$\begin{aligned} & \text{multiply}(2y, \lfloor (z+1)/2 \rfloor) \\ = & 2y\lfloor (z+1)/2 \rfloor \quad (\text{by the induction hypothesis}) \\ = & 2y(z+1)/2 \quad (\text{since } z \text{ is odd}) \\ = & y(z+1). \end{aligned}$$

5.6 COMMENTS

- 253. The hard part about this problem (and other similar problems in this section) is that you will need to find your own loop invariant.
- 265. See Section 2.7 for the definition of Fibonacci numbers. This is the obvious iterative algorithm.
- 276. See Section 2.7 for the definition of Fibonacci numbers. This is the obvious recursive algorithm.
- 277. See Section 2.7 for the definition of Fibonacci numbers. This is a sneaky recursive algorithm.

Chapter 6

Algorithm Analysis

Algorithm analysis usually means “give a big- O figure for the running time of an algorithm.” (Of course, a big- Θ bound would be even better.) This can be done by getting a big- O figure for parts of the algorithm and then combining these figures using the sum and product rules for big- O (see Problems 173 and 176). As we will see, recursive algorithms are more difficult to analyze than nonrecursive ones.

Another useful technique is to pick an elementary operation, such as additions, multiplications, or comparisons, and observe that the running time of the algorithm is big- O of the number of elementary operations. (To find the elementary operation, just ignore the “book keeping” code and look for the point in the algorithm where the real work is done.) Then, you can analyze the exact number of elementary operations as a function of n in the worst case. This is often easier to deal with because it is an exact function of n and you don’t have the messy big- O symbols to carry through your analysis.

6.1 ITERATIVE ALGORITHMS

The analysis of iterative algorithms is fairly easy. Simply charge $O(1)$ for code without loops (assuming that your pseudocode isn’t hiding something that takes longer), and use the sum and product rules for big- O (see Problems 173 and 176). If you get tired of carrying around big- O s, use the “elementary operation” technique described earlier.

6.1.1 What is Returned?

280. What is the value returned by the following function? Express your answer as a function of n . Give, using big- O notation, the worst-case running time.

```
function mystery( $n$ )
```

1. $r := 0;$
2. **for** $i := 1$ **to** $n - 1$ **do**
3. **for** $j := i + 1$ **to** n **do**
4. **for** $k := 1$ **to** j **do**
5. $r := r + 1$
6. **return**(r)

281. What is the value returned by the following function? Express your answer as a function of n . Give, using big- O notation, the worst-case running time.

```
function pesky( $n$ )
```

1. $r := 0;$
2. **for** $i := 1$ **to** n **do**
3. **for** $j := 1$ **to** i **do**
4. **for** $k := j$ **to** $i + j$ **do**
5. $r := r + 1$
6. **return**(r)

282. What is the value returned by the following function? Express your answer as a function of n . Give, using big- O notation, the worst-case running time.

```
function pestiferous( $n$ )
```

1. $r := 0;$
2. **for** $i := 1$ **to** n **do**
3. **for** $j := 1$ **to** i **do**
4. **for** $k := j$ **to** $i + j$ **do**
5. **for** $\ell := 1$ **to** $i + j - k$ **do**
6. $r := r + 1$
7. **return**(r)

283. What is the value returned by the following function? Express your answer as a function of n . Give, using big- O notation, the worst-case running time.

```
function conundrum( $n$ )
```

1. $r := 0;$
2. **for** $i := 1$ **to** n **do**
3. **for** $j := i + 1$ **to** n **do**
4. **for** $k := i + j - 1$ **to** n **do**
5. $r := r + 1$
6. **return**(r)

6.1.2 Arithmetic

284. Analyze the algorithm for the addition of natural numbers in Problem 250. How many additions does it use (that is, how many times is line 4 executed) in the worst case?
285. Analyze the algorithm for incrementing a natural number in Problem 251. How many additions does it use (that is, how many times is line 4 executed) in the worst case?
286. Analyze the algorithm for the multiplication of natural numbers in Problem 252. How many additions does it use (that is, how many times is line 3 executed) in the worst case?
287. Analyze the algorithm for the multiplication of natural numbers in Problem 253. How many additions does it use (that is, how many times is line 3 executed) in the worst case?
288. Analyze the algorithm for the multiplication of natural numbers in Problem 254. How many additions does it use (that is, how many times is line 3 executed) in the worst case? You may assume that $c \geq 2$ is an integer.
289. Analyze the algorithm for division and remaindering of natural numbers in Problem 255. How many subtractions does it use (that is, how many times is line 6 executed) in the worst case?
290. Analyze the algorithm for exponentiation in Problem 256. How many multiplications does it use (that is, how many times is line 3 executed) in the worst case?
291. Analyze the algorithm for exponentiation in Problem 257. How many multiplications does it use (that is, how many times is line 3 executed) in the worst case?
292. Analyze the algorithm for computing factorials in Problem 258. How many multiplications does it use (that is, how many times is line 3 executed) in the worst case?

6.1.3 Arrays

293. Analyze the array addition algorithm in Problem 259. How many additions does it use (that is, how many times is line 3 executed) in the worst case?
294. Analyze the array maximum algorithm in Problem 260. How many comparisons does it use (that is, how many times is line 3 executed) in the worst case?

295. Analyze the bubblesort algorithm in Problem 261. How many comparisons does it use (that is, how many times is line 3 executed) in the worst case?
296. Analyze the pattern-matching algorithm in Problem 262. How many accesses of the array P does it use (that is, how many times is line 6 executed) in the worst case?
297. Analyze the matrix multiplication algorithm in Problem 263. How many multiplications does it use (that is, how many times is line 5 executed) in the worst case?
298. Analyze the algorithm for evaluating a polynomial in Problem 264. How many multiplications does it use (that is, how many times is line 3 executed) in the worst case?

6.1.4 Fibonacci Numbers

299. Analyze the algorithm for computing Fibonacci numbers in Problem 265. How many additions does it use (that is, how many times is line 3 executed) in the worst case?

6.2 RECURSIVE ALGORITHMS

The analysis of recursive algorithms is a little harder than that of nonrecursive ones. First, you have to derive a recurrence relation for the running time, and then you have to solve it. Techniques for the solution of recurrence relations are explained in Chapter 4.

To derive a recurrence relation for the running time of an algorithm:

- Decide what “ n ”, the problem size, is.
- See what value of n is used as the base of the recursion. It will usually be a single value (for example, $n = 1$), but may be multiple values. Suppose it is n_0 .
- Figure out what $T(n_0)$ is. You can usually use “some constant c ,” but sometimes a specific number will be needed.
- The general $T(n)$ is usually a sum of various choices of $T(m)$ (for the recursive calls), plus the sum of the other work done. Usually, the recursive calls will be solving a subproblems of the same size $f(n)$, giving a term “ $a \cdot T(f(n))$ ” in the recurrence relation.

The “elementary operation” technique described in the first paragraph of this chapter can be used to good effect here, too.

6.2.1 Arithmetic

300. Analyze the recursive algorithm from Problem 266. How many additions does it use (that is, how many times is line 2 executed) in the worst case?
301. Analyze the recursive algorithm for incrementing a natural number in Problem 267. How many right-shifts does it use (that is, how many times is line 3 executed) in the worst case?
302. Analyze the recursive algorithm for the addition of natural numbers in Problem 268. How many times is line 3 executed in the worst case?
303. Analyze the recursive algorithm for the multiplication of natural numbers in Problem 269. How many additions does it use (that is, how many times is line 2 executed) in the worst case?
304. Analyze the recursive algorithm for the multiplication of natural numbers in Problem 270. How many additions does it use (that is, how many times is line 2 executed) in the worst case?
305. Analyze the recursive algorithm for the multiplication of natural numbers in Problem 271. How many additions does it use (that is, how many times is line 2 executed) in the worst case? You may assume that $c \geq 2$ is an integer.
306. Analyze the recursive algorithm for exponentiation in Problem 272. How many multiplications does it use (that is, how many times is line 2 executed) in the worst case?
307. Analyze the recursive algorithm for computing factorials in Problem 273. How many multiplications does it use (that is, how many times is line 2 executed) in the worst case?

6.2.2 Arrays

308. Analyze the recursive algorithm for computing the maximum value in an array in Problem 274. How many comparisons does it use (that is, how many times is line 2 executed) in the worst case?
309. Analyze the recursive algorithm that adds the values in an array in Problem 275. How many additions does it use (that is, how many times is line 2 executed) in the worst case?

6.2.3 Fibonacci Numbers

310. Analyze the algorithm for computing Fibonacci numbers in Problem 276. How many additions does it use (that is, how many times is line 2 executed) in the worst case?
311. Analyze the algorithm for computing Fibonacci numbers in Problem 277. How many additions does it use (that is, how many times is line 3 executed) in the worst case?

6.3 COMBINED ITERATION AND RECURSION

The following questions ask you to analyze some recursive algorithms that have loops in them. Naturally enough, you can do this by applying both of the techniques you have used in this chapter.

312. Analyze the recursive version of bubblesort in Problem 278. How many comparisons does it use (that is, how many times is line 3 executed) in the worst case?
313. Analyze the variant of quicksort in Problem 279. How many comparisons does it use (that is, how many times are lines 5 and 6 executed) in the worst case?

6.4 HINTS

- 283 If you use the technique from the solution of Problem 280 blindly, you'll get the answer $n(n-1)/2$. This is wrong. More subtlety is necessary. The correct answer is $n(n+2)(2n-1)/24$ if n is even, and something different if n is odd. (You didn't think I would give you the whole answer, did you?) You can partially verify your solution in a few minutes by coding the algorithm as a program and printing n and r for a few values of n .
284. I am looking for a big- O analysis of the running time, and an exact function of n (with no big- O at the front) for the number of additions. You can do the running time first, or if you are clever, you can observe that additions are the “elementary operation,” count them exactly, and then put a big- O around the function you get as answer to the second part of the question (reducing it to the simplest form, of course) to give the answer for the first part of the question.

300. Fibonacci numbers are involved (see Section 2.7 for definitions). Specifically, you will need to apply the results from Problems 52 and 222.

6.5 SOLUTIONS

280. The for-loop on lines 4–5 has the same effect as $r := r + j$. Therefore, the for-loop on lines 3–5 has the following effect:

3–5. **for** $j := i + 1$ **to** n **do**
 $r := r + j,$

equivalently, $r := r + \sum_{j=i+1}^n j$. Now,

$$\sum_{j=i+1}^n j = \sum_{j=1}^n j - \sum_{j=1}^i j = n(n+1)/2 - i(i+1)/2.$$

Therefore, the for-loop on lines 2–5 has the following effect:

2–5. **for** $i := 1$ **to** $n - 1$ **do**
 $r := r + n(n+1)/2 - i(i+1)/2,$

equivalently, $r := r + \sum_{i=1}^{n-1} (n(n+1)/2 - i(i+1)/2)$. Now,

$$\begin{aligned} & \sum_{i=1}^{n-1} (n(n+1)/2 - i(i+1)/2) \\ &= \frac{(n-1)n(n+1)}{2} - \frac{1}{2} \sum_{i=1}^{n-1} i^2 - \frac{1}{2} \sum_{i=1}^{n-1} i \\ &= (n-1)n(n+1)/2 - n(n-1)(2n-1)/12 - n(n-1)/4 \\ &\quad (\text{by Problems 1 and 2}) \\ &= n(n^2 - 1)/3. \end{aligned}$$

Therefore, function mystery returns $n(n^2 - 1)/3$. A sloppy analysis goes as follows. The for-loop that begins on line 2 is executed for $O(n)$ iterations. The for-loop that begins on line 3 is executed for $O(n)$ iterations. The for-loop that begins on line 4 is executed for $O(n)$ iterations. Lines 1 and 5 take $O(1)$ time. Therefore, function mystery runs in time $O(n^3)$. This analysis is tight because the preceding paragraph showed that line 5 is executed $n(n^2 - 1)/3$ times.

300. Let $A(n)$ be the number of additions used in function $g(n)$. Then $A(0) = A(1) = 0$ and for all $n > 1$, $A(n) = A(n-1) + A(n-2) + 1$. This recurrence relation is a little tricky to solve, but repeated substitution will do it:

$$\begin{aligned} A(n) &= A(n-1) + A(n-2) + 1 \\ &= (A(n-2) + A(n-3) + 1) + A(n-2) + 1 \end{aligned}$$

$$\begin{aligned}
&= 2A(n-2) + A(n-3) + 1 + 1 \\
&= 2(A(n-3) + A(n-4) + 1) + A(n-3) + 1 + 1 \\
&= 3A(n-3) + 2A(n-4) + 1 + 1 + 2 \\
&= 3(A(n-4) + A(n-5) + 1) + 2A(n-4) + 1 + 1 + 2 \\
&= 5A(n-4) + 3A(n-5) + 1 + 1 + 2 + 3.
\end{aligned}$$

There is a pattern involving Fibonacci numbers (see Section 2.7) developing here. It can be verified by induction on $i \geq 1$ that after i substitutions,

$$A(n) = F_{i+1}A(n-i) + F_iA(n-i-1) + \sum_{j=1}^i F_j.$$

Hence, taking $i = n - 1$,

$$\begin{aligned}
A(n) &= F_nA(1) + F_{n-1}A(0) + \sum_{j=1}^{n-1} F_j \\
&= \sum_{j=1}^{n-1} F_j \\
&= F_{n+1} - 1 \quad (\text{see Problem 52}).
\end{aligned}$$

The running time of procedure $g(n)$ is clearly big- O of the number of additions, and is hence $O(F_{n+1}) = O(1.62^n)$ (for the latter, see the comment to Problem 222).

303. Let n be the number of bits in z , and $A(n)$ be the number of additions used in the multiplication of y by z . Then $A(0) = 0$ and for all $n \geq 1$, $A(n) = A(n-1) + 1$. The solution to this recurrence is $A(n) = n$. (Can you verify this by induction on n ? If I didn't tell you the answer, could you have derived it for yourself?) The running time of procedure multiply is clearly big- O of the number of additions, and is hence $O(n)$.

6.6 COMMENTS

- 291. Which algorithm would *you* use in practice, the one in this problem or the one from Problem 290?
- 311. Which algorithm would *you* use in practice, the one in this problem, the one from Problem 299, or the one from Problem 310?
- 313. The worst-case analysis of quicksort is often presented in class, but if not, then it makes a good exercise.

Chapter 7

Divide-and-Conquer

Divide-and-conquer is perhaps the most commonly used algorithm design technique in computer science. Faced with a big problem P , divide it into smaller problems, solve these subproblems, and combine their solutions into a solution for P . But how do you solve the smaller problems? Simply divide each of the small problems into smaller problems, and keep doing this until the problems become so small that it is trivial to solve them. Sound like recursion? Not surprisingly, a recursive procedure is usually the easiest way of implementing divide-and-conquer.

7.1 MAXIMUM AND MINIMUM

The following is a divide-and-conquer algorithm for finding the maximum value in an array $S[1..n]$. The main body of the algorithm consists of a call to $\text{maximum}(1, n)$.

```
function maximum( $x, y$ )
 comment return maximum in  $S[x..y]$ 
1. if  $y - x \leq 1$  then return(max( $S[x], S[y]$ ))
2. else
3. max1:=maximum( $x, \lfloor (x + y)/2 \rfloor$ )
4. max2:=maximum( $\lfloor (x + y)/2 \rfloor + 1, y$ )
5. return(max(max1,max2))
```

314. Prove that the algorithm is correct. You may assume that n is a power of 2.
315. Write down a recurrence relation for the worst-case number of comparisons used by $\text{maximum}(1, n)$. Solve this recurrence relation. You may assume that n is a power of 2.
316. What is the running time of $\text{maximum}(1, n)$? Explain your answer.

Most textbooks introduce divide-and-conquer using the MAXMIN problem, the problem of finding the largest and smallest values in an array of n values. It is

usually described for n a power of 2. The following problems ask you to extend this to arbitrary n .

317. Design and analyze a divide-and-conquer MAXMIN algorithm that uses $\lceil 3n/2 \rceil - 2$ comparisons for any $n \in \mathbb{N}$.
318. Consider the following MAXMIN algorithm. How many comparisons does it use? Is it likely to be faster or slower than the divide-and-conquer algorithm in practice?

```

procedure maxmin2( $S$ )
  comment computes maximum and minimum of  $S[1..n]$ 
  in max and min resp.
  1. if  $n$  is odd then max:= $S[n]$ ; min:= $S[n]$ 
  2. else max:=-∞; min:=-∞
  3. for  $i := 1$  to  $\lfloor n/2 \rfloor$  do
  4. if  $S[2i - 1] \leq S[2i]$ 
  5. then small:= $S[2i - 1]$ ; large:= $S[2i]$ 
  6. else small:= $S[2i]$ ; large:= $S[2i - 1]$ 
  7. if small < min then min:=small
  8. if large > max then max:=large

```

319. Show that any comparison-based MAXMIN algorithm must use at least $\lceil 3n/2 \rceil - 2$ comparisons in the worst case, for all $n \in \mathbb{N}$.

7.2 INTEGER MULTIPLICATION

Another popular example of divide-and-conquer is the $O(n^{1.59})$ time integer multiplication algorithm. The following questions will test your understanding of this algorithm and its analysis.

320. What is the depth of recursion of the divide-and-conquer integer multiplication algorithm? At what depth does it start to repeat the same subproblems?
321. Suppose you are to write an algorithm for multiplying two n -bit integers, and you are told that you have a computer with word size \sqrt{n} , and hence that you can multiply two \sqrt{n} -bit integers in $O(1)$ time. Show that, by using the divide-and-conquer multiplication and stopping the recursion early, you can multiply two n -bit integers in time $O(n^{1.2925})$.
322. Devise an algorithm to multiply an n -bit integer by an m -bit integer, where $n \geq m$, in time $O(nm^{\log 3 - 1})$.

Complete the design of the following algorithm for performing integer multiplication in time $O(n^{1.63})$. (This is slower than the standard algorithm, but its verification and analysis will test your abilities.) We use a technique similar to the standard divide-and-conquer algorithm. Instead of dividing the inputs y and z into two parts, we divide them into three parts. Suppose y and z have n bits, where n is a power of 3. Break y into three parts, a, b, c , each with $n/3$ bits. Break z into three parts, d, e, f , each with $n/3$ bits. Then,

$$yz = ad2^{4n/3} + (ae + bd)2^n + (af + cd + be)2^{2n/3} + (bf + ce)2^{n/3} + cf.$$

This can be computed as follows:

$$\begin{aligned} r_1 &:= ad \\ r_2 &:= (a+b)(d+e) \\ r_3 &:= be \\ r_4 &:= (a+c)(d+f) \\ r_5 &:= cf \\ r_6 &:= (b+c)(e+f) \\ x &:= r_12^{4n/3} + (r_2 - r_1 - r_3)2^n + (r_3 + r_4 - r_1 - r_5)2^{2n/3} \\ &\quad + (r_6 - r_3 - r_5)2^{n/3} + r_5. \end{aligned}$$

323. Show that $x = yz$.

324. Show that this algorithm runs in $O(n^{1.63})$ bit-operations, as claimed.

Joe D. Student is confused. He was told to implement the divide-and-conquer algorithm for integer multiplication, and find the value of n for which the divide-and-conquer algorithm is faster than the naive algorithm (see Problem 252) on n -bit integers. It must be faster for large enough n since, as he saw in class, the naive algorithm takes time $O(n^2)$ and the divide-and-conquer algorithm takes time $O(n^{1.585})$. Here is the Pascal data structure that he used:

```
const Precision=5000;
type Bit=0..1;
  longinteger=packed array[1..Precision] of Bit;
```

He started by writing procedures to do addition, left-shifting, and so on. For example, here is his addition procedure:

```
procedure LongAdd(var result,summand:longinteger);
  {result:=result+summand}
  var index,digitsum:integer;
```

```

 carry:Bit;
begin{LongAdd}
  carry:=0;
  for index:=1 to Precision do
 begin{for}
 digitsum:=result[index]+summand[index]+carry;
 carry:=digitsum div 2;
 result[index]:=digitsum mod 2;
 end;{for}
  if carry>0 then LongError(LongOverflow)
end;{LongAdd}

```

Joe carefully implemented the naive multiplication algorithm from Problem 252 as procedure `LongMultiply`, and the divide-and-conquer multiplication algorithm as procedure `FastLongMultiply`. Both of these procedures worked perfectly. However, he found that `LongMultiply` was faster than `FastLongMultiply`, even when he tried multiplying $2^n - 1$ by itself (which is guaranteed to make `LongMultiply` slow). Joe's data show that as n increases, `FastLongMultiply` becomes slower than `LongMultiply` by more than a constant factor. Figure 7.1 shows his running times, and Figure 7.2 their ratio.

- 325. Show that the worst case for the naive integer multiplication algorithm is, as claimed above, multiplying $2^n - 1$ by itself.
- 326. What did Joe do wrong?
- 327. What can Joe do to fix his program so that `FastLongMultiply` is faster than `LongMultiply` for large enough n ?

Complete the design of the following algorithm for performing integer multiplication using $O(n^{1.585}/(\log n)^{0.585})$ bit-operations. First, construct a table of all k -bit products. To multiply two n -bit numbers, do the following. Perform the divide-and-conquer algorithm with the base of recursion $n \leq k$. That is, if $n \leq k$, then simply look up the result in the table. Otherwise, cut the numbers in half and perform the recursion as normal.

- 328. Show that a table of all k -bit products can be constructed using $O(k4^k)$ bit-operations.
- 329. Devise and solve a recurrence relation for the divide-and-conquer multiplication algorithm when the base of recursion is $T(n) = O(1)$ for all $n \leq k$. Your solution must be a function of both n and k .
- 330. Show that the best value of k is $\Theta(\log n)$, and that this gives an algorithm that uses $O(n^{1.585}/(\log n)^{0.585})$ bit-operations, as claimed.

Figure 7.1. Running times for procedures LongMultiply and FastLongMultiply observed by Joe D. Student.

Figure 7.2. The ratio of the running times for procedures LongMultiply and FastLongMultiply observed by Joe D. Student.

7.3 STRASSEN'S ALGORITHM

Strassen's algorithm is a divide-and-conquer algorithm for multiplying $n \times n$ matrices in time $O(n^{2.81})$. The key ideas behind the algorithm are that 2×2 matrices can be multiplied using only seven multiplications instead of the usual eight (see Problems 263 and 297), and that this can be used as the base of recursion in a divide-and-conquer algorithm.

331. The standard description of Strassen's algorithm assumes that n is a power of 2. Devise an algorithm that runs in time $O(n^{2.81})$ when n is not necessarily a power of 2.
332. Suppose we were to come up with a variant of Strassen's algorithm based on the fact that 3×3 matrices can be multiplied in only m multiplications instead of the normal 27. How small would m have to be for this algorithm to be faster than Strassen's algorithm for large enough n ?
333. The current record for matrix multiplication is $O(n^{2.376})$, due to Coppersmith and Winograd [18]. How small would m need to be in Problem 332 in order to improve on this bound?

Another version of Strassen's algorithm uses the following identities. To compute

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix} = \begin{bmatrix} E & F \\ G & H \end{bmatrix} \cdot \begin{bmatrix} I & J \\ K & L \end{bmatrix},$$

first compute the following values:

$$\begin{aligned} s_1 &= G + H & m_1 &= s_2 s_6 & t_1 &= m_1 + m_2 \\ s_2 &= s_1 - E & m_2 &= EI & t_2 &= t_1 + m_4 \\ s_3 &= E - G & m_3 &= FK \\ s_4 &= F - s_2 & m_4 &= s_3 s_7 \\ s_5 &= J - I & m_5 &= s_1 s_5 \\ s_6 &= L - s_5 & m_6 &= s_4 L \\ s_7 &= L - J & m_7 &= H s_8 \\ s_8 &= s_6 - K. & & & & \end{aligned}$$

Then,

$$\begin{aligned} A &= m_2 + m_3 \\ B &= t_1 + m_5 + m_6 \\ C &= t_2 - m_7 \\ D &= t_2 + m_5. \end{aligned}$$

334. Prove that this algorithm is correct.

335. Analyze its running time. Is it likely to be faster or slower than the standard version of Strassen's algorithm in practice?

7.4 BINARY SEARCH

Binary search is a classic divide-and-conquer algorithm that is usually covered in more elementary courses, but deserves to be dusted off again for a brief inspection during the algorithms course. I usually teach it for n a power of 2, and leave the extension to general n as an exercise (Problem 336).

336. Show that the number of comparisons used by the binary search algorithm when n is not necessarily a power of 2 is at most $\lceil \log n \rceil$.
337. What is wrong with the following binary search algorithm?

```

function search( $A, x, \ell, r$ )
  comment find  $x$  in  $A[\ell..r]$ 
  if  $\ell = r$  then return( $\ell$ )
  else
 $m := \lfloor (\ell + r)/2 \rfloor$ 
 if  $x \leq A[m]$ 
 then return(search( $A, x, \ell, m$ ))
 else return(search( $A, x, m, r$ ))
  
```

338. Is the following algorithm for binary search correct? If so, prove it. If not, give an example on which it fails.

```

function search( $A, x, \ell, r$ )
  comment find  $x$  in  $A[\ell..r]$ 
  if  $\ell = r$  then return( $\ell$ )
  else
 $m := \lfloor \ell + (r - \ell + 1)/2 \rfloor$ 
 if  $x \leq A[m]$ 
 then return(search( $A, x, \ell, m$ ))
 else return(search( $A, x, m + 1, r$ ))
  
```

339. Do an exact analysis for the average number of comparisons used by binary search for successful searches, assuming that all elements in the sequence are accessed with equal probability.
340. Use the binary search technique to devise an algorithm for the problem of finding square-roots of natural numbers: Given an n -bit natural number N , compute $\lceil \sqrt{n} \rceil$ using only $O(n)$ additions and shifts.

The following problems ask you to modify binary search in some way. For each of them, write pseudocode for the algorithm, devise and solve a recurrence relation for the number of comparisons used, and analyze the running time of your algorithm.

341. Modify the binary search algorithm so that it splits the input not into two sets of almost-equal sizes, but into two sets of sizes approximately one-third and two-thirds.
342. Modify the binary search algorithm to give a ternary search algorithm that splits the input not into two sets of almost-equal sizes, but into three sets of sizes approximately one-third.
343. Let $T[1..n]$ be a sorted array of distinct integers. Give a divide-and-conquer algorithm that finds an index i such that $T[i] = i$ (if one exists) and runs in time $O(\log n)$.

7.5 QUICKSORT

The following is a high-level version of Hoare's quicksort algorithm. Suppose S is a set of numbers.

```
function quicksort(S)
1. if  $|S| \leq 1$ 
2. then return( $S$ )
3. else
4. Choose an element  $a$  from  $S$ 
5. Let  $S_1, S_2, S_3$  be the elements of  $S$  that are respectively  $<, =, > a$ 
6. return(quicksort( $S_1$ ),  $S_2$ , quicksort( $S_3$ ))
```

The operation described in line 5 is known as *pivoting* on a .

344. The *median* of a set of n values is the $\lceil n/2 \rceil$ th smallest value. Suppose quicksort were to always pivot on the median value. How many comparisons would be made then in the worst case?
345. Suppose quicksort were to always pivot on the $\lceil n/3 \rceil$ th smallest value. How many comparisons would be made then in the worst case?

An α -*pseudomedian* of a list of n distinct values (where $0 < \alpha < 1$) is a value that has at least n^α list elements larger than it, and at least n^α list elements smaller than it. The following is a divide-and-conquer algorithm for computing a pseudomedian (that is, an α -pseudomedian for some value of α to be determined later). Assume

n is a power of 3. If $n = 3$, then simply sort the 3 values and return the median. Otherwise, divide the n items into $n/3$ groups of 3 values. Sort each group of 3, and pick out the $n/3$ medians. Now recursively apply the procedure to find a pseudomedian of these values.

346. Let $T(n)$ be the number of comparisons used by the preceding algorithm for computing a pseudomedian. Write a recurrence relation for $T(n)$, and solve it exactly. Hence, show that the algorithm runs in time $O(n)$.
347. Let $E(n)$ be the number of values that are smaller than the value found by the preceding algorithm. Write a recurrence relation for $E(n)$, and hence prove that the algorithm does return a pseudomedian. What is the value of α ?
348. Any odd number can be used instead of 3. Is there any odd number less than 13 which is better? You may use the following table, which gives the minimum number of comparisons $S(n)$ needed to sort $n \leq 11$ numbers.

n	1	2	3	4	5	6	7	8	9	10	11
$S(n)$	0	1	3	5	7	10	13	16	19	22	26

349. Suppose the pseudomedian algorithm is used to find the pivot value in quicksort. Does it improve the worst-case number of comparisons made?

The following is an implementation of Quicksort on an array $S[1..n]$ due to Dijkstra [21]. You were asked to prove it correct in Problem 279 and analyze it in Problem 313.

1. **procedure** quicksort(ℓ, r)
2. **comment** sort $S[\ell..r]$
3. $i := \ell; j := r;$
4. $a :=$ some element from $S[\ell..r];$
5. **repeat**
6. **while** $S[i] < a$ **do** $i := i + 1;$
7. **while** $S[j] > a$ **do** $j := j - 1;$
8. **if** $i \leq j$ **then**
9. swap $S[i]$ and $S[j];$
10. $i := i + 1; j := j - 1;$
11. **until** $i > j;$
12. **if** $\ell < j$ **then** quicksort($\ell, j);$
13. **if** $i < r$ **then** quicksort($i, r);$

350. How many comparisons does it use to sort n values in the worst case?

351. How many comparisons does it use to sort n values on average?
352. Suppose the preceding algorithm pivots on the middle value, that is, line 4 is replaced by $a := S[\lfloor (\ell + r)/2 \rfloor]$. Give an input of 8 values for which quicksort exhibits its worst-case behavior.
353. Suppose the above algorithm pivots on the middle value, that is, line 4 is replaced by $a := S[\lfloor (\ell + r)/2 \rfloor]$. Give an input of n values for which quicksort exhibits its worst-case behavior.

7.6 TOWERS OF HANOI

The Towers of Hanoi problem is often used as an example of recursion in introductory programming courses. This problem can be resurrected later in an algorithms course, usually to good effect. You are given n disks of differing diameter, arranged in increasing order of diameter from top to bottom on the leftmost of three pegs. You are allowed to move a single disk at a time from one peg to another, but you must not place a larger disk on top of a smaller one. Your task is to move all disks to the rightmost peg via a sequence of these moves. The earliest reference to this problem known to the author is Édouard Lucas [55] in Graham, Knuth, and Patashnik [30].

354. How many moves does the divide-and-conquer algorithm use?
355. Show that the following algorithm solves the Towers of Hanoi problem. Think of the pegs as being arranged in a circle, with clockwise moves being from peg 1 to peg 2 to peg 3 to peg 1. If n is odd, then start by moving the smallest disk one jump in the counterclockwise direction. Alternate between moving the smallest disk in this manner and the only other legal move available. If n is even, then start by moving the smallest disk one jump in the clockwise direction. Alternate between moving the smallest disk in this manner and the only other legal move available.
356. Prove that any algorithm that solves the Towers of Hanoi problem must make at least $2^n - 1$ moves.

Each of the following problems asks you to devise a divide-and-conquer algorithm for a variant of the Towers of Hanoi problem. Write pseudocode for each algorithm, prove that it is correct, and analyze the number of moves made.

357. Devise a divide-and-conquer algorithm for the Towers of Hanoi problem when moves between peg 1 and peg 3 are not allowed (that is, all moves must be either to or from peg 2).

358. Devise an efficient divide-and-conquer algorithm for the Towers of Hanoi problem when there are $2n$ disks of n different sizes, two of each size, and you are not allowed to put a larger disk on top of a smaller one (but you can put a disk on top of a same-size one).
359. Devise an efficient divide-and-conquer algorithm for the Towers of Hanoi problem when all moves must be in a clockwise direction (that is, from peg 1 to peg 2, from peg 2 to peg 3, or from peg 3 to peg 1.)
360. Devise an efficient divide-and-conquer algorithm for the Towers of Hanoi problem that works when the disks are started in any legal position (and still moves all disks to peg 3). How many moves does your algorithm make?
361. Devise a divide-and-conquer algorithm for the Towers of Hanoi problem when there are four pegs, using at most $O(n2^{\sqrt{2n}})$ moves.
362. Devise a divide-and-conquer algorithm for the Towers of Hanoi problem when there are $k \geq 4$ pegs, using at most $O(\sqrt[w]{n^2} \cdot 2^w \sqrt[w]{n}/\sqrt{2})$ moves, where $w = k - 2$ is the number of work-pegs.
363. Devise an efficient divide-and-conquer algorithm for the Towers of Hanoi problem when the disks are colored alternately red and blue, and we add the extra rule that no disk may be placed on any other disk of the same color.

7.7 DEPTH-FIRST SEARCH

Depth-first search is a search technique for directed graphs. Among its many applications, finding connected components of a directed graph and biconnected components of an undirected graph are the ones most commonly covered in algorithms courses. Depth-first search is performed on a directed graph $G = (V, E)$ by executing the following procedure on some $v \in V$:

```

procedure dfs( $v$ )
1. mark  $v$  used
2. for each  $w \in V$  such that  $(v, w) \in E$  do
3. if  $w$  is unused then
4. mark  $(v, w)$  used
5. dfs( $w$ )

```

The set of marked edges form a *depth-first spanning tree* of a connected component of G .

Figure 7.3. A DAG representing the arithmetic expression $2 + 3 * 4 + 5 / (3 * 4)$.

- 364. Suppose an arithmetic expression is given as a DAG (directed acyclic graph) with common subexpressions removed. For example, the expression $2 + 3 * 4 + 5 / (3 * 4)$ would be given as the DAG shown in Figure 7.3. Devise an algorithm for evaluating such a DAG with out-degree 2 (that is, all vertices have at most 2 outgoing edges) in time $O(n)$.
- 365. An undirected graph $G = (V, E)$ is said to be *k-colorable* if all the vertices of G can be colored using k different colors such that no two adjacent vertices have the same color. Design an algorithm that runs in time $O(n + e)$ to color a graph with two colors or determine that the graph is not 2-colorable.
- 366. A *triangle* in an undirected graph $G = (V, E)$ is a set of three pairwise distinct vertices $u, v, w \in V$ such that $(u, v) \in E$, $(v, w) \in E$, and $(u, w) \in E$. Design an algorithm to test whether an undirected graph has a triangle. If G has n vertices and e edges, then your algorithm should run in time $O(n + e)$.
- 367. Design an algorithm that, given a directed graph $G = (V, E)$ and a distinguished vertex $s \in V$, determines for each $v \in V$ the shortest path from s to v . If G has n vertices and e edges, then your algorithm must run in time $O(n + e)$.
- 368. A *forest* is a graph composed of zero or more disconnected trees. Design an algorithm that, given a graph G with n nodes, determines whether G is a forest in time $O(n)$.

7.8 APPLICATIONS

The following problems ask you to solve new problems using divide-and-conquer. For each of your algorithms, describe it in prose or pseudocode, prove it correct, and analyze its running time.

369. Devise a divide-and-conquer algorithm for constructing a closed knight's tour on an $n \times n$ chessboard for all even $n \geq 6$ (see Problem 48 for definitions). Your algorithm must run in time $O(n^2)$.
370. The *longest ascending subsequence problem* is defined as follows. Given an array $A[1..n]$ of natural numbers, find the length of the longest ascending subsequence of A . (A *subsequence* is a list $A[i_1], A[i_2], \dots, A[i_m]$ for some $1 \leq i_1 < i_2 < \dots < i_m \leq n$. The value m is called the *length* of the subsequence. Such a subsequence is called *ascending* if $A[i_1] \leq A[i_2] \leq \dots \leq A[i_m]$.) Devise a divide-and-conquer algorithm for solving the longest ascending subsequence problem in time $O(n^2)$.
371. The *maximum subsequence sum* problem is defined as follows. Given an array $A[1..n]$ of natural numbers, find values of i and j with $1 \leq i \leq j \leq n$ such that

$$\sum_{k=i}^j A[k]$$

is maximized. Devise a divide-and-conquer algorithm for solving the maximum subsequence sum problem in time $O(n \log n)$.

372. Devise a divide-and-conquer algorithm for multiplying n complex numbers using only $3(n - 1)$ real multiplications.
373. Suppose we are given a set of n numbers k_1, \dots, k_n , where each k_i has an associated weight $w_i \geq 0$ such that $\sum_{i=1}^n w_i = 1$. The weighted median of the set $\{(k_i, w_i) \mid 1 \leq i \leq n\}$ is the number k_m such that

$$\sum_{k_l < k_m} w_l < \frac{1}{2}, \quad \sum_{k_l \leq k_m} w_l \geq \frac{1}{2}.$$

For example, given

$$k_1 = 4.13, k_2 = 2.76, k_3 = 9.00, k_4 = 3.09, k_5 = 7.65,$$

$$w_1 = 0.30, w_2 = 0.15, w_3 = 0.25, w_4 = 0.10, w_5 = 0.20$$

the weighted median is $k_1 = 4.13$ because

$$\sum_{k_l < 4.13} w_l = w_2 + w_4 = 0.15 + 0.10 = 0.25,$$

$$\sum_{k_l \leq 4.13} w_l = w_2 + w_4 + w_1 = 0.15 + 0.10 + 0.30 = 0.55.$$

Design an efficient (that is, linear time) algorithm to find the weighted median. (Note that the k_i s need not be given in sorted order.) Prove that your algorithm performs as claimed.

374. An *induced subgraph* of a graph $G = (V, E)$ is a graph $H = (U, F)$ such that $U \subseteq V$, and $F = E \cap (U \times U)$. Given an undirected graph $G = (V, E)$ and an integer k , find the maximum induced subgraph H of G such that each vertex in H has degree at least k , or determine that it does not exist. The algorithm should run in time $O(n + e)$.
375. Find an algorithm that, given a connected graph in which all vertices have even degree, constructs an Eulerian cycle in time $O(n + e)$. (See also Problem 69.)
376. Let $G = (V, E)$ be a directed graph (not necessarily acyclic). Design an efficient algorithm to label the vertices of the graph with distinct labels from 1 to $|V|$ such that the label of each vertex v is greater than the label of at least one of v 's predecessors (if v has any), or to determine that no such labeling is possible (w is a *predecessor* of v iff $(w, v) \in E$). Your algorithm should run in time $O(n + e)$.
377. Given two sorted sequences with m, n elements, respectively, design and analyze an efficient divide-and-conquer algorithm to find the k th element in the merge of the two sequences. The best algorithm runs in time $O(\log(\max(m, n)))$.

7.9 HINTS

317. Separate the n numbers into disjoint subsets (finding the right decomposition is crucial) and first run the known recursive algorithm on the subsets.
324. Observe that x is computed using only six multiplications of $n/3$ -bit integers, plus some additions and shifts. Solve the resulting recurrence relation.
326. Start by deriving and solving a recurrence relation for the number of times that Joe's procedure LongAdd is called by procedures LongMultiply and FastLongMultiply.
355. Show that this algorithm makes exactly the same moves as the standard divide-and-conquer algorithm.
357. No, it is not enough to use the standard algorithm and replace every move from peg 1 to peg 3 (for example) with two moves to and from peg 2. That may require you to place a large disk on top of a small one.
359. No, it is not enough to use the standard algorithm and replace every counter-clockwise move with two clockwise moves. That may require you to place a large disk on top of a small one. It is possible to devise a divide-and-conquer

algorithm for moving all of the disks one peg clockwise using $(4^n - 1)/3$ moves. This can be used to solve the Towers of Hanoi problem (which is to move all of the disks one peg counterclockwise) in $2(4^n - 1)/3$ moves. The best algorithm known to the author uses less than $(1 + \sqrt{3})^n - 1 = O(2.73^n)$ moves.

361. An analysis of a k -peg algorithm by Lu [54] can be found in Veerasamy and Page [81]. We are interested in the case $k = 4$, which slightly simplifies the analysis. In addition, the analysis is much simpler if you prove it by induction. If you try to pass off their analysis as your own, it is long enough and idiosyncratic enough that your instructor will be sure to recognize it.
362. An algorithm by Lu [54] was shown to use at most $n2^{\sqrt[w!n]{w}}$ moves by Veerasamy and Page [81]. (If you read their paper, note that their k is the number of work pegs, which is w in our notation.) The algorithm that I have in mind has recurrence $T(k, n) = T(k/2 + 1, \sqrt{n})^2$.
363. Surprisingly, the standard algorithm solves this problem. You can prove it by induction on n , but be careful about the bottom disk on each peg. The induction hypothesis will have to be stronger than just the statement of the required result. To get the idea, play with some examples.
365. Take note of which section this problem is in.
368. It's easy to do this in time $O(n + e)$, but that is not what is asked for. A problem from Chapter 2 is relevant.
369. In order to construct closed knight's tours on square chessboards, you will need a method for constructing tours on rectangular boards. If you are smart enough, you will only need $n \times (n + 2)$ tours. You will also need some extra structure in your tours to enable them to be joined at the corners (see Problem 48). You will have to devise an exhaustive search algorithm for finding small tours for the base of your divide-and-conquer (see Problem 513), or you can make use of the tours shown in Figure 7.4.
374. Use the adjacency list representation. Store for each $v \in V$ an additional field called its *degree*. Start by giving an algorithm that sets this field to the correct value. Then write a divide-and-conquer algorithm that, given a vertex v of degree less than k , deletes that vertex from the graph, and all vertices of degree less than k that are adjacent to it. Apply this algorithm to solve the required problem.
375. See Problem 69.

Figure 7.4. Knight's tours for (in row-major order) 6×6 , 6×8 , 8×8 , 8×10 , 10×10 , and 10×12 boards.

7.10 SOLUTIONS

314. Here is a full solution when n is not necessarily a power of 2. The size of the problem is the number of entries in the array, $y - x + 1$. We will prove by induction on $n = y - x + 1$ that $\text{maximum}(x, y)$ will return the maximum value in $S[x..y]$. The algorithm is clearly correct when $n \leq 2$. Now suppose $n > 2$, and that $\text{maximum}(x, y)$ will return the maximum value in $S[x..y]$ whenever $y - x + 1 < n$. In order to apply the induction hypothesis to the first recursive call, we must prove that $\lfloor (x+y)/2 \rfloor - x + 1 < n$. There are two cases to consider. If $y - x + 1$ is even, then $y - x$ is odd, and hence $y + x$ is odd. Therefore,

$$\left\lfloor \frac{x+y}{2} \right\rfloor - x + 1 = \frac{x+y-1}{2} - x + 1 = \frac{y-x+1}{2} = \frac{n}{2} < n.$$

(The last inequality holds since $n > 2$.) If $y - x + 1$ is odd, then $y - x$ is even, and hence $y + x$ is even. Therefore,

$$\left\lfloor \frac{x+y}{2} \right\rfloor - x + 1 = \frac{x+y}{2} - x + 1 = \frac{y-x+2}{2} = \frac{n+1}{2} < n.$$

(The last inequality holds since $n > 1$.) In order to apply the induction hypothesis to the second recursive call, we must prove that $y - (\lfloor (x+y)/2 \rfloor +$

$1) + 1 < n$. There are two cases to consider. If $y - x + 1$ is even, then

$$y - \left(\left\lfloor \frac{x+y}{2} \right\rfloor + 1 \right) + 1 = y - \frac{x+y-1}{2} = \frac{y-x+1}{2} = \frac{n}{2} < n.$$

If $y - x + 1$ is odd, then

$$y - \left(\left\lfloor \frac{x+y}{2} \right\rfloor + 1 \right) + 1 = y - \frac{x+y}{2} = \frac{y-x+1}{2} - 1/2 = \frac{n}{2} - \frac{1}{2} < n.$$

Procedure maximum divides the array into two parts. By the induction hypothesis, the recursive calls correctly find the maxima in these parts. Therefore, since the procedure returns the maximum of the two maxima, it returns the correct values.

- 315. Let $T(n)$ be the number of comparisons used by $\text{maximum}(x, y)$, where $n = y - x + 1$ is the size of the array chunk processed. Then if n is a power of 2, $T(1) = 0$, and for all $n > 1$ a power of 2, $T(n) = 2T(n/2) + 1$. Hence, using the techniques of Chapter 4, $T(n) = n - 1$.
- 316. The running time of procedure maximum is clearly a constant times the number of comparisons. Hence, by the preceding, it runs in time $O(n)$.
- 354. Let $T(n)$ be the number of moves it takes to move n disks from peg i to peg j . Clearly,

$$T(n) = \begin{cases} 1 & \text{if } n = 1 \\ 2T(n-1) + 1 & \text{otherwise.} \end{cases}$$

Hence, using the techniques of Chapter 4, $T(n) = 2^n - 1$.

- 355. Let D be a direction, either clockwise or counterclockwise. Let \overline{D} be the opposite direction. To move n disks in direction D , we are told to alternate between the following two moves:

- If n is odd, move the smallest disk in direction D . If n is even, move the smallest disk in direction \overline{D} .
- Make the only other legal move.

We claim that when the recursive algorithm is used to move n disks in direction D , it alternates between the preceding two moves. This is enough to prove correctness of the new algorithm. The proof of the claim is by induction on n . The claim is obviously true when $n = 1$. Now suppose that the claim is true for n disks. Suppose we use the recursive algorithm to move $n + 1$ disks in direction D . It does the following:

- Move n disks in direction \overline{D} .
- Move one disk in direction D .
- Move n disks in direction \overline{D} .

Let

- “ D ” denote moving the smallest disk in direction D ,
- “ \bar{D} ” denote moving the smallest disk in direction \bar{D} , and
- “ O ” denote making the only other legal move.

Case 1. $n + 1$ is odd. Then n is even, and so by the induction hypothesis, moving n disks in direction \bar{D} uses moves:

$$DODO \cdots OD.$$

(Note that by Problem 354, the number of moves is odd, so the preceding sequence of moves ends with D , not O .) Hence, moving $n+1$ disks in direction D uses

$$\underbrace{DODO \cdots OD}_n \quad \underbrace{DODO \cdots OD}_n,$$

as required.

Case 2. $n + 1$ is even. Then n is odd, and so by the induction hypothesis, moving n disks in direction \bar{D} uses moves

$$\bar{D}O\bar{D}O \cdots O\bar{D}.$$

(Note that by Problem 354, the number of moves is odd, so the preceding sequence of moves ends with \bar{D} , not O .) Hence, moving $n+1$ disks in direction D uses moves:

$$\underbrace{\bar{D}O\bar{D}O \cdots O\bar{D}}_n \quad \underbrace{DOD\bar{D}O \cdots O\bar{D}}_n,$$

as required. Hence, by induction, the claim holds for any number of disks.

369. A solution to this problem appears in Parberry [62].

7.11 COMMENTS

321. See also Problem 329.
329. See also Problem 321.
330. So where does this algorithm get its speed from? The secret is in Problem 320. Although it is faster than the standard divide-and-conquer, there is a faster algorithm than this one (see Schönhage and Strassen [70]).
336. Binary search is normally described and analyzed for n a power of 2. This problem asks you to extend this to any value of n .
349. I don't propose this as a viable alternative to quicksort. This is just an exercise in the design, correctness proof, and analysis of divide-and-conquer algorithms.

354. According to legend, there is a set of 64 gold disks on 3 diamond needles being solved by priests of Brahma. The Universe is supposed to end when the task is complete. If done correctly, it will take $T(64) = 2^{64} - 1 = 1.84 \times 10^{19}$ moves. At one move per second, that's 5.85×10^{11} years. More realistically, at 1 minute per move (since the largest disks must be very heavy) during working hours, it would take 1.54×10^{14} years. The current age of the Universe is estimated at $\approx 10^{10}$ years. Perhaps the legend is correct.
360. There is an algorithm that will do this using at most $2^n - 1$ moves. There is even one that is provably optimal.
369. Alternative algorithms for constructing closed knight's tours on rectangular chessboards appear in Cull and DeCurtins [20] and Schwenk [71].
370. There is a faster algorithm for this problem. See Problem 409.
371. There is an $O(n)$ time algorithm for this problem.

Chapter 8

Dynamic Programming

Dynamic programming is a fancy name for divide-and-conquer with a table. Instead of solving subproblems recursively, solve them sequentially and store their solutions in a table. The trick is to solve them in the right order so that whenever the solution to a subproblem is needed, it is already available in the table. Dynamic programming is particularly useful on problems for which divide-and-conquer appears to yield an exponential number of subproblems, but there are really only a small number of subproblems repeated exponentially often. In this case, it makes sense to compute each solution the first time and store it away in a table for later use, instead of recomputing it recursively every time it is needed.

In general, I don't approve of busy-work problems, but I have found that undergraduates don't really understand dynamic programming unless they fill in a few tables for themselves. Hence, the following problems include a few of this nature.

8.1 ITERATED MATRIX PRODUCT

The iterated matrix product problem is perhaps the most popular example of dynamic programming used in algorithms texts. Given n matrices, M_1, M_2, \dots, M_n , where for $1 \leq i \leq n$, M_i is a $r_{i-1} \times r_i$ matrix, parenthesize the product $M_1 \cdot M_2 \cdots M_n$ so as to minimize the total cost, assuming that the cost of multiplying an $r_{i-1} \times r_i$ matrix by a $r_i \times r_{i+1}$ matrix using the naive algorithm is $r_{i-1}r_ir_{i+1}$. (See also Problems 91 and 263.) Here is the dynamic programming algorithm for the matrix product problem:

```
function matrix(n)
1. for i := 1 to n do m[i, i] := 0
2. for d := 1 to n - 1 do
3. for i := 1 to n - d do
4. j := i + d
5. m[i, j] := mini ≤ k < j(m[i, k] + m[k + 1, j] + ri-1rkrj)
6. return(m[1, n])
```

378. Find three other orders in which the cost table m can be filled in (ignoring the diagonal).

379. Prove that there are $\Omega(2^n)$ different orders in which the cost table m can be filled in.

Fill in the cost table m in the dynamic programming algorithm for iterated matrix products on the following inputs:

380. $n = 4; r_0 = 2, r_1 = 5, r_2 = 4, r_3 = 1, r_4 = 10.$

381. $n = 4; r_0 = 3, r_1 = 7, r_2 = 2, r_3 = 5, r_4 = 10.$

382. $n = 5; r_0 = 12, r_1 = 2, r_2 = 15, r_3 = 16, r_4 = 8, r_5 = 3.$

383. $n = 5; r_0 = 8, r_1 = 3, r_2 = 2, r_3 = 19, r_4 = 18, r_5 = 7.$

Find counterexamples to the following algorithms for the iterated matrix products problem. That is, find n, r_0, r_1, \dots, r_n such that, when the product of the matrices with these dimensions is evaluated in the order given, the cost is higher than optimal.

384. Suppose $n > 2$, and that r_i is the smallest of r_1, r_2, \dots, r_{n-1} . Break the product after M_i , and recursively apply this procedure to the products $M_1 \times M_2 \times \dots \times M_i$ and $M_{i+1} \times M_2 \times \dots \times M_n$.

385. Multiply left to right.

386. Multiply right to left.

387. Start by cutting the product in half, and then repeat the same thing recursively in each half.

388. Suppose r_i is the largest of r_1, r_2, \dots, r_{n-1} . Start by multiplying M_i by M_{i+1} . Repeat this until the product has been evaluated.

389. Suppose r_i is the smallest of r_1, r_2, \dots, r_{n-1} . Start by multiplying M_i by M_{i+1} . Repeat this until the product has been evaluated.

390. Suppose r_i is the largest of r_1, r_2, \dots, r_{n-1} . Break the product after M_i , and recursively apply this procedure to the products $M_1 \times M_2 \times \dots \times M_i$ and $M_{i+1} \times M_2 \times \dots \times M_n$.

8.2 THE KNAPSACK PROBLEM

The *knapsack problem* (often called the *zero-one knapsack problem*) is as follows: given n rods of length s_1, s_2, \dots, s_n , and a natural number S , find a subset of the rods that has total length exactly S . The standard dynamic programming algorithm for the knapsack problem is as follows. Let $t[i, j]$ be **true** if there is a subset of the first i items that has total length exactly j .

```

function knapsack( $s_1, s_2, \dots, s_n, S$ )
1. $t[0, 0] := \text{true}$ 
2. for  $j := 1$  to  $S$  do  $t[0, j] := \text{false}$ 
3. for  $i := 1$  to  $n$  do
4. for  $j := 0$  to  $S$  do
5. $t[i, j] := t[i - 1, j]$ 
6. if  $j - s_i \geq 0$  then  $t[i, j] := t[i, j] \vee t[i - 1, j - s_i]$ 
7. return( $t[n, S]$ )

```

391. Fill in the table t in the dynamic programming algorithm for the knapsack problem on a knapsack of size 19 with rods of the following lengths: 15, 5, 16, 7, 1, 15, 6, 3.

Fill in the table t in the dynamic programming algorithm for the knapsack problem on a knapsack of size 10 with rods of the following lengths:

392. 1, 2, 3, 4.

393. 5, 4, 3, 6.

394. 2, 2, 3, 3.

Find counterexamples to the following algorithms for the knapsack problem. That is, find S, n, s_1, \dots, s_n such that when the rods are selected using the algorithm given, the knapsack is not completely full.

395. Put them in the knapsack in left to right order (the first-fit algorithm).

396. Put them in smallest first (the best-fit algorithm).

397. Put them in largest first (the worst-fit algorithm).

8.3 OPTIMAL BINARY SEARCH TREES

Binary search trees are useful for storing a set S of ordered elements, with operations:

search(x, S):	return true iff $x \in S$,
min(S):	return the smallest value in S ,
delete(x, S):	delete x from S ,
insert(x, S):	insert x into S .

The *optimal binary search tree problem* is the following. Given the following three sets of data,

1. $S = \{x_1, \dots, x_n\}$, where $x_i < x_{i+1}$ for all $1 \leq i < n$,
2. the probability p_i that we will be asked member(x_i, S), for $1 \leq i \leq n$,
3. the probability q_i that we will be asked member(x, S) for some $x_i < x < x_{i+1}$ (where $x_0 = -\infty$, $x_{n+1} = \infty$), for $0 \leq i \leq n$,

construct a binary search tree (see also Section 11.2) that has the minimum number of expected comparisons.

The standard dynamic programming algorithm for this problem is as follows. Let $T_{i,j}$ be the min-cost binary search tree for x_{i+1}, \dots, x_j , and $c[i, j]$ be the expected number of comparisons for $T_{i,j}$.

```

function bst( $p_1, p_2, \dots, p_n, q_0, q_1, \dots, q_n$ )
1. for  $i := 0$  to  $n$  do
2. $w[i, i] := q_i$ ;  $c[i, i] := 0$ 
3. for  $\ell := 1$  to  $n$  do
4. for  $i := 0$  to  $n - \ell$  do
5. $j := i + \ell$ 
6. $w[i, j] := w[i, j - 1] + p_j + q_j$ 
7. $c[i, j] := \min_{i < k \leq j} (c[i, k - 1] + c[k, j] + w[i, j])$ 
8. return( $c[0, n]$ )

```

Fill in the cost table c in the dynamic programming algorithm for the optimal binary search tree problem on the following inputs.

398. $n = 4$, $p_1 = 0.01$, $p_2 = 0.11$, $p_3 = 0.2$, $p_4 = 0.12$; $q_0 = 0.1$, $q_1 = 0.1$, $q_2 = 0.28$, $q_3 = 0.03$, $q_4 = 0.05$.
399. $n = 4$, $p_1 = 0.15$, $p_2 = 0.32$, $p_3 = 0.02$, $p_4 = 0.07$; $q_0 = 0.01$, $q_1 = 0.16$, $q_2 = 0.21$, $q_3 = 0.02$, $q_4 = 0.04$.
400. $n = 4$, $p_1 = 0.07$, $p_2 = 0.22$, $p_3 = 0.07$, $p_4 = 0.17$; $q_0 = 0.03$, $q_1 = 0.03$, $q_2 = 0.21$, $q_3 = 0.09$, $q_4 = 0.12$.

Figure 8.1. Some graphs.

8.4 FLOYD'S ALGORITHM

The *all-pairs shortest-paths* problem is as follows. Given a labeled directed graph $G = (V, E)$, find for each pair of vertices $v, w \in V$ the cost of the shortest (that is, the least-cost) path from v to w in G . The standard dynamic programming algorithm for the all pairs shortest paths problem (Floyd's algorithm) is as follows. Suppose $V = \{1, 2, \dots, n\}$.

```

function floyd( $C, n$ )
1. for  $i := 1$  to  $n$  do
2. for  $j := 1$  to  $n$  do
3. if  $(i, j) \in E$ 
4. then  $A[i, j] :=$  cost of edge  $(i, j)$ 
5. else  $A[i, j] := \infty$ 
6. $A[i, i] := 0$ 
7. for  $k := 1$  to  $n$  do
8. for  $i := 1$  to  $n$  do
9. for  $j := 1$  to  $n$  do
10. if  $A[i, k] + A[k, j] < A[i, j]$  then  $A[i, j] := A[i, k] + A[k, j]$ 
11. return( $A$ )

```

401. Fill in the cost table A in Floyd's algorithm on the graphs shown in Figure 8.1.
402. Show that Floyd's algorithm on an undirected graph chooses a minimum cost edge (v, w) for each vertex v . Can an all-pairs shortest-path algorithm be designed simply by choosing such a cheapest edge for each vertex? What if all edge costs are different?

Modify Floyd's algorithm to solve the following problems on directed graphs. Analyze your algorithms.

403. Determine the number of paths (possibly infinite) between each pair of vertices.
404. Determine the number of even-length paths and of odd-length paths between each pair of vertices.
405. Determine the number of shortest paths between each pair of vertices.
406. Given an n -vertex graph whose vertices are labeled with distinct integers from 1 to n , the label of each path is obtained by taking the labels of vertices on the path in order. Determine the label and length of the lexicographically first shortest path between each pair of vertices.

8.5 APPLICATIONS

The problems in this section ask you to apply dynamic programming in new situations. One way to proceed is to start by devising a divide-and-conquer algorithm, replace the recursion with table lookups, and devise a series of loops that fill in the table in the correct order.

407. A *context-free grammar* in Chomsky Normal Form consists of
- A set of *nonterminal symbols* N .
 - A set of *terminal symbols* T .
 - A special nonterminal symbol called the *root*.
 - A set of *productions* of the form either $A \rightarrow BC$, or $A \rightarrow a$, where $A, B, C \in N$, $a \in T$.

If $A \in N$, define $\mathcal{L}(A)$ as follows:

$$\mathcal{L}(A) = \{bc \mid b \in \mathcal{L}(B), c \in \mathcal{L}(C), \text{ where } A \rightarrow BC\} \cup \{a \mid A \rightarrow a\}.$$

The *language* generated by a grammar with root R is defined to be $\mathcal{L}(R)$. The *CFL recognition problem* is the following: For a fixed context-free grammar in Chomsky Normal Form, on input a string of terminals x , determine whether x is in the language generated by the grammar. Devise an algorithm for the CFL recognition problem. Analyze your algorithm.

408. Fill in the tables in the dynamic programming algorithm for the CFL recognition problem (see Problem 407) on the following inputs. In each case, the root symbol is S .
- Grammar: $S \rightarrow SS$, $S \rightarrow s$. String: $ssssss$.
 - Grammar: $S \rightarrow AR$, $S \rightarrow AB$, $A \rightarrow a$, $R \rightarrow SB$, $B \rightarrow b$. String: $aaabbb$.

t h i s i s a s t r i n g o f c h a r s			
t h i	s i s a s t r i n g o f c h a r s		
t h i	s i s a s	t r i n g o f c h a r s	
t h i	s i s a s	t r	i n g o f c h a r s
			Cost: 20 units
			Cost: 17 units
			Cost: 12 units
			Total: 49 units

Figure 8.2. The cost of making the breaks in left-to-right order.

- (c) Grammar: $S \rightarrow AX$, $X \rightarrow SA$, $A \rightarrow a$, $S \rightarrow BY$, $Y \rightarrow SB$, $B \rightarrow b$, $S \rightarrow CZ$, $Z \rightarrow SC$, $C \rightarrow c$. String: *abacbbcabab*.
409. Devise a dynamic programming algorithm that solves the longest ascending subsequence (see Problem 370) in time $O(n \log n)$.
410. A certain string-processing language allows the programmer to break a string into two pieces. Since this involves copying the old string, it costs n units of time to break a string of n characters into two pieces. Suppose a programmer wants to break a string into many pieces. The order in which the breaks are made can affect the total amount of time used. For example, suppose we wish to break a 20 character string after characters 3, 8, and 10 (numbering the characters in ascending order from the left-hand end, starting from 1). If the breaks are made in left-to-right order, then the first breaks costs 20 units of time, the second breaks costs 17 units of time, and the third breaks costs 12 units of time, a total of 49 units of time (see Figure 8.2). If the breaks are made in right-to-left order, then the first break costs 20 units of time, the second break costs 10 units of time, and the third break costs 8 units of time, a total of 38 units of time (see Figure 8.3). Devise a dynamic programming algorithm that, when given the numbers of the characters after which to break, determines the cheapest cost of those breaks in time $O(n^3)$.
411. Find counterexamples to the following algorithms for the string-cutting problem introduced in Problem 410. That is, find the length of the string, and several places to cut such that when cuts are made in the order given, the cost is higher than optimal.
- (a) Start by cutting the string as close to the middle as possible, and then repeat the same thing recursively in each half.

t h i s i s a s t r i n g o f c h a r s	
t h i s i s a s t r i n g o f c h a r s	Cost: 20 units
t h i s i s a s t r i n g o f c h a r s	Cost: 10 units
t h i s i s a s t r i n g o f c h a r s	Cost: 8 units
Total: 38 units	

Figure 8.3. The cost of making the breaks in right-to-left order.

- (b) Start by making (at most) two cuts to separate the smallest substring. Repeat this until finished. Start by making (at most) two cuts to separate the largest substring. Repeat this until finished.
412. There are two warehouses V and W from which widgets are to be shipped to destinations D_i , $1 \leq i \leq n$. Let d_i be the demand at D_i , for $1 \leq i \leq n$, and r_V, r_W be the number of widgets available at V and W , respectively. Assume that there are enough widgets available to fill the demand, that is, that

$$r_V + r_W = \sum_{i=1}^n d_i. \quad (8.1)$$

Let v_i be the cost of shipping a widget from warehouse V to destination D_i , and w_i be the cost of shipping a widget from warehouse W to destination D_i , for $1 \leq i \leq n$. The *warehouse problem* is the problem of finding $x_i, y_i \in \mathbb{N}$ for $1 \leq i \leq n$ such that when x_i widgets are sent from V to D_i and y_i widgets are sent from W to D_i :

- the demand at D_i is filled, that is, $x_i + y_i = d_i$,
- the inventory at V is sufficient, that is, $\sum_{i=1}^n x_i = r_V$,
- the inventory at W is sufficient, that is, $\sum_{i=1}^n y_i = r_W$,

and the total cost of shipping the widgets,

$$\sum_{i=1}^n (v_i x_i + w_i y_i)$$

is minimized.

- (a) Let $g_j(x)$ be the cost incurred when V has an inventory of x widgets, and supplies are sent to destinations D_i for all $1 \leq i \leq j$ in the optimal

Advance	Move cursor one character to the right
Delete	Delete the character under the cursor, and move the cursor to the next character.
Replace	Replace the character under the cursor with another. The cursor remains stationary.
Insert	Insert a new character before the one under the cursor. The cursor remains stationary.
Kill	Delete all characters from (and including) the one under the cursor to the end of the line. This can only be the last operation.

Table 8.1. Operations allowed on a smart terminal.

manner (note that W is not mentioned because knowledge of the inventory for V implies knowledge of the inventory for W , by (8.1).) Write a recurrence relation for $g_j(x)$ in terms of g_{j-1} .

- (b) Use this recurrence to devise a dynamic programming algorithm that finds the cost of the cheapest solution to the warehouse problem. Analyze your algorithm.
413. Consider the problem of neatly printing a paragraph of text on a printer with fixed-width fonts. The input text is a sequence of n words containing $\ell_1, \ell_2, \dots, \ell_n$ characters, respectively. Each line on the printer can hold up to M characters. If a printed line contains words i through j , then the number of blanks left at the end of the line (given that there is one blank between each pair of words) is

$$M - j + i - \sum_{k=i}^j \ell_k.$$

We wish to minimize the sum, over all lines except the last, of the cubes of the number of blanks at the end of each line (for example, if there are k lines with b_1, b_2, \dots, b_k blanks at the ends, respectively, then we wish to minimize $b_1^3 + b_2^3 + \dots + b_{k-1}^3$). Give a dynamic programming algorithm to compute this value. Analyze your algorithm.

414. A “smart” terminal changes one string displayed on the screen into another by a series of simple operations. The cursor is initially on the first character of the string. The operations are shown in Table 8.1. For example, one way to transform the string `algorithm` to the string `altruistic` is shown in Figure 8.4.

Operation	String
	Algorithm
advance	aLgorithm
advance	alGorithm
replace with t	alTorithm
advance	altOrithm
delete	altRithm
advance	altrIthm
insert u	altruIthm
advance	altruIThm
insert s	altruisThm
advance	altruistHm
insert i	altruistiHm
insert c	altruisticHm
kill	altruistic

Figure 8.4. Transforming `algorithm` to `altruistic` using the operations shown in Table 8.1. The cursor position is indicated by a capital letter.

There are many sequences of operations that achieve the same result. Suppose that on a particular brand of terminal, the advance operation takes a milliseconds, the delete operation takes d milliseconds, the replace operation takes r milliseconds, the insert operation takes i milliseconds, and the kill operation takes k milliseconds. So, for example, the sequence of operations to transform `algorithm` into `altruistic` takes time $6a + d + r + 4i + k$.

- (a) Show that everything to the left of the cursor is a prefix of the new string, and everything to the right of the cursor is a suffix of the old string.
 - (b) Devise a dynamic programming algorithm that, given two strings $x[1..n]$ and $y[1..n]$, determines the fastest time needed to transform x to y . Analyze your algorithm.
415. Suppose $A_n = \{a_1, a_2, \dots, a_n\}$ is a set of distinct coin types, where each $a_i \in \mathbb{N}$, for $1 \leq i \leq n$. Suppose also that $a_1 < a_2 < \dots < a_n$. The coin-changing problem is defined as follows. Given $C \in \mathbb{N}$, find the smallest number of coins from A_n that add up to C , given that an unlimited number of coins of each type are available. Design a dynamic programming algorithm that on inputs A_n and C , outputs the minimum number of coins needed to solve the coin-changing problem. Analyze your algorithm.

416. *Arbitrage* is the use of discrepancies in currency-exchange rates to make a profit. For example, there may be a small window of time during which 1 U.S. dollar buys 0.75 British pounds, 1 British pound buys 2 Australian dollars, and 1 Australian dollar buys 0.70 U.S. dollars. Then, a smart trader can trade one U.S. dollar and end up with $0.75 \times 2 \times 0.7 = 1.05$ U.S. dollars, a profit of 5%. Suppose that there are n currencies c_1, \dots, c_n , and an $n \times n$ table R of exchange rates, such that one unit of currency c_i buys $R[i, j]$ units of currency c_j . Devise and analyze a dynamic programming algorithm to determine the maximum value of

$$R[c_1, c_{i_1}] \cdot R[c_{i_1}, c_{i_2}] \cdots R[c_{i_{k-1}}, c_{i_k}] \cdot R[c_{i_k}, c_1].$$

417. You have \$1 and want to invest it for n months. At the beginning of each month, you must choose from the following three options:

- (a) Purchase a savings certificate from the local bank. Your money will be tied up for one month. If you buy it at time t , there will be a fee of $C_S(t)$ and after a month, it will return $S(t)$ for every dollar invested. That is, if you have $\$k$ at time t , then you will have $\$(k - C_S(t))S(t)$ at time $t + 1$.
- (b) Purchase a state treasury bond. Your money will be tied up for six months. If you buy it at time t , there will be a fee of $C_B(t)$ and after six months, it will return $B(t)$ for every dollar invested. That is, if you have $\$k$ at time t , then you will have $\$(k - C_B(t))B(t)$ at time $t + 6$.
- (c) Store the money in a sock under your mattress for a month. That is, if you have $\$k$ at time t , then you will have $\$k$ at time $t + 1$.

Suppose you have predicted values for S, B, C_S, C_B for the next n months. Devise a dynamic programming algorithm that computes the maximum amount of money that you can make over the n months in time $O(n)$.

8.6 FINDING THE SOLUTIONS

418. Show the contents of the array P for each of the parts of Problems 380–383. Write down the cheapest parenthesization of each of the matrix products.
419. Modify the dynamic programming algorithm for the knapsack problem so that the actual packing of the knapsack can be found. Write an algorithm for recovering the packing from the information generated by your modified dynamic programming algorithm.
420. Show the contents of the array P for each of the graphs in Problem 401. Write down the shortest path between each pair of vertices.

421. Modify your dynamic programming algorithm for the string-cutting problem (Problem 410) so that the cuts can be recovered. Write an algorithm for recovering the cuts from the information generated by your modified dynamic programming algorithm.
422. Modify your dynamic programming algorithm for the warehouse problem (Problem 412) so that the values x_i and y_i for $1 \leq i \leq n$ can be recovered. Write an algorithm for recovering these values from the information generated by your modified dynamic programming algorithm.
423. Modify your dynamic programming algorithm for the printing problem (Problem 413) so that the number of words on each line can be recovered. Write an algorithm for recovering these values from the information generated by your modified dynamic programming algorithm.
424. Modify your dynamic programming algorithm for the fastest edit-sequence problem (Problem 414) so that the fastest edit sequence can be recovered. Write an algorithm for recovering this sequence of operations from the information generated by your modified dynamic programming algorithm.
425. Modify your dynamic programming algorithm for the coin-changing problem (Problem 415) so that the number of each type of coin can be recovered. Write an algorithm for recovering this data from the information generated by your modified dynamic programming algorithm.
426. Modify your algorithm for Problem 416 to determine the sequence of currencies i_1, i_2, \dots, i_k that maximizes

$$R[c_1, c_{i_1}] \cdot R[c_{i_1}, c_{i_2}] \cdots R[i_{k-1}, i_k] \cdot R[i_k, 1].$$

427. Modify your algorithm for Problem 417 so that it determines the optimal investment strategy.

After graduation, you start working for a company that has a hierarchical supervisor structure in the shape of a tree, rooted at the CEO. The personnel office has ranked each employee with a conviviality rating between 0 and 10. Your first assignment is to design a dynamic programming algorithm to construct the guest list for the office Christmas party. The algorithm has input consisting of the hierarchy tree, and conviviality ratings for each employee. The output is to be a guest list that maximizes the total conviviality, and ensures that for every employee invited to the party, his or her immediate supervisor (that is, their parent in the tree) is not invited.

428. Design such a dynamic programming algorithm, and analyze it.

429. You are not sure if the CEO should get invited to the party, but you suspect that you might get fired if he is not. Can you modify your algorithm to ensure that the CEO does get invited?

8.7 HINTS

378. Start by drawing a picture of the array entries on which $m[i, j]$ depends. Make sure that the array is filled in such way that the required entries are there when they are needed.
409. Construct an array $B[1..n]$ such that $B[i]$ contains the length of the longest ascending subsequence that starts with $A[i]$, for $1 \leq i \leq n$. Fill B from back to front. From the information in B , you should be able to find the length of the longest ascending subsequence. You should also, with a little thought, be able to output a longest ascending subsequence (there may be more than one of them, obviously) in time $O(n)$.
413. In addition to the table of costs for subproblems, you will need to keep track of the number of blanks in the last line of text in the solution of each subproblem. The base case is more than just filling in the diagonal entries.
415. An $O(nC)$ time algorithm can be constructed by exploiting the similarity between the coin changing problem and the knapsack problem (see Section 8.2). It is easy to formulate an inferior algorithm that appears to run in time $O(nC^2)$, but with a little thought it can be analyzed using Harmonic numbers to give a running time of $O(C^2 \log n)$, which is superior for $C = o(n/\log n)$.

8.8 SOLUTIONS

383.

	1	2	3	4	5
1	0	48	352	1020	1096
2		0	114	792	978
3			0	684	936
4				0	2394
5					0

384. Suppose $n = 3$, and $r_0 = 1, r_1 = 2, r_2 = 32, r_3 = 12$. The suggested algorithm parenthesizes the product as $M_1 \cdot (M_2 \cdot M_3)$, at a cost of $2 \cdot 23 \cdot 12 + 1 \cdot 2 \cdot 12 = 792$. The most efficient way to parenthesize the product is $(M_1 \cdot M_2) \cdot M_3$, at a cost of $1 \cdot 2 \cdot 32 + 1 \cdot 32 \cdot 12 = 448$. For a larger example, take $n = 7$, and dimensions $1, 2, 32, 12, 6, 5, 17, 12$.
407. For each nonterminal symbol $S \in N$, keep a Boolean table $t_S[1..n, 1..n]$. We

will fill the tables so that for $1 \leq i \leq j \leq n$, $t_S[i, j]$ is **true** iff the string $x_i x_{i+1} \cdots x_j$ is in the language generated by S . $t_S[i, j]$ is **true** iff either $i = j$ and $S \rightarrow x_i$, or there exists k such that $i \leq k < j$ and $S \rightarrow TU$, where $t_T[i, k]$ and $t_U[k+1, j]$ are **true**.

```

function cfl( $x_1 x_2 \cdots x_n$ )
1. for each nonterminal  $S$  do
2. for  $i := 1$  to  $n$  do
3. $t_S[i, i] := \text{true}$  iff  $S \rightarrow x_i$ 
4. for  $d := 1$  to  $n - 1$  do
5. for  $i := 1$  to  $n - d$  do
6. $j := i + d$ 
7. for each nonterminal  $S$  do
8. $t_S[i, j] := \text{false}$ 
9. for each production  $S \rightarrow TU$  do
10. $t_S[i, j] := t_S[i, j] \vee \bigvee_{k=i}^{j-1} (t_T[i, k] \wedge t_U[k+1, j])$ 
11. return( $t_R[1, n]$ ) where  $R$  is the root

```

Since there are $O(1)$ nonterminals:

- The for-loop on lines 1–3 costs $O(n)$.
- Line 10 costs $O(n)$ (a single for-loop).
- The for-loop on lines 7–10 costs $O(n)$.
- The for-loop on lines 5–10 costs $O(n^2)$.
- The for-loop on lines 4–10 costs $O(n^3)$.

Therefore, the algorithm runs in time $O(n^3)$.

8.9 COMMENTS

380. Although the easiest way to do this is to write a program to do it for you, I recommend strongly that you do it by hand instead. It will help you to understand the subtleties of the algorithm. However, there is nothing wrong with using such a program to verify that your answer is correct.
415. In some cases, a greedy algorithm for this problem is superior to dynamic programming (see Problem 471). See also Problem 95.

Chapter 9

Greedy Algorithms

A *greedy algorithm* starts with a solution to a very small subproblem and augments it successively to a solution for the big problem. This augmentation is done in a “greedy” fashion, that is, paying attention to short-term or local gain, without regard to whether it will lead to a good long-term or global solution. As in real life, greedy algorithms sometimes lead to the best solution, sometimes lead to pretty good solutions, and sometimes lead to lousy solutions. The trick is to determine when to be greedy.

9.1 CONTINUOUS KNAPSACK

The *continuous knapsack problem* is similar to the knapsack problem studied in Section 8.2. We are given n objects, A_1, A_2, \dots, A_n , where for all $1 \leq i \leq n$, object A_i has length s_i and weight w_i . We must fill a knapsack of length S as full as possible using fractional parts of the objects, so that the total weight is minimized, assuming that the objects are uniformly dense (so that for all $0 \leq x_i \leq 1$, an x_i -fraction of A_i has length $x_i s_i$ and weight $x_i w_i$). That is, we must find $0 < x_1, x_2, \dots, x_n < 1$ that minimizes $\sum_{i=1}^n x_i w_i$ subject to the constraint $S = \sum_{i=1}^n x_i s_i$.

The greedy algorithm proceeds as follows. Define the *density* of object A_i to be w_i/s_i . Use as much of low-density objects as possible. That is, process each in increasing order of density. If the whole thing fits, use all of it. If not, fill the remaining space with a fraction of the current object, and discard the rest. That is, we first sort the objects in nondecreasing density, so that $w_i/s_i \leq w_{i+1}/s_{i+1}$ for $1 \leq i < n$. Then, we perform the following pseudocode:

```
s := S; i := 1
while s_i ≤ s do
 x_i := 1; s := s - s_i; i := i + 1
 x_i := s/s_i
 for j := i + 1 to n do x_j := 0
```

430. Show that the greedy algorithm gives a solution of minimum weight.

431. Solve the continuous knapsack problem on the following inputs:

- (a) $S = 20$; $s_1 = 9, s_2 = 5, s_3 = 7, s_4 = 12, s_5 = 3$; $w_1 = 4, w_2 = 4, w_3 = 8, w_4 = 5, w_5 = 1$.
- (b) $S = 18$; $s_1 = 9, s_2 = 5, s_3 = 7, s_4 = 12, s_5 = 3$; $w_1 = 18, w_2 = 15, w_3 = 28, w_4 = 50, w_5 = 6$.
- (c) $S = 25$; $s_1 = 12, s_2 = 6, s_3 = 17, s_4 = 32, s_5 = 23$; $w_1 = 18, w_2 = 15, w_3 = 28, w_4 = 50, w_5 = 47$.

9.2 DIJKSTRA'S ALGORITHM

The *single-source shortest-paths* problem is defined as follows. Given a labeled, directed graph $G = (V, E)$ and a distinguished vertex $s \in V$, find for each vertex $w \in V$, the shortest (that is, least-cost) path from s to w . (See also Problem 367 for the unweighted version of this problem, that is, all edge labels are equal to unity.) Vertex s is called the *source*.

Dijkstra's algorithm for the single-source shortest-paths problem is the following. $C[i, j]$ denotes the cost of the edge from vertex i to vertex j .

1. $S := \{s\}$
2. **for** each $v \in V$ **do**
3. $D[v] := C[s, v]$
4. **if** $(s, v) \in E$ **then** $P[v] := s$ **else** $P[v] := 0$
5. **for** $i := 1$ **to** $n - 1$ **do**
6. choose $w \in V - S$ with smallest $D[w]$
7. $S := S \cup \{w\}$
8. **for** each vertex $v \in V$ **do**
9. **if** $D[w] + C[w, v] < D[v]$ **then**
10. $D[v] := D[w] + C[w, v]; P[v] := w$

- 432. Show the contents of arrays D and P after each iteration of the main for-loop in Dijkstra's algorithm executed on the graphs shown in Figure 9.1, with source vertex 1. Use this information to list the shortest paths from vertex 1 to each of the other vertices.
- 433. Show that an arbitrary collection of single-source shortest paths in an undirected graph does not necessarily form a spanning tree.
- 434. Show that the single-source shortest paths constructed by Dijkstra's algorithm on a connected undirected graph form a spanning tree. (See also Problem 433.)
- 435. Is the spanning tree formed by Dijkstra's algorithm on a connected undirected graph a min-cost spanning tree? (See also Problem 434.)

Figure 9.1. Some graphs.

436. Suppose we want to solve the single-source *longest* path problem. Can we modify Dijkstra's algorithm to solve this problem by changing *minimum* to *maximum*? If so, then prove your algorithm correct. If not, then provide a counterexample.
437. Suppose you are the programmer for a travel agent trying to determine the minimum *elapsed time* from DFW airport to cities all over the world. Since you got an A in my algorithms course, you immediately think of using Dijkstra's algorithm on the graph of cities, with an edge between two cities labeled with the flying time between them. But the shortest path in this graph corresponds to shortest flying time, which does not include the time spent waiting at various airports for connecting flights. Desperate, you instead label each edge from city x to city y with a function $f_{xy}(t)$ that maps from your arrival time at x to your arrival time at y in the following fashion: If you are in x at time t , then you will be in y at time $f_{xy}(t)$ (including waiting time and flying time). Modify Dijkstra's algorithm to work under this new formulation, and explain why it works. State clearly any assumptions that you make (for example, it is reasonable to assume that $f_{xy}(t) \geq t$).

9.3 MIN-COST SPANNING TREES

A graph $S = (V, T)$ is a *spanning tree* of an undirected graph $G = (V, E)$ if S is a tree (that is, S is connected and has no cycles), and $T \subseteq E$. It is a *min-cost spanning tree* of a labeled graph if it is a spanning tree of smallest cost.

Prim's algorithm constructs a spanning tree using a priority queue Q of edges, as follows:

```

1.  $T := \emptyset; V_1 := \{1\}; Q := \text{empty}$ 
2. for each  $w \in V$  such that  $(1, w) \in E$  do
3. insert( $Q, (1, w)$ )
4. while  $|V_1| < n$  do
5. $e := \text{deletemin}(Q)$ 
6. Suppose  $e = (u, v)$ , where  $u \in V_1$ 
7. if  $v \notin V_1$  then
8. $T := T \cup \{e\}$ 
9. $V_1 := V_1 \cup \{v\}$ 
10. for each  $w \in V$  such that  $(v, w) \in E$  do
11. insert( $Q, (v, w)$ )

```


Kruskal's algorithm constructs a spanning tree using the union-find abstract data type (see Section 11.4). F is the set of vertex-sets in the forest.

```

1.  $T := \emptyset; F := \emptyset$ 
2. for each vertex  $v \in V$  do  $F := F \cup \{\{v\}\}$ 
3. Sort edges in  $E$  in ascending order of cost
4. while  $|F| > 1$  do
5. $(u, v) :=$  the next edge in sorted order
6. if  $\text{find}(u) \neq \text{find}(v)$  then
7. union( $u, v$ )
8. $T := T \cup \{(u, v)\}$ 

```

438. Draw the spanning forest after every iteration of the main while-loop in Kruskal's algorithm on each of the graphs in Figure 9.1, ignoring the directions on the edges.
439. Draw the spanning forest after every iteration of the main while-loop in Prim's algorithm on each of the graphs in Figure 9.1, ignoring the directions on the edges.
440. Draw the spanning forest after every iteration of the main while-loop in Kruskal's algorithm on the graph shown in Figure 9.2. Number the edges in order of selection.
441. Draw the spanning forest after every iteration of the main while-loop in Prim's algorithm on the graph shown in Figure 9.2. Number the edges in order of selection.
442. Would Prim's algorithm start by making the choice of edges shown in Figure 9.4 for the graph shown in Figure 9.3?
443. Would Kruskal's algorithm start by making the choice of edges shown in Figure 9.5 on the graph shown in Figure 9.3?

Figure 9.2. A graph.**Figure 9.3.** Another graph.**Figure 9.4.** A min-cost spanning tree under construction using Prim's algorithm?

Figure 9.5. A min-cost spanning tree under construction using Kruskal's algorithm?

Figure 9.6. A min-cost spanning tree under construction?

- 444. Could a greedy algorithm for min-cost spanning trees start by making the choice of edges shown in Figure 9.6 on the graph shown in Figure 9.3?
- 445. Could a greedy algorithm for min-cost spanning trees start by making the choice of edges shown in Figure 9.7 on the graph shown in Figure 9.3?
- 446. Show that Prim's algorithm and Kruskal's algorithm always construct the same min-cost spanning tree on a connected undirected graph in which the edge costs are distinct.
- 447. Show that Prim's algorithm and Kruskal's algorithm always construct the same min-cost spanning tree on a connected undirected graph in which no pair of edges that share a vertex have the same cost.
- 448. Is the path between a pair of vertices in a min-cost spanning tree of an undirected graph necessarily a min-cost path? Is this true if the min-cost spanning tree is unique? If it is not unique?

Figure 9.7. A min-cost spanning tree under construction?

449. Show how to modify Prim's algorithm so that it runs in time $O(n \log k)$ on a graph that has only k different edge costs.
450. Here is a version of Prim's algorithm that is different from the one given earlier in this section. Is it correct? If so, prove it correct. If not, explain why it is wrong and give a graph on which it fails.

```

1.  $T := \emptyset; V_1 := \{1\}; Q := \text{empty}$ 
2. for each  $w \in V$  such that  $(1, w) \in E$  do
3. $\text{insert}(Q, (1, w))$ 
4. while  $|V_1| < n$  do
5. $e := \text{deletemin}(Q)$ 
6. Suppose  $e = (u, v)$ , where  $u \in V_1$ 
7. $T := T \cup \{e\}$ 
8. $V_1 := V_1 \cup \{v\}$ 
9. for each  $w \in V$  such that  $(v, w) \in E$  do
10.  if  $w \notin V_1$  then  $\text{insert}(Q, (v, w))$ 
```

In the vanilla version of Prim's algorithm and Kruskal's algorithm, it is not specified what to do if a choice must be made between two edges of minimum cost.

451. Prove that for Prim's algorithm, it doesn't matter which of the two edges is chosen.
452. Prove that for Kruskal's algorithm, it doesn't matter which of the two edges is chosen.
453. Suppose that there are exactly two edges that have the same cost. Does Prim's algorithm construct the same min-cost spanning tree regardless of which edge is chosen?

454. Suppose that there are exactly two edges that have the same cost. Does Kruskal's algorithm construct the same min-cost spanning tree regardless of which edge is chosen?
455. Suppose Prim's algorithm and Kruskal's algorithm choose the lexicographically first edge first. That is, if a choice must be made between two distinct edges, $e_1 = (u_1, v_1)$ and $e_2 = (u_2, v_2)$ of the same cost, where $u_1 < v_1$ and $u_2 < v_2$, then the following strategy is used. Suppose the vertices are numbered $1, 2, \dots, n$. Choose e_1 if $u_1 < u_2$, or $u_1 = u_2$ and $v_1 < v_2$. Otherwise, choose e_2 . Prove that under these conditions, both algorithms construct the same min-cost spanning tree.
456. Design an algorithm for the *max-cost* spanning tree.

A *directed spanning tree* of a directed graph is a spanning tree in which the directions on the edges point from parent to child.

457. Suppose Prim's algorithm is modified to take the cheapest edge directed *out* of the tree.
- Does it find a directed spanning tree of a directed graph?
 - If so, will it find a directed spanning tree of minimum cost?
458. Suppose Kruskal's algorithm is used to construct a directed spanning tree.
- Does it find a directed spanning tree of a directed graph?
 - If so, will it find a directed spanning tree of minimum cost?
459. Consider the following algorithm. Suppose Prim's algorithm is modified as described in Problem 457, and then run n times, starting at each vertex in turn. The output is the cheapest of the n directed spanning trees.
- Does this algorithm output a directed spanning tree of a directed graph?
 - If so, will it find a directed spanning tree of minimum cost?

Consider the following algorithm for finding a min-cost spanning tree. Suppose the graph has vertices numbered $1, 2, \dots, n$. Start with a forest containing n trees, each consisting of a single vertex. Repeat the following until a single tree remains. For each vertex $v = 1, 2, \dots, n$ in turn, consider the cheapest edge with at least one endpoint in the tree that contains v . If it has both endpoints in the same tree, then discard it. If not, then add it to the spanning forest.

460. Is this algorithm correct? Justify your answer.
461. Explain how to implement this algorithm in time $O(e \log n)$.

9.4 TRAVELING SALESPERSON

The *traveling salesperson* problem is defined as follows. Given a directed labeled graph, find a Hamiltonian cycle of minimum total cost. A “vanilla” greedy algorithm for the traveling salesperson problem starts at node number 1, and moves along the edge of minimum cost to the next node, and repeats this until it finds a node that it has visited before, or can go no further.

462. Show that this greedy algorithm may fail to find a cycle.
463. Show that even when the greedy algorithm finds a cycle, it may not be a Hamiltonian cycle, even when one exists in the graph.
464. Suppose the greedy algorithm does find a Hamiltonian cycle. Prove that it is a Hamiltonian cycle of minimum cost.
465. Suppose the edge costs are distinct, and the greedy algorithm does find a Hamiltonian cycle. Show that it is the only min-cost Hamiltonian cycle in the graph.
466. Here is another greedy algorithm for the traveling salesperson problem. Simply run the vanilla greedy algorithm described above n times, starting at each vertex in turn, and output the cheapest Hamiltonian cycle found. Suppose this greedy algorithm does output a Hamiltonian cycle. Can it be a different cycle from the one found by the vanilla greedy algorithm? Justify your answer.

Another greedy algorithm for the traveling salesperson problem proceeds as follows. Start at node number 1, and move along the edge of minimum cost that leads to an unvisited node, repeating this until the algorithm arrives at a vertex from which all edges lead to visited nodes.

467. Show that this greedy algorithm may fail to find a cycle.
468. Suppose the graph has a Hamiltonian cycle. Will this algorithm find it?
469. Suppose this greedy algorithm finds a Hamiltonian cycle. Is it necessarily a Hamiltonian cycle of minimum cost? Justify your answer.

9.5 APPLICATIONS

The problems in this section ask you to apply the greedy method in new situations. One thing you will notice about greedy algorithms is that they are usually easy to design, easy to implement, easy to analyze, and they are very fast, but they are almost always difficult to prove correct.

470. Given n files of length m_1, m_2, \dots, m_n , the *optimal tape-storage problem* is to find which order is the best to store them on a tape, assuming that each retrieval starts with the tape rewound, each retrieval takes time equal to the length of the preceding files in the tape plus the length of the retrieved file, and that files are to be retrieved in the reverse order. The greedy algorithm puts the files on the tape in ascending order of size. Prove that this is the best order.
471. Suppose $A_n = \{a_1, a_2, \dots, a_n\}$ is a set of distinct coin types, where each $a_i \in \mathbb{N}$, for $1 \leq i \leq n$. Suppose also that $a_1 < a_2 < \dots < a_n$. The coin-changing problem is defined as follows. Given $C \in \mathbb{N}$, find the smallest number of coins from A_n that add up to C , given that an unlimited number of coins of each type are available.
- (a) Suppose $a_1 = 1$. A greedy algorithm will make change by using the larger coins first, using as many coins of each type as it can before it moves to the next lower denomination. Show that this algorithm does not necessarily generate a solution with the minimum number of coins.
 - (b) Show that for all $c \in \mathbb{N}$, if $A_n = \{1, c, c^2, \dots, c^{n-1}\}$, $c \geq 2$, then for all $C \in \mathbb{N}$, the greedy algorithm always gives a minimal solution to the coin-changing problem.
472. The *vertex cover problem* is defined as follows. Let $G = (V, E)$ be an undirected graph. A *vertex cover* of G is a set $U \subseteq V$ such that for each edge $(u, v) \in E$, either $u \in U$ or $v \in U$. A *minimum vertex cover* is a vertex cover with the smallest number of vertices in it. The following is a greedy algorithm for this problem:

```

function cover( $V, E$ )
1. $U := \emptyset$ 
2. repeat
3. let  $v \in V$  be a vertex of maximum degree
4. $U := U \cup \{v\}; V := V - \{v\}$ 
5. $E := E - \{(u, w) \text{ such that } u = v \text{ or } w = v\}$ 
6. until  $E = \emptyset$ 
7. return( $U$ )

```

Does this algorithm always generate a minimum vertex cover? Justify your answer.

473. The *one-processor scheduling problem* is defined as follows. We are given a set of n jobs. Each job i has a start time t_i , and a deadline d_i . A *feasible schedule* is a permutation of the jobs such that when the jobs are performed in that order, then every job is finished before the deadline. A greedy algorithm for the one-processor scheduling problem processes the jobs

in order of deadline (the early deadlines before the late ones). Show that if a feasible schedule exists, then the schedule produced by this greedy algorithm is feasible.

9.6 HINTS

- 430. Show that a greedy solution (x_1, x_2, \dots, x_n) can be changed to an optimal solution (y_1, y_2, \dots, y_n) without affecting its length by doing the following for $i = 1, 2, \dots, n$. Change x_i to y_i and adjust the remaining x_{i+1}, \dots, x_n so that the length remains the same.
- 446. This can be proved directly by induction. But a more insightful way to do it is to prove that the min-cost spanning tree is unique under these conditions.
- 447. See Problem 446.
- 449. This is really a data structures question.
- 471. For part (a), just play around until you get a counterexample. For part (b), show that there is only one solution in which the number of coins of each type is less than c , and that the min-cost solution must have this form. These two facts should enable you to easily prove that the greedy algorithm does the right thing.

9.7 SOLUTIONS

- 430. Let $X = (x_1, x_2, \dots, x_n)$ be the solution generated by the greedy algorithm. If all the x_i are 1, then the solution is clearly optimal (it is the only solution). Otherwise, let j be the smallest number such that $x_j \neq 1$. From the algorithm,

$$\begin{aligned} x_i &= 1 \quad \text{for } 1 \leq i < j \\ 0 \leq x_j &< 1 \\ x_i &= 0 \quad \text{for } j < i \leq n. \end{aligned}$$

Therefore,

$$\sum_{i=1}^j x_i s_i = S. \tag{9.1}$$

Let $Y = (y_1, y_2, \dots, y_n)$ be a solution of minimal weight. We will prove that X must have the same weight as Y , and hence has minimal weight too. If $X = Y$, we are done. Otherwise, let k be the least number such that $x_k \neq y_k$.

It must be the case that $y_k < x_k$. To see this, consider the three possible cases:

Case 1. $k < j$. Then $x_k = 1$. Therefore, since $x_k \neq y_k$, y_k must be smaller than x_k .

Case 2. $k = j$. By the definition of k , $x_k \neq y_k$. If $y_k > x_k$,

$$\begin{aligned} \sum_{i=1}^n y_i s_i &= \sum_{i=1}^{k-1} y_i s_i + y_k s_k + \sum_{i=k+1}^n y_i s_i \\ &= \sum_{i=1}^{k-1} x_i s_i + y_k s_k + \sum_{i=k+1}^n y_i s_i \\ &= S + (y_k - x_k) s_k + \sum_{i=k+1}^n y_i s_i \text{ (by Equation 9.1, since } k = j\text{)} \\ &> S, \end{aligned}$$

which contradicts the fact that Y is a solution. Therefore, $y_k < x_k$.

Case 3. $k > j$. Then $x_k = 0$ and $y_k > 0$, and so

$$\begin{aligned} \sum_{i=1}^n y_i s_i &= \sum_{i=1}^j y_i s_i + \sum_{i=j+1}^n y_i s_i \\ &= \sum_{i=1}^j x_i s_i + \sum_{i=j+1}^n y_i s_i \\ &= S + \sum_{i=j+1}^n y_i s_i \text{ (by Equation 9.1)} \\ &> S. \end{aligned}$$

This is not possible, hence Case 3 can never happen. In the other two cases, $y_k < x_k$ as claimed. Now that we have established that $y_k < x_k$, we can return to the proof. Suppose we increase y_k to x_k , and decrease as many of y_{k+1}, \dots, y_n as necessary to make the total length remain at S . Call this new solution $Z = (z_1, z_2, \dots, z_n)$. Then,

$$(z_k - y_k) s_k > 0, \quad (9.2)$$

$$\sum_{i=k+1}^n (z_i - y_i) s_i < 0, \quad (9.3)$$

$$(z_k - y_k) s_k + \sum_{i=k+1}^n (z_i - y_i) s_i = 0. \quad (9.4)$$

Therefore,

$$\begin{aligned}
\sum_{i=1}^n z_i w_i &= \sum_{i=1}^{k-1} z_i w_i + z_k w_k + \sum_{i=k+1}^n z_i w_i \\
&= \sum_{i=1}^{k-1} y_i w_i + z_k w_k + \sum_{i=k+1}^n z_i w_i \\
&= \sum_{i=1}^n y_i w_i - y_k w_k - \sum_{i=k+1}^n y_i w_i + z_k w_k + \sum_{i=k+1}^n z_i w_i \\
&= \sum_{i=1}^n y_i w_i + (z_k - y_k) w_k + \sum_{i=k+1}^n (z_i - y_i) w_i \\
&= \sum_{i=1}^n y_i w_i + (z_k - y_k) s_k w_k / s_k + \sum_{i=k+1}^n (z_i - y_i) s_i w_i / s_i \\
&\leq \sum_{i=1}^n y_i w_i + (z_k - y_k) s_k w_k / s_k + \sum_{i=k+1}^n (z_i - y_i) s_i w_k / s_k \\
&\quad (\text{by Equation 9.4 and density}) \\
&= \sum_{i=1}^n y_i w_i + \left((z_k - y_k) s_k + \sum_{i=k+1}^n (z_i - y_i) s_i \right) w_k / s_k \\
&= \sum_{i=1}^n y_i w_i \quad (\text{by Equation 9.4}).
\end{aligned}$$

Now, since Y is a minimal-weight solution,

$$\sum_{i=1}^n z_i w_i \not< \sum_{i=1}^n y_i w_i.$$

Hence, Y and Z have the same weight. But Z looks “more like” X than Y does, in the sense that the first k entries of Z are the same as X , whereas only the first $k - 1$ entries of Y are the same as X . Repeating this procedure sufficiently often transforms Y into X and maintains the same weight. Therefore, X must have minimal weight.

470. Suppose we have files f_1, f_2, \dots, f_n , of lengths m_1, m_2, \dots, m_n , respectively. Let i_1, i_2, \dots, i_n be a permutation of $1, 2, \dots, n$. Suppose we store the files in order

$$f_{i_1}, f_{i_2}, \dots, f_{i_n}.$$

To retrieve the k th file on the tape, f_{i_k} , costs $\sum_{j=1}^k m_{i_j}$. Therefore, the cost of retrieving them all is

$$\sum_{k=1}^n \sum_{j=1}^k m_{i_j} = \sum_{k=1}^n (n-k+1)m_{i_k}. \quad (9.5)$$

To see this, consider the following table of costs:

$f_{i_1}:$	m_{i_1}
$f_{i_2}:$	$m_{i_1} + m_{i_2}$
$f_{i_3}:$	$m_{i_1} + m_{i_2} + m_{i_3}$
	\vdots
$f_{i_{n-1}}:$	$m_{i_1} + m_{i_2} + m_{i_3} + \cdots + m_{i_{n-1}}$
$f_{i_n}:$	$m_{i_1} + m_{i_2} + m_{i_3} + \cdots + m_{i_{n-1}} + m_{i_n}$

The left-hand side of Equation 9.5 adds this table by rows. If the total is computed by columns, we get instead

$$nm_{i_1} + (n-1)m_{i_2} + (n-2)m_{i_3} + \cdots + 2m_{i_{n-1}} + m_{i_n} = \sum_{k=1}^n (n-k+1)m_{i_k},$$

which is the right-hand side of Equation (9.5). The greedy algorithm picks files f_i in nondecreasing order of their size m_i . It remains to prove that this is the minimum cost permutation.

Claim: Any permutation in nondecreasing order of m_i 's has minimum cost.

Proof: Let $\Pi = (i_1, i_2, \dots, i_n)$ be a permutation of $1, 2, \dots, n$ that is not in nondecreasing order of m_i 's. We will prove that it cannot have minimum cost. Since $m_{i_1}, m_{i_2}, \dots, m_{i_n}$ is not in nondecreasing order, there must exist $1 \leq j < n$ such that $m_{i_j} > m_{i_{j+1}}$. Let Π' be permutation Π with i_j and i_{j+1} swapped. The cost of permutation Π is

$$\begin{aligned} C(\Pi) &= \sum_{k=1}^n (n-k+1)m_{i_k} \\ &= \sum_{k=1}^{j-1} (n-k+1)m_{i_k} + (n-j+1)m_{i_j} + (n-j)m_{i_{j+1}} \\ &\quad + \sum_{k=j+2}^n (n-k+1)m_{i_k}. \end{aligned}$$

The cost of permutation Π' is

$$C(\Pi') = \sum_{k=1}^{j-1} (n-k+1)m_{i_k} + (n-j+1)m_{i_{j+1}} + (n-j)m_{i_j} + \sum_{k=j+2}^n (n-k+1)m_{i_k}.$$

Hence,

$$\begin{aligned} C(\Pi) - C(\Pi') &= (n-j+1)(m_{i_j} - m_{i_{j+1}}) + (n-j)(m_{i_{j+1}} - m_{i_j}) \\ &= m_{i_j} - m_{i_{j+1}} \\ &> 0 \quad (\text{by definition of } j). \end{aligned}$$

Therefore, $C(\Pi') < C(\Pi)$, and so Π cannot be a permutation of minimum cost. This is true of any Π that is not in nondecreasing order of m_i 's. Therefore, the minimum-cost permutation must be in nondecreasing order of m_i 's.

9.8 COMMENTS

436, 456. These problems were suggested to the author by Farhad Shahrokhi in 1993.

471. See also Problem 95. In general, a dynamic programming algorithm is the best solution to this problem (see Problem 415). This question is designed to illustrate the point that a greedy algorithm is better in some (but not all) cases.

Chapter 10

Exhaustive Search

Often it appears that there is no better way to solve a problem than to try all possible solutions. This approach, called *exhaustive search*, is almost always slow, but sometimes it is better than nothing. It may actually be practical in real situations if the problem size is small enough. The most commonly used algorithmic technique used in exhaustive search is divide-and-conquer (see Chapter 7).

The approach taken to exhaustive search in this chapter is very different from that taken by most textbooks. Most exhaustive search problems can be reduced to the problem of generating simple combinatorial objects, most often strings, permutations, and combinations. Sections 10.1–10.4 cover some simple algorithms that form our basic tools. Section 10.6 covers the application of these tools to various interesting exhaustive search problems. Section 10.5 compares exhaustive search algorithms to backtracking. Sometimes backtracking is faster, sometimes not.

10.1 STRINGS

A bit-string is an array of n bits. Bit-strings are often used to represent sets (the term usually used is the *bit-vector* representation of a set). The following is a recursive algorithm for generating bit-strings. We assume the existence of a procedure $\text{process}(C)$ that processes a bit-string stored in an array C . Our aim is to process all bit-strings of a fixed length.

```
procedure binary( $m$ )
comment process all binary strings of length  $m$ 
1. if  $m = 0$  then  $\text{process}(C)$  else
2. $C[m] := 0$ ;  $\text{binary}(m - 1)$ 
3. $C[m] := 1$ ;  $\text{binary}(m - 1)$ 
```

474. Show that the algorithm is correct, that is, that a call to $\text{binary}(n)$ processes all binary strings of length n .
475. How many assignments to array C are made (that is, how often are lines 2 and 3 executed)? Hence, deduce the running time of the procedure.

The following algorithm generates all strings of n bits in an array $C[1..n]$. A sentinel is used at both ends of C , so C is actually an array indexed from 0 to $n + 1$. The operation “complement a bit” used in line 8 means change it from a 0 to a 1, or vice-versa. It works by treating C as a binary number and repeatedly incrementing it through all 2^n possible values.

```

1.  for  $i := 0$  to  $n + 1$  do  $C[i] := 0$ 
2.  while  $C[n + 1] = 0$  do
3. process( $C$ )
4. increment( $C$ )

procedure increment( $C$ )
5. $i := 1$ 
6.  while  $C[i - 1] = 0$  do
7. Complement  $C[i]$ 
8. $i := i + 1$ 
```

476. Prove that the algorithm is correct, that is, that procedure process(C) is called once with $C[1..n]$ containing each string of n bits.
477. Prove that for all $n \geq 1$, the number of times that a bit of C is complemented (that is, the number of times that line 7 is executed) is $2^{n+1} - (n + 2)$. Hence, deduce the running time of the algorithm.

A *minimal-change* algorithm for generating bit-strings generates them in such an order that each string differs from its predecessor in exactly one place. The following algorithm generates all of the bit-strings of length n in minimal-change order. The array b is initially set to all zeros, and the bit-strings are generated with a call to generate(n).

```

procedure generate( $n$ )
1.  if  $n = 0$  then process( $b$ )
2.  else
3. generate( $n - 1$ )
4. Complement  $b[n]$ 
5. generate( $n - 1$ )
```

478. Prove that this algorithm does generate the 2^n bit-strings of length n in minimal-change order.
479. Prove that for all $n \geq 1$, the number of times that a bit of b is complemented (that is, the number of times that line 4 is executed) is $2^n - 1$. Hence, deduce the running time of the algorithm.

A *k*-ary string is a string of digits drawn from $\{0, 1, \dots, k - 1\}$. For example, if $k = 2$, then a *k*-ary string is simply a binary string.

480. Design an optimal exhaustive search algorithm for generating all *k*-ary strings of length n in lexicographic order in time $O(k^n)$. For example, if $k = 3$ and $n = 4$, then your algorithm should generate the strings

0000, 0001, 0002, 0010, 0011, 0012, 0020, 0021, 0022, 0100, . . . , 2221, 2222.

481. Prove that your algorithm for Problem 480 is correct.
 482. Analyze the running time of your algorithm for Problem 480.

A *minimal-change* algorithm for generating *k*-ary strings generates them in such an order that each string differs from its predecessor in exactly one place.

483. Design a minimal-change exhaustive search algorithm for generating all *k*-ary strings of length n . (See also Problem 480.)
 484. Prove that your algorithm for Problem 483 is correct.
 485. Analyze the running time of your algorithm for Problem 483.

10.2 PERMUTATIONS

Consider the problem of exhaustively generating all permutations of n things. Suppose $A[1..n]$ contains n distinct values. The following algorithm generates all permutations of $A[1..n]$ in the following sense: A call to procedure `permute(n)` will result in procedure `process(A)` being called once with $A[1..n]$ containing each permutation of its contents.

```
procedure permute( $n$ )
1. if  $n = 1$  then process( $A$ ) else
2.      $B := A$ 
3.     permute( $n - 1$ )
4.     for  $i := 1$  to  $n - 1$  do
5.         swap  $A[n]$  with  $A[1]$ 
6.         permute( $n - 1$ )
7.      $A := B$  cyclically shifted one place right
```

486. Prove that this algorithm calls `process(A)` with A containing each permutation of n entries exactly once.

487. What is the running time of this algorithm?
488. Show that the effect of line 7 is the same as performing a cyclic shift of $A[2..n]$. Use this observation to eliminate the need for the array B . Does this affect the running time of the algorithm?

Consider the following algorithm for generating all permutations. To generate all permutations of any n distinct values in $A[1..n]$, call `permute(1)`.

```

procedure permute( $i$ )
1. if  $i = n$  then process( $A$ ) else
4. permute( $i + 1$ )
2. for  $j := i + 1$  to  $n$  do
3. swap  $A[i]$  with  $A[j]$ 
4. permute( $i + 1$ )
5. swap  $A[i]$  with  $A[j]$ 
```

489. Prove this algorithm correct.
490. How many swaps are made by this algorithm, as a function of n ? What is its running time?

The following is a *minimal-change* algorithm for generating permutations. That is, each permutation generated differs from the previous one by having just two values swapped. It is known as *Heap's algorithm* (Heap [35]).

```

procedure permute( $n$ )
1. for  $i := 1$  to  $n$  do  $A[i] := i$ 
2. if  $n$  is odd
3. then oddpermute( $n$ )
4. else evenpermute( $n$ )

procedure oddpermute( $n$ )
5. if  $n = 1$  then process else
6. evenpermute( $n - 1$ )
7. for  $i := 1$  to  $n - 1$  do
8. swap  $A[1]$  and  $A[n]$ 
9. evenpermute( $n - 1$ )

procedure evenpermute( $n$ )
10. if  $n = 1$  then process else
11. oddpermute( $n - 1$ )
12. for  $i := 1$  to  $n - 1$  do
13. swap  $A[i]$  and  $A[n]$ 
14. oddpermute( $n - 1$ )
```

491. Show that the algorithm is correct, that is, it generates all permutations in minimal-change order.
492. Show that Heap's algorithm uses the minimum number of swaps, (that is, $n! - 1$ swaps). What is its running time?

10.3 COMBINATIONS

Consider the problem of generating all combinations of r things chosen from n , for some $0 \leq r \leq n$. We will, without loss of generality, assume that the n items to be chosen from are the natural numbers $1, 2, \dots, n$.

The following algorithm generates all combinations of r things drawn from n in the following sense: Procedure $\text{process}(A)$ is called once with $A[1..r]$ containing each combination. To use it, call procedure $\text{choose}(1, r)$.

```

procedure choose( $b, c$ )
comment choose  $c$  elements out of  $b..n$ 
1. if  $c = 0$  then process( $A$ )
2. else for  $i := b$  to  $n - c + 1$  do
3. $A[c] := i$ 
4. choose( $i + 1, c - 1$ )

```

493. Prove that this algorithm is correct.

494. Prove that the combinations generated by this algorithm are in descending order, that is, when $\text{process}(A)$ is called, $A[i] > A[i + 1]$ for all $1 \leq i < n$.
495. Let $T(n, r)$ be the number of assignments to array A . Show that $T(n, r) \leq r \binom{n}{r}$. Hence, deduce that the algorithm runs in time $O\left(r \binom{n}{r}\right)$.
496. Show that for all $1 \leq r \leq n/2$, $T(n, r) \leq 2 \binom{n}{r} - r$. Hence, deduce that the algorithm is optimal for $r \leq n/2$.

A *minimal-change* algorithm for combinations generates them in such a manner that each choice of r objects differs from the previous one by having one object removed and replaced by another. The following is a minimal-change algorithm for generating combinations. It is used by calling up($1, r$).

```

procedure up( $b, c$ )
1. if  $c = 0$  then process( $a$ )
2. else for  $i := b$  to  $n$  do
3. $a[r - c + 1] := i$ 
4. if  $i$  is odd then up( $i + 1, c - 1$ ) else down( $i + 1, c - 1$ )

procedure down( $b, c$ )
5. if  $c = 0$  then process( $a$ )
6. else for  $i := n$  downto  $b$  do
7. $a[r - c + 1] := i$ 
8. if  $i$  is odd then up( $i + 1, c - 1$ ) else down( $i + 1, c - 1$ )

```

497. Prove that the algorithm is correct, that is, that procedure process(a) is called with a containing a sequence of combinations in minimal-change order.
498. How many assignments to a does the algorithm make? Hence, deduce its running time.
499. Prove that the combinations generated by this algorithm are in ascending order, that is, when process(a) is called, $a[i] < a[i + 1]$ for all $1 \leq i < n$.

10.4 OTHER ELEMENTARY ALGORITHMS

If n is even, a *perfect matching* of size n is an unordered sequence of unordered pairs $(v_1, v_2), (v_3, v_4), \dots, (v_{n-1}, v_n)$, where $\{v_1, v_2, \dots, v_n\} = \{1, 2, \dots, n\}$. Note that two perfect matchings are deemed to be identical even if the pairs are listed in a different order, and the values within each pair are listed in a different order. The following is an algorithm for generating all perfect matchings of size n in an array $M[1..n]$, where n is even:

```

procedure match( $n$ )
1. if  $n = 2$  then process( $M$ ) else
2. match( $n - 2$ )
3. for  $i := n - 2$  downto 1 do
4. swap  $A[i]$  with  $A[n - 1]$ 
5. match( $n - 2$ )
6. circular shift  $A[1..n - 1]$  one place right

```

500. Let $M(n)$ be the number of perfect matchings of n values. Show that if n is even, then

$$M(n) = \prod_{i=1}^{n/2} (2i - 1).$$

501. Prove that the algorithm is correct.
502. Show that the algorithm runs in time $O(M(n))$.
503. If n is odd, the definition of perfect matching is similar except that there is a leftover value that is not paired with any other. What is $M(n)$ when n is odd? How can the above algorithm be used to generate all perfect matchings when n is odd, in time $O(M(n))$?

Suppose you have m marbles and n jars, each of which can hold at most c marbles.

504. Use divide-and-conquer to design an algorithm that generates all of the ways of distributing the marbles into the jars so that no jar holds more than c marbles, where $m \leq cn$. Your algorithm must print the number of marbles in each jar for each of the different ways of distributing the marbles. So, for example, with $m = 10$, $n = 3$, and $c = 5$, the output of your algorithm would be

0	5	5	3	2	5	4	3	3	5	3	2
1	4	5	3	3	4	4	4	2	5	4	1
1	5	4	3	4	3	4	5	1	5	5	0
2	3	5	3	5	2	5	0	5			
2	4	4	4	1	5	5	1	4			
2	5	3	4	2	4	5	2	3			

505. Prove that your algorithm for Problem 504 is correct.
506. Analyze the running time of your algorithm for Problem 504.

10.5 BACKTRACKING

Backtracking is a type of exhaustive search in which the combinatorial object is constructed recursively, and the recursion tree is *pruned*, that is, recursive calls are not made when the part of the current object that has already been constructed cannot lead to a valid or optimal solution. For example, the recursive algorithm for generating bit-strings from Section 10.1 can be modified easily to give a backtracking algorithm for generating all bit-strings of length n with k or fewer bits. To use the algorithm, call `binary($n, 0$)`.

```

procedure binary( $m, c$ )
comment process all binary strings of length  $m$ 
1. if  $m = 0$  then process( $C$ ) else
2. $C[m] := 0$ ; binary( $m - 1, c$ )
3. if  $c < k$  then  $C[m] := 1$ ; binary( $m - 1, c + 1$ )

```

Note that the pruning is done in line 3: If enough ones have been put into C already, then the recursion tree is pruned to prevent more ones from being put in.

507. Show that the algorithm is correct, that is, that a call to $\text{binary}(n, 0)$ processes all binary strings of length n with k or fewer bits.
508. How many assignments to array C are made (that is, how often are lines 2 and 3 executed)? Hence, deduce the running time of the procedure. Is it asymptotically optimal?

The following is a backtracking algorithm for generating permutations. It fills an array $A[1..n]$ with n -ary strings, and prunes away nonpermutations by using an additional array $U[1..n]$. U is a Boolean array, with $U[i]$ set to **true** if i has not yet been used in the permutation. Initially, all entries in U are assumed to be **true**. The algorithm is used by calling $\text{permute}(n)$.

```

procedure permute( $m$ )
  comment process all permutations of length  $m$ 
  1. if  $m = 0$  then process( $A$ ) else
  2. for  $j := 1$  to  $n$  do
  3. if  $U[j]$  then
  4. $U[j]:=\text{false}$ 
  5. $A[m] := j$ ; permute( $m - 1$ )
  6. $U[j]:=\text{true}$ 
```

509. Show that the algorithm is correct, that is, that a call to $\text{permute}(n)$ processes all permutations of length n .
510. How many assignments to array A are made (that is, how often are lines 3 and 4 executed)? Hence, deduce the running time of the procedure. Is it asymptotically optimal?

10.6 APPLICATIONS

The problems in this section are to be solved by reduction to one of the standard exhaustive search algorithms from Sections 10.1–10.4. Some of them require backtracking, and some do not.

511. A *clique* is an induced complete subgraph. The *clique problem* is the following: Given a graph G and a natural number r , does G contain a clique on r vertices? Devise an algorithm for the clique problem that runs in time $O\left(r^2 \binom{n}{r}\right)$. Briefly describe how to improve the running time by a factor of $\Omega(r)$.

512. Define the *Ramsey number* $R(i, j)$ to be the smallest number n such that every graph on n vertices has either a clique of size i or an independent set of size j . Ramsey's Theorem states that $R(i, j)$ exists for all $i, j \in \mathbb{N}$. Devise an algorithm that, given i, j , finds $R(i, j)$. Analyze your algorithm.
513. An *open knight's tour* is a sequence of $n^2 - 1$ knight's moves starting from some square of an $n \times n$ chessboard, such that every square of the board is visited exactly once. Design an algorithm for finding open knight's tours that runs in time $O(n^2 8^{n^2})$. A *closed knight's tour*, as we have seen already, is a cyclic version of an open knight's tour (that is, the start point is reachable from the finish point a single knight's move). Design an algorithm for finding closed knight's tours that runs in time $O(8^n)$.
514. Suppose you have n students in a class and wish to assign them into teams of two (you may assume that n is even). You are given an integer array $P[1..n, 1..n]$ in which $P[i, j]$ contains the preference of student i for working with student j . The *weight* of a pairing of student i with student j is defined to be $P[i, j] \cdot P[j, i]$. The *pairing problem* is the problem of pairing each student with another student in such a way that the sum of the weights of the pairings is maximized. Design an algorithm for the pairing problem that runs in time proportional to the number of pairings. Analyze your algorithm.
515. The 15-puzzle, invented by Sam Loyd, has been a source of entertainment for over a century. The puzzle consists of 15 square tiles numbered 1 through 15, arranged in row-major order in a square grid with a one-tile gap. The aim is to randomize the puzzle and then attempt to return it to the initial configuration by repeatedly sliding an adjacent tile into the gap (see, for example, Figure 10.1). The general form of this puzzle, based on an $n \times n$ grid, is called the $(n^2 - 1)$ -puzzle. Design an algorithm that, given some configuration of the $(n^2 - 1)$ -puzzle, finds a sequence of moves that return the puzzle to the initial configuration, if such a sequence of moves exists. Your algorithm should run in time $O(n^2 + 4^k)$, where k is the number of moves required for solution of the puzzle.
516. The following puzzle is called *Hi-Q*. You are given a board in which 33 holes have been drilled in the pattern shown in Figure 10.2. A peg (indicated by a square) is placed in every hole except the center one (indicated by a circle). Pegs are moved as follows. A peg may jump over its neighbor in the horizontal or vertical direction if its destination is unoccupied. The peg that is jumped over is removed from the board. The aim is to produce a sequence of jumps that removes all pegs from the board except for one. The generalized HI-Q puzzle has $n(n + 4m)$ holes arranged in a symmetrical cross-shape as shown in Figure 10.3, for any m and any odd n . Design an algorithm that

Figure 10.1. Solving the 15-puzzle.

Figure 10.2. The initial configuration of the Hi-Q puzzle (left), and the same configuration after a single move (right). Pegs are indicated by a square, and empty holes are indicated by a circle.

solves the Hi-Q puzzle. Let $p = n(n + 4m)$. Your algorithm should run in time $O((4p)^{p-2})$.

517. The *n-queens problem* (also known as the *peaceful queens problem*) is the problem of determining the number of ways that n queens can be placed on an $n \times n$ chessboard so that no queen threatens any other (for example, Figure 10.4 shows one way of placing eight peaceful queens on an 8×8 chessboard). Devise an exhaustive search algorithm that solves the *n*-queens problem.

Figure 10.3. The generalized Hi-Q puzzle.

Figure 10.4. One way of placing eight peaceful queens on an 8×8 chessboard.

518. The I-C Ice Cream Company plans to place ice cream carts at strategic intersections in Dallas so that for every street intersection, either there is an ice cream cart there, or an ice cream cart can be reached by walking along only one street to the next intersection. You are given a map of Dallas in the form of a graph with nodes numbered $1, 2, \dots, n$ representing the intersections, and undirected edges representing streets. For each ice cream cart at intersection i , the city will levy $\$c_i$ in taxes. The I-C Ice Cream Company has k ice cream carts, and can make a profit if it pays at most $\$d$ in taxes. Write a backtracking algorithm that outputs all of the possible locations for the k carts that require less than $\$d$ in taxes. Analyze your algorithm.

519. Design a backtracking algorithm that inputs a natural number C , and outputs all of the ways that a group of ascending positive numbers can be summed to give C . For example, if $C = 6$, the output should be

```
1+2+3
1+5
2+4
6
```

and if $C = 10$, the output should be

```
1+2+3+4
1+2+7
1+3+6
1+4+5
1+9
2+3+5
2+8
3+7
4+6
10
```

520. Devise an algorithm that, given a directed graph G , prints all Hamiltonian cycles in G . If G has n vertices, your algorithm must run in time $O(n!)$. Analyze the running time of your algorithm.
521. Devise an algorithm that, given a directed graph G , prints all Hamiltonian cycles in G . If G has n vertices, your algorithm must run in time $O((n - 1)!)$. Analyze the running time of your algorithm.
522. The *out-degree* of a vertex v in a graph is the number of edges directed out of v . The out-degree of a graph is the largest out-degree of its vertices. Devise a backtracking algorithm that, given a directed graph G of out-degree d , determines whether G has a Hamiltonian cycle in time $O(d^n)$. Be sure to analyze the running time of your algorithm.
523. If you were given a graph and asked to find all Hamiltonian cycles in it, which algorithm would you use, the algorithm from Problem 520 or the algorithm from Problem 522? Explain your answer.

A *dominating set* of size k in a graph $G = (V, E)$ is a set $U \subseteq V$ of k vertices such that for all $v \in V$, either $v \in U$, or there exists an edge $(u, v) \in E$ such that $u \in U$. For example, the shaded vertices in the graph of Figure 10.5 form a dominating set.

Figure 10.5. A dominating set (shaded vertices).

524. Let $D(n, k)$ be the number of candidates for a dominating set in an exhaustive search algorithm. Write a formula for $D(n, k)$ in terms of n and k .
525. Devise an algorithm that, given G and k , finds a dominating set of size k , if one exists. Your algorithm should run in time $O(n^2 D(n, k))$. Analyze the running time of your algorithm.
526. Describe how to improve the running time of your algorithm to $O(nD(n, k))$. Justify briefly the running time of your modified algorithm.

A *weighing matrix* is an $n \times n$ matrix with entries from $\{-1, 0, 1\}$ such that the scalar product of any two rows is zero. That is, a matrix

$$M = \begin{bmatrix} m_{1,1} & m_{1,2} & \dots & m_{1,n} \\ m_{2,1} & m_{2,2} & \dots & m_{2,n} \\ & & \ddots & \\ m_{n,1} & m_{n,2} & \dots & m_{n,n} \end{bmatrix},$$

where for all $1 \leq j \leq n$ and all $1 \leq i < j$,

$$\sum_{k=1}^n m_{i,k} m_{j,k} = 0.$$

527. Design an algorithm that finds all $n \times n$ weighing matrices in time $O(n^3 3^{n^2})$. Analyze your algorithm.
528. Describe how to reduce the running time of your algorithm to $O(n 3^{n^2})$.

Preference Matrices:	P	1 2 3 4	N	1 2 3 4
	1	2 3 1 1	1	4 1 3 2
	2	1 1 4 3	2	4 2 3 1
	3	1 2 3 4	3	1 1 1 4
	4	2 3 2 1	4	3 2 3 3

Candidate Matching:	Pilot:	1 2 3 4
	Navigator:	1 2 3 4

$$\begin{aligned} \text{Weight: } & P[1,2]N[2,1]+P[2,4]N[4,2]+P[3,1]N[1,3]+P[4,3]N[3,4] \\ & = 3.4+3.2+1.3+2.4 = 12+6+3+8 = 29 \end{aligned}$$

Figure 10.6. The preference matrices P and N (top), a candidate matching (center), and the sum of the weights of the pairs in this matching (bottom).

Suppose you are given n pilots and n navigators. You have an integer array $P[1..n, 1..n]$ in which $P[i, j]$ is the preference of pilot i for navigator j , and an integer array $N[1..n, 1..n]$ in which $N[i, j]$ is the preference of navigator i for pilot j . The *weight* of a pairing of pilot i with navigator j is defined to be $P[i, j] \cdot N[j, i]$. The *flight-assignment problem* is the problem of pairing each pilot with a navigator in such a way that the sum of the weights of the pairings is maximized. Figure 10.6 shows an example of the preference arrays, a candidate matching, and the sum of the weights of the pairs in this matching:

- 529. Design an algorithm for the flight-assignment problem that runs in time $O((n + 1)!)$. Analyze your algorithm.
- 530. Describe how to improve the running time of your algorithm from Problem 529 to $O(n!)$.

The *postage stamp problem* is defined as follows. The Fussytown Post Office has n different denominations of stamps, each a positive integer. Fussytown regulations allow at most m stamps to be placed on any letter.

- 531. Design an algorithm that, given n different postage stamp values in an array $P[1..n]$ and the value of m , computes the length of the consecutive series of postage values that can legally be realized under these rules starting with the value 1. For example, if $n = 4$, $m = 5$, and the stamps have face value 1, 4, 12, and 21, then all postage values from 1 to 71 can be realized. Your algorithm should run in time $O(n^m)$.

Figure 10.7. The 4-ominoes.

532. Design an algorithm that, given n and m , computes the m postage stamp values that can realize the longest consecutive run of postage values starting at 1. Analyze your algorithm.

A *Polyomino*, or more precisely, an *n -omino* is a plane figure made up of n unit-size squares lined up on a grid. For example, Figure 10.7 shows all of the 4-ominoes.

533. Design an algorithm that runs in time $O(3^n)$ to generate all n -ominoes, including all rotations and reflections.
534. Modify your algorithm to remove all rotations and reflections.

10.7 HINTS

487. Be very careful how you choose your recurrence relation. The obvious choice of recurrence is quite difficult to solve. The right choice can make it easy.
489. Suppose that $A[i] = i$ for $1 \leq i \leq n$, and pretend that procedure `process(A)` prints the contents of A . Trace the algorithm by hand to see what it generates when $n = 1, 2, 3, 4$. This should give you some intuition as to how it works, what your induction hypothesis should be, and how the basic structure of your proof should look.
491. See the hint for Problem 489. Your induction hypothesis should look something like the following:
When n is even, a call to `evenpermute(n)`
 - processes all permutations of the values in $A[1..n]$, and
 - finishes with the entries in A permuted in some order in which, if repeated $n - 1$ times, cycles $A[1]$ through all possible values from 1 to n . Determining and describing this permutation is the difficult part.
When n is odd, a call to `oddpermute(n)`
 - processes all permutations of the values in $A[1..n]$, and
 - finishes with the first and last entries in A swapped.

502. You may need to use the identity from Problem 23.
510. The answer is at most $1.718(n + 1)!$. You will need to use the fact that $\sum_{i=1}^n i! = e - 1 \approx 1.718$ (where e is the base of the natural logarithm).
518. Think about dominating sets.
517. It is possible to solve this problem in time $O(n!)$.
520. The running time gives away the technique to be used. Reduce the problem to that of generating permutations.
525. Reduce the problem to that of generating combinations, and take advantage of Section 10.3.
526. Use a minimal-change algorithm.
527. Use the algorithm from Problem 480.
528. See Problem 483.

10.8 SOLUTIONS

487. Let $T(n)$ be the running time of `permute(n)`. Line 6 can be done in time $O(n)$. Therefore, $T(1) = c$, and for $n > 2$, $T(n) = nT(n - 1) + d(n - 1)$, for some $c, d \in \mathbb{N}$. We claim that for all $n \geq 1$, $T(n) = (c + d)n! - d$. The proof is by induction on n . The claim is certainly true for $n = 1$, since $T(1) = c$ and $(c + d)1! - d = c$. Now suppose the hypothesis is true for n . Then,

$$\begin{aligned} T(n+1) &= (n+1)T(n) + dn \\ &= (n+1)((c+d)n! - d) + dn \\ &= (c+d)(n+1)! - d. \end{aligned}$$

Hence, the running time is $O(n!)$, which is linear in the number of permutations.

520. The following algorithm prints all of the Hamiltonian cycles of a graph G .

```

for each permutation  $P[0..n - 1]$  do
 process( $P$ )
procedure process( $P$ )
 if hamiltonian( $P$ ) then print( $P$ )
function hamiltonian( $P$ ):boolean
 ok:=true
 for  $i := 0$  to  $n - 1$  do
 ok:=ok  $\wedge$  ( $P[i], P[(i + 1) \bmod n]$ )  $\in E$ 
 return(ok)

```

We use an optimal permutation generation algorithm such as one of the algorithms from Section 10.2. Since function $\text{hamiltonian}(P)$ takes time $O(n)$, the search takes time $O(n \cdot n!)$. The running time can be reduced to $O(n!)$ by observing that all of the permutations can begin with vertex 1.

521. The solution is similar to the solution of Problem 520, but we use a minimal-change algorithm such as Heap's algorithm (see Section 10.2) to generate permutations.

We keep a Boolean array $D[0..n - 1]$, where $D[i]$ is true iff $(P[i], P[(i + 1) \bmod n]) \in E$, for $0 \leq i < n$, and a count of missing edges, called “missing.” We initialize the array and count when processing the first permutation. A minimal change to P requires a minimal change to the array and the count. Procedure process is exactly as in the solution to Problem 520.

```

missing:=0
 $P$ := first permutation
process( $P$ )
for each permutation  $P$  in minimal-change order do
 Suppose  $P[x]$  and  $P[y]$  were just swapped
 iprocess( $P, x, y$ )
procedure edge( $i, j$ )
 $D[i] := (i, j) \in E$ 
 if  $(i, j) \notin E$  then missing:=missing+1
procedure iprocess( $P, x, y$ )
 if ihamiltonian( $P, x, y$ ) then print( $P$ )
function ihamiltonian( $P, x, y$ ):boolean
 iedge( $P[(x - 1) \bmod n], P[x]$ );
 iedge( $P[x], P[(x + 1) \bmod n]$ );
 iedge( $P[(y - 1) \bmod n], P[y]$ );
 iedge( $P[y], P[(y + 1) \bmod n]$ );
 return(missing = 0)

```

```

procedure iedge( $i, j$ )
  if  $D[i] \wedge ((i, j) \notin E)$  then
 $D[i]:=\text{false}$ ; missing:=missing + 1
  else if (not  $D[i]$ )  $\wedge ((i, j) \in E)$  then
 $D[i]:=\text{true}$ ; missing:=missing - 1

```

The time needed to process the first permutation is $O(n)$. The other $n! - 1$ permutations require $O(1)$ time each to process. The overhead for generating the permutations is $O(n!)$ with a minimal-change algorithm such as Heap's algorithm. Therefore, the total running time is $O(n + (n! - 1) + n!) = O(n!)$. As before, this running time can be reduced by a factor of $\Omega(n)$ by observing that all of the permutations can begin with vertex 1.

10.9 COMMENTS

- 478. The algorithm generates the binary reflected Gray code (see also Problems 96 and 97).
- 497. The algorithm is adapted from Lam and Soicher [51]. You will find a correctness proof there, but there is an easier and clearer explanation. Another interesting algorithm with a stronger minimal-change property is given by Eades and McKay [23].
- 507. See also Problem 474.
- 508. See also Problem 475.
- 512. For more information on Ramsey numbers, consult Graham and Spencer [32], and Graham, Rothschild, and Spencer [31].
- 513. See also Problems 48 and 369 (and associated comments), which deal with closed knight's tours. Backtracking for $n \times n$ closed knight's tours is only practical for $n = 6$ (there are no tours for smaller n), in which case there are 9,862 closed knight's tours. It is not known exactly how many 8×8 tours exist. Rouse Ball and Coxeter [8] describe an interesting random walk algorithm that they attribute to Euler. A heuristic attributed to Warnsdorff in 1823 by Conrad, Hindrichs, Morsy, and Wegener [15, 16] appears to help both the exhaustive search and random walk algorithms find solutions faster: When there is a choice of squares to move to, move to the one with the least number of unused legal moves out of it. Takefuji and Lee [79] (reprinted in Takefuji [78, Chapter 7]) describe a neural network for finding closed knight's tours, but empirical evidence indicates that their algorithm is impractical (Parberry [62]).
- 517. Although an algorithm that runs in time $O(n!)$ is considered very slow, it

<i>n</i>	count	time
6	4	< 0.001 seconds
7	40	< 0.001 seconds
8	92	< 0.001 seconds
9	352	0.034 seconds
10	724	0.133 seconds
11	2,680	0.6 seconds
12	14,200	3.3 seconds
13	73,712	18.0 seconds
14	365,596	1.8 minutes
15	2,279,184	11.6 minutes
16	14,772,512	1.3 hours
17	95,815,104	9.1 hours
18	666,090,624	2.8 days

Table 10.1. The number of solutions to the n -queens problem for $6 \leq n \leq 18$ and the running time required to exhaustively search for them using a naive exhaustive search algorithm. The algorithm was implemented in Berkeley Unix Pascal on a Sun Sparc 2.

is still usable in practice for very small n . Table 10.1 shows the number of solutions to the n -queens problem and the running time required to find them using Berkeley Unix Pascal on Sun Sparc 2. It is known that there is at least one solution to the n -queens problem for all $n \geq 4$ (see, for example, Bernhardsson [11]). Heuristics for finding large numbers of solutions (but not necessarily all of them) include Takefuji [78], and Susic and Gu [77].

518. This problem was described to me by Mike Fellows.

Chapter 11

Data Structures

Algorithms and data structures are obviously very closely related. Firstly, you must understand algorithms in order to design data structures, since an important issue in choosing a particular data structure is the availability of efficient algorithms for creating, updating, and accessing it. Secondly, you must understand data structures in order to design algorithms, since the proper organization of data is often the key to developing efficient algorithms. Some schools separate algorithms and data structures into separate classes, but I prefer to teach them together. In case your algorithms class requires it, here are some problems on advanced data structures, principally heaps, binary search trees, AVL trees, 2–3 trees, and the union-find data structure.

11.1 HEAPS

A *heap* is a binary tree with the data stored in the nodes. It has two important properties: *balance* and *structure*. *Balance* means that it is as much like a complete binary tree as possible. Missing leaves, if any, are on the last level at the far right (see, for example, Figure 11.1). *Structure* means that the value in each parent is no greater than the values in its children (see, for example, Figure 11.2).

535. Prove that the value in each node is no greater than the values in its descendants (that is, its children, its children's children, etc.)

Figure 11.1. A balanced binary tree.

Figure 11.2. A heap.

536. Prove by induction that a heap with n vertices has exactly $\lceil n/2 \rceil$ leaves.
537. Suppose a heap is stored in an array H in the standard fashion. That is, store the root in $H[1]$, and for every node stored in $H[k]$, store its children in $H[2k]$ and $H[2k+1]$. Prove that an n -node heap occupies the first n contiguous entries of H .
538. Suppose a heap is stored in an array H in the standard fashion (see Problem 537). Prove that a list of the array elements $H[1], H[2], \dots, H[n]$ form a breadth-first traversal of the heap.
539. Devise a divide-and-conquer algorithm (see Chapter 7) for building a heap stored in an array $H[1..n]$ in $O(n)$ time.
540. Give the array representation heap shown in Figure 11.2, and redraw the heap and its array representation after each of the following operations have been applied in sequence:
- `deletemin`, followed by
 - `insert` the value 0.
541. Construct a heap containing the items 10, 2, 9, 16, 8, 6, 1, 3, 12. You are to draw the heap (as a binary tree) at each of the major steps in the construction.
- Inserting the items in the order given into an empty heap.
 - Building the heap from the bottom up, as in *heapsort*.
542. Write a procedure that, given parameters A , n , and i , where A is the array representation of an n -element heap, and $1 \leq i \leq n$, deletes the element $A[i]$ from the heap in $O(\log n)$ time.
543. *Halving* is the process of taking a set S of integers and separating it into two half-sized sets S_1, S_2 , where all of the values in S_1 are smaller than all of the values in S_2 . Show that halving is equivalent to finding the median, that is:

- (a) If the median can be found using $T(n)$ comparisons, then a set of size n can be halved with $T(n) + n - 1$ comparisons.
- (b) If a set of size n can be halved using $T(n)$ comparisons, then the median can be found using $T(n) + \lceil n/2 \rceil - 1$ comparisons.
544. Devise a data structure that supports the following operations on an n -element set: `insert` in time $O(\log n)$, and `deletemin` and `deletemax` in $O(1)$ time.
- The standard heapsort algorithm uses binary heaps, that is, heaps in which each node has at most two children. In a k -ary heap, each node has at most k children. Heapsort works not only with binary heaps, but with k -ary heaps for any $k = 1, 2, 3, \dots$
545. Define k -ary heaps and describe a space-efficient implementation in an array. In particular, describe in detail how to get from any heap element to its parent and its k children.
546. Write pseudocode for k -ary heapsort.
547. What familiar sorting algorithm is k -ary heapsort for $k = 1$?
548. For $k > 1$, analyze the number of binary comparisons used by k -ary heapsort in terms of n and k , determining the coefficient (depending on k) of the most significant n -term. Which k minimizes this factor? Why is $k = 2$ probably best anyway?

A *parallel priority queue* is a priority queue in which the `insert` operation inserts p values, and the `deletemin` operation deletes the p smallest values in the priority queue and returns them in no particular order. A *parallel heap* is a data structure with the same tree structure as a heap, but with p values per node. It also has the property that all of the values in a node are smaller than the values in its children, and all of the values in one sibling are smaller than the values in the other (it doesn't matter which is the "smaller" sibling). For example, Figure 11.3 shows a parallel heap with $p = 4$.

Sequential algorithms for parallel heaps are fairly straightforward: An `insert` operation is processed by first placing the p new items in the next unused node d , which we will call *dirty*. Combine the values in d and its parent r , and place the smallest p values into r , and the largest p values into d . Combine the values in d and its sibling (if it has one), and place the largest p values into the sibling that had the largest value between them, and the smallest p values into the other sibling. Node r then becomes the dirty node, which is processed in a similar fashion. For example, Figure 11.4 shows an insertion into a 4-node parallel heap with $p = 4$.

Figure 11.3. A parallel heap with $p = 4$.

A `deletemin` operation is processed by removing the values from the root and replacing them with the values from the last used node. Call the root *dirty*. Let d be the dirty node. Combine the values in d with those of its smallest child s , and place the smallest p values into d and the largest p values into s . Combine the values in d and its sibling (if it has one), and place the largest p values into the sibling that had the largest value between them, and the smallest p values into the other sibling. Node s then becomes the dirty node, which is processed in a similar fashion.

- 549. Show that the `insert` algorithm is correct, that is, it results in a parallel heap.
- 550. Show that the `deletemin` algorithm, that is, it results in a parallel heap.
- 551. Analyze the running time of the `insert` and `deletemin` algorithms.

11.2 AVL TREES

A *binary search tree* is a binary tree with the data stored in the nodes. The following two properties hold:

- The value in each node is larger than the values in the nodes of its left subtree.
 - The value in each node is smaller than the values in the nodes of its right subtree.
- 552. Prove that if the nodes of a binary search tree are printed in in-order, they come out sorted.

Figure 11.4. An insertion into a 4-node parallel heap with $p = 4$. Heavily outlined nodes have been combined. The dirty node is shaded.

Figure 11.5. An AVL tree.**Figure 11.6.** A second AVL tree.

An *AVL tree* is a binary search tree with one extra structure condition: For every node, the magnitude of the difference in height between its left and right subtrees is at most one. (the *height* of an AVL tree is the number of edges in the longest path from the root to a leaf). This difference in height is maintained during insertions and deletions using operations called *single rotations* and *double rotations*. Operations `insert`, `delete`, `member`, and `findmin` can be performed in time $O(\log n)$.

553. Insert 5 into the AVL tree shown in Figure 11.5.
554. Insert 55 into the AVL tree shown in Figure 11.6.
555. Delete 30 from the AVL tree shown in Figure 11.7.
556. Find an AVL tree for which the deletion of a node requires two single rotations. Draw the tree, indicate the node to be deleted, and explain why two rotations are necessary and sufficient.

Figure 11.7. A third AVL tree.

557. Find an AVL tree for which the deletion of a node requires two double rotations. Draw the tree, indicate the node to be deleted, and explain why two rotations are necessary and sufficient.
558. Show that for all $n \in \mathbb{N}$, there exists an AVL tree for which the deletion of a node requires n (single or double) rotations. Show how such a tree is constructed, indicate the node to be deleted, and explain why n rotations are necessary and sufficient.
559. Prove that the height of an AVL tree with n nodes is at most $1.4404 \log n$.

11.3 2–3 TREES

A *2–3 tree* is a tree in which every internal vertex has 2 or 3 children, and every path from the root to a leaf has the same length. The data are stored in the leaves in sorted order from left to right. The internal nodes carry information to allow searching, for example, the largest values in the left and center subtrees. Insertions and deletions are performed using a divide-and-conquer algorithm. Operations `insert`, `delete`, `member` and `findmin` can be performed in time $O(\log n)$.

560. Insert the following elements in sequence into an initially empty 2–3 tree: 5, 2, 7, 0, 3, 4, 6, 1, 8, 9. Show the 2–3 tree after every insertion. Be sure to include all of the information that is kept in the internal nodes. Delete the element 3 from the resulting 2–3 tree.
561. Give a sequence of insertions and deletions that constructs the 2–3 trees shown in Figure 11.8 (starting from the empty 2–3 tree each time). Draw the 2–3 tree after every insertion and deletion operation.

Figure 11.8. Three 2-3 trees.

11.4 THE UNION-FIND PROBLEM

Given a set $\{1, 2, \dots, n\}$ initially partitioned into n disjoint subsets, one member per subset, we want to perform the following operations:

- `find(x)`: return the name of the subset that x is in, and
- `union(x, y)`: combine the two subsets that x and y are in.

There is a standard data structure using a tree. Use a tree:

- implemented with pointers and records;
- set elements are stored in the nodes;
- each child has a pointer to its parent;
- there is an array $P[1..n]$ with $P[i]$ pointing to the node containing i .

There is an algorithm for `union` and `find` operations that works in worst-case time $O(\log n)$ and amortized time $O(\log^* n)$.

562. Design an algorithm that can perform a sequence m `union` and `find` operations on a Universal set of n elements, consisting of a sequence of `unions` followed by a sequence of `finds`, in time $O(m + n)$.

Suppose we modify the union-find algorithm so that the root of the shallower tree points to the root of the deeper tree (instead of the root of the smaller tree pointing to the root of the deeper tree).

563. Does this affect the running time of the algorithm in the worst case?

564. Does it affect the amortized running time when path compression is used?

11.5 APPLICATIONS

This section asks you to use your knowledge of data structures to design algorithms for new problems.

565. Design a data structure for a set in which insertions, deletions, and membership queries can be processed in $O(1)$ time in the worst case. You may assume that the set elements are integers drawn from a finite set $\{1, 2, \dots, n\}$.
566. Let $S = \{s_1, s_2, \dots, s_\ell\}$ and $T = \{t_1, t_2, \dots, t_m\}$ be two sets of integers such that $1 \leq s_i, t_j \leq n$ for all $1 \leq i \leq \ell$ and $1 \leq j \leq m$. Design an algorithm for determining whether $S = T$ in time $O(\ell + m)$.
567. Design an implementation of the following Abstract Data Type: a set with the operations:

insert(x, T)	Insert item x into the set T .
delete(k, T)	Delete the k th smallest element from T .
member(x, T)	Return true iff $x \in T$.

All operations on an n item set are to take time $O(\log n)$.

568. Design an implementation of the following Abstract Data Type: a set with the operations:

insert(x, T)	Insert item x into the set T .
delete(x, T)	Delete x from T .
member(x, T)	Return true iff $x \in T$.
next(x, T)	Return the smallest element of T greater than x .
union(S, T)	Set S to the union of S and T .

The operations **insert**, **delete**, **member**, and **next** are to take time $O(\log n)$, and **union** is to take time $O(n)$.

569. Design an implementation of an Abstract Data Type consisting of a set with the following operations:

insert(S, x)	Insert x into the set S .
delete(S, x)	Delete x from the set S .
member(S, x)	Return true if $x \in S$, false otherwise.
position(S, x)	Return the number of elements of S less than x .
concatenate(S, T)	Set S to the union of S and T , assuming every element in S is smaller than every element of T .

All operations involving n -element sets are to take time $O(\log n)$.

570. The *bin packing problem* is the following. You are given n metal objects, each weighing between zero and one kilogram. You also have a collection of large, but fragile bins. Your aim is to find the smallest number of bins that will hold the n objects, with no bin holding more than one kilogram.

The *first-fit heuristic* for the bin packing problem is the following. Take each of the objects in the order in which they are given. For each object, scan the bins in increasing order of remaining capacity, and place it into the first bin in which it fits. Design an algorithm that implements the first-fit heuristic (taking as input the n weights w_1, w_2, \dots, w_n and outputting the number of bins needed when using first-fit) in $O(n \log n)$ time.

571. Suppose (A, \cdot) is a semigroup, where $A = \{a_1, \dots, a_n\}$. (That is, A is closed under “ \cdot ”, and “ \cdot ” is associative.) Devise a data structure that allows you to compute $a_i \cdot a_{i+1} \cdots a_j$ for any $i \leq j$ in only $O(\log n)$ semigroup operations.
572. Reduce the running time in Problem 571 to $O(1)$ when (A, \cdot) is a group, and group inversion is allowed for free.
573. The Dallas Tollway uses a computerized toll collection system. The highway is modeled as an ordered list of toll booths t_1, t_2, \dots, t_n in which toll booth t_i collects a toll of $\$a_i$, for $1 \leq i \leq n$. Design a data structure that can perform the following operations in $O(\log n)$ time.

<code>insert(k, a)</code>	Insert a new toll booth after t_k with toll $\$a$.
<code>delete(k)</code>	Delete toll booth t_k .
<code>toll(i, j)</code>	Return total toll for booths i through j , inclusive.
<code>update(i, j, a)</code>	Add $\$a$ to the toll for booths i through j , inclusive.

574. Suppose we are to support a set of ordered pairs (p, k) , where k is an integer key and p is an integer priority. Devise a data structure in which the following operations can be implemented in $O(\log n)$ time:

<code>insert(p, k)</code>	Insert item with priority p and key k
<code>member(k)</code>	Return item of smallest priority among those with key $\leq k$.
<code>delete(k)</code>	Delete all items with key k .

You are to design a memory-efficient data structure that is constructed from a sequence of n values x_1, x_2, \dots, x_n , and can quickly answer queries of the form: “Given i, j , find the smallest value in x_i, \dots, x_j .”

575. Design a data structure that uses $O(n \log n)$ space and answers queries in $O(\log n)$ time.
576. Design a data structure that uses $O(n)$ space and answers queries in $O(\log n)$ time.

577. Use your solution to Problem 576 to design a data structure to quickly answer least-common-ancestor queries in a tree. That is, your data structure will be constructed from a description of a tree, and using this data structure you must answer queries of the form: “What is the least-common-ancestor of tree vertices v and w ? ”

11.6 HINTS

535. Prove it by induction on level.
537. Prove it by induction on n .
544. Use two heaps A and B , each containing $\lceil n/2 \rceil$ elements (if n is odd, store one item separately). Make A a min-heap, B a max-heap, and ensure that for each $1 \leq i \leq \lceil n/2 \rceil$, $A[i] \leq B[i]$. Then, the root of A will be the smallest value and the root of B will be the largest value.
551. See Problem 543.
559. Let $N(h)$ be the minimum number of nodes in an AVL tree of height h . Devise a recurrence relation for a lower bound for $N(h)$ (start with $N(0) = 1$, $N(1) = 2$). Show that this recurrence has solution

$$N(h) > \left(\frac{1 + \sqrt{5}}{2} \right)^h.$$

562. It’s the standard union-find algorithm with path compression. The difficult part is the amortized analysis.
- 570 You will need a data structure that allows you to find the “first bin in which it fits” in time $O(\log n)$.

11.7 SOLUTIONS

545. A k -ary heap is a k -ary tree with the data stored in the nodes. It has two important properties: *balance* and *structure*. *Balance* means that it is as much like a complete k -ary tree as possible. Missing leaves, if any, are on the last level at the far right. *Structure* means that the value in each parent is no greater than the values in its children. A k -ary heap on n vertices can be efficiently implemented in storage using contiguous locations of a linear array $A[1..n]$, such that the root of the heap is stored in $A[1]$, the vertices are stored in level order, and for any level, the vertices in it are stored in left-to-right

order. It can be shown that the parent of $A[m]$ is $A[\lfloor(m+k-2)/k\rfloor]$ and its children are $A[km-k+2], \dots, A[\min(km+1, n)]$.

559. Let $N(h)$ be the minimum number of nodes in an AVL tree of height h . Clearly, $N(0) = 1$ and $N(1) = 2$, and for $h \geq 2$, $N(h) > N(h-1) + N(h-2)$. We claim that $N(h) \geq c^h$ for some choice of c . The proof is by induction on h . The claim is true for $h \leq 2$ provided $c < 2$. For $h > 2$, by the induction hypothesis,

$$N(h) > N(h-1) + N(h-2) \geq c^{h-1} + c^{h-2}.$$

So we need (assuming $c > 0$) $c^2 - c - 1 \leq 0$. The largest value of c for which this is true is $(1 + \sqrt{5})/2$. Therefore, by induction,

$$N(h) > \left(\frac{1 + \sqrt{5}}{2}\right)^h.$$

What is the height of an AVL tree with n nodes? We know that

$$n \geq N(h) > \left(\frac{1 + \sqrt{5}}{2}\right)^h.$$

Therefore,

$$h < \frac{\log n}{\log((1 + \sqrt{5})/2)} \approx 1.4404 \log n.$$

567. We use a 2–3 tree augmented with extra fields in each internal node recording how many leaves are descendants of the left, middle, and right children. The insertion is done as normal, with extra code to increment the leaf-count of the nodes on the path from the root to the new leaf, and to take care of the new fields during node splitting. The deletion code is modified in a similar way, with the extra modification that the location of the leaf to be deleted is done using the new leaf-count fields in the obvious way (recall that in a 2–3 tree, the leaves are in ascending order from left to right). The member operations are done as normal.

11.8 COMMENTS

537. You'll see this result in all competent data structures textbooks, but you'll seldom see a proof of it.
570. This problem is \mathcal{NP} -complete (see Chapter 12 if you don't know what this means), and so it is unlikely that there is a polynomial-time algorithm for finding an exact solution.

Chapter 12

\mathcal{NP} -completeness

Define \mathcal{P} to be the set of decision problems (that is, problems that have a yes/no answer) that can be solved in polynomial time. If x is a bit string, let $|x|$ denote the number of bits in x . Define \mathcal{NP} to be the set of decision problems of the following form, where $R \in \mathcal{P}$, $c \in \mathbb{N}$: “Given x , does there exist y with $|y| \leq |x|^c$ such that $(x, y) \in R$.” That is, \mathcal{NP} is the set of existential questions that can be *verified* in polynomial time. Clearly, $\mathcal{P} \subseteq \mathcal{NP}$. It is not known whether $\mathcal{P} = \mathcal{NP}$, although the consensus of opinion is that probably $\mathcal{P} \neq \mathcal{NP}$. But it is known that there are problems in \mathcal{NP} with the property that if they are members of \mathcal{P} , then $\mathcal{P} = \mathcal{NP}$. That is, if anything in \mathcal{NP} is outside of \mathcal{P} , then they are, too. They are called \mathcal{NP} -*complete* problems.

A problem A is *reducible* to B if an algorithm for B can be used to solve A . More specifically, if there is an algorithm that maps every instance x of A into an instance $f(x)$ of B such that $x \in A$ iff $f(x) \in B$. A problem A is *polynomial time reducible* to B , written $A \leq_p^m B$, if there is a polynomial time algorithm that maps every instance x of A into an instance $f(x)$ of B such that $x \in A$ iff $f(x) \in B$. Note that the size of $f(x)$ can be no greater than a polynomial of the size of x .

Listing problems on \mathcal{NP} -completeness is a little bit redundant. The truly dedicated student can practice by picking two random \mathcal{NP} -complete problems from the long list in the back of Garey and Johnson [28] and attempting to prove that one is reducible to the other. But here are a few problems that I find useful.

12.1 GENERAL

This section contains a few general questions about \mathcal{NP} -completeness. Many of them use variants of the *satisfiability problem*. The standard terminology is used here: A *literal* is a complemented or uncomplemented variable, a *clause* is a disjunction of literals, and a *Boolean formula* is a conjunction of clauses. Then SAT is defined as follows:

SAT

INSTANCE: A Boolean formula F .

QUESTION: Is there a truth assignment to the variables of F that makes F true?

578. Prove that " \leq_p^m " is transitive, that is, if $A \leq_p^m B$ and $B \leq_p^m C$, then $A \leq_p^m C$.
579. 2SAT is the satisfiability problem with at most two literals per clause. Show that $2\text{SAT} \in \mathcal{P}$.
580. A *monom* is a conjunction of literals. A Boolean formula in *disjunctive normal form* is a disjunction of monoms. Consider the following problem:

DNF SAT

INSTANCE: A Boolean formula F in disjunctive normal form.

QUESTION: Is there a truth assignment to the variables of F that makes F true?

Prove that DNF SAT $\in \mathcal{P}$.

581. Show that the following problem can be solved in polynomial time:

STRONG 3SAT

INSTANCE: A Boolean formula F in conjunctive normal form with at most three literals per clause.

QUESTION: Is there a truth assignment to the variables of F that makes at least two literals in each clause of F true?

582. Show that the following problem can be solved in polynomial time:

PARITY 3SAT

INSTANCE: A Boolean formula F in conjunctive normal form with at most three literals per clause.

QUESTION: Is there a truth assignment to the variables of F that makes an odd number of literals in each clause of F true?

12.2 COOK REDUCTIONS

The definition of “reduction” used in the preamble to this chapter is the one most commonly used in algorithms classes. Technically, it is called a *polynomial time many-one reduction* or a *Karp reduction* (after Karp [43]).

There is another definition of reducibility that you will meet in the literature if you read more about \mathcal{NP} -completeness. A problem A is *polynomial time Turing reducible* to B , written $A \leq_p^T B$, if there is an algorithm for B that calls the

algorithm for A as a subroutine, and this algorithm makes polynomially many calls to A and runs in polynomial time if the calls to A are not counted. This type of reduction is sometimes called a *Cook reduction* after Cook [17].

583. Prove that if $A \leq_p^T B$ and $B \in \mathcal{P}$, then $A \in \mathcal{P}$.
584. Prove that if $B \in \mathcal{NP}$ and for all $A \in \mathcal{NP}$, $A \leq_p^T B$, then B is \mathcal{NP} -complete.
585. Prove that " \leq_p^T " is transitive, that is, if $A \leq_p^T B$ and $B \leq_p^T C$, then $A \leq_p^T C$.
586. Prove that if $B \leq_p^T C$, $C \in \mathcal{NP}$, and B is \mathcal{NP} -complete, then C is \mathcal{NP} -complete.

Consider the following two versions of the satisfiability problem.

SAT1

INSTANCE: A Boolean formula F .

QUESTION: Is there a truth assignment to the variables of F that makes F true?

SAT2

INSTANCE: A Boolean formula F .

OUTPUT: A truth assignment to the variables of F that makes F true, if one exists.

The former is the decision problem for satisfiability, and the second requires the construction of a solution. Clearly the decision problem is Cook reducible to the solution problem. The term *self-reducibility*, coined by Mike Paterson, is used to describe problems for which the opposite is true.

587. Show that $\text{SAT2} \leq_p^T \text{SAT1}$.

Consider the following variants of the traveling salesperson problem:

TSP1

INSTANCE: A directed graph G with positive costs on the edges, and a positive integer B .

QUESTION: Is there a Hamiltonian cycle in G of cost at most B ?

TSP2

INSTANCE: A directed graph G with positive costs on the edges, and a positive integer B .

OUTPUT: A Hamiltonian cycle in G of cost at most B , if one exists.

TSP3

INSTANCE: A directed graph G with positive costs on the edges, and a positive integer B .

OUTPUT: A Hamiltonian cycle in G of minimum cost, if one exists.

588. Prove that $\text{TSP2} \leq_p^T \text{TSP1}$.
589. Prove that $\text{TSP3} \leq_p^T \text{TSP2}$.
590. Prove directly that $\text{TSP3} \leq_p^T \text{TSP1}$, without using the fact that " \leq_p^T " is transitive.

12.3 WHAT IS WRONG?

Scientists have been working since the early 1970s to either prove or disprove that $\mathcal{P} \neq \mathcal{NP}$. This open problem is rapidly gaining popularity as one of the leading mathematical open problems today (ranking with Fermat's last theorem and the Riemann hypothesis). There are several incorrect proofs that $\mathcal{P} = \mathcal{NP}$ announced every year. What is wrong with the following proofs that $\mathcal{P} = \mathcal{NP}$?

591. It is known that the dominating set problem (see also Problem 523) remains \mathcal{NP} -complete even when the dominating set is required to be connected (see, for example, Garey and Johnson [28]). The interior nodes of a breadth-first search tree form a connected dominating set. For each vertex v of a graph $G = (V, E)$ with n vertices and e edges, find the breadth-first search tree rooted at v in time $O(n + e)$. Then, pick the tree with the smallest number of interior vertices. These form a minimum-size connected dominating set, found in time $O(ne + n^2)$. Hence, $\mathcal{P} = \mathcal{NP}$.
592. It is known that 3SAT is \mathcal{NP} -complete. Given a Boolean formula in conjunctive normal form with at most three literals per clause, use the distributive law to construct an equivalent formula in disjunctive normal form. For example,

$$(x_1 \vee x_2 \vee \bar{x}_3) \wedge (\bar{x}_1 \vee \bar{x}_2) = (x_1 \wedge \bar{x}_2) \vee (x_2 \wedge \bar{x}_1) \vee (\bar{x}_3 \wedge \bar{x}_1) \vee (\bar{x}_3 \wedge \bar{x}_2).$$

Since DNF-SAT $\in \mathcal{P}$ (see Problem 580), a satisfying assignment for the new formula, and hence for the old formula, can be found in polynomial time. This shows that 3SAT $\in \mathcal{P}$, and hence that $\mathcal{P} = \mathcal{NP}$.

593. The *knapsack problem* is defined as follows:

KNAPSACK

INSTANCE: Positive integers s_1, s_2, \dots, s_n, S

QUESTION: Does there exist $X \subseteq \{1, 2, \dots, n\}$ such that $\sum_{i \in X} s_i = S$?

It is known that KNAPSACK is \mathcal{NP} -complete. However, in Section 8.2 we saw a dynamic programming algorithm for the knapsack problem that runs in time $O(nS)$. Therefore, $\text{KNAPSACK} \in \mathcal{P}$, and hence $\mathcal{P} = \mathcal{NP}$.

594. A *split Turing machine* is a variant of the Turing machine in which the input and the computation are each split into two parts. (To refresh your memory about standard Turing machines see, for example, Aho, Hopcroft, and Ullman [1].) The first part of the computation (which uses a Turing machine) has access to the first part of the input only, and the second part of the computation (which uses Boolean formula evaluation) has access both to the second part of the input and to the output of the first part of the computation. The first part of the input is a string of bits that is presented as input to a standard Turing machine in the usual manner, together with the representation, in unary, of a natural number k . The Turing machine computes in the normal manner, and produces an output of exactly k bits. The second part of the input is the encoding of a Boolean formula using the standard encoding scheme from Garey and Johnson [28].

A deterministic split Turing machine M is said to *accept* an input string $x\#y$, where $x \in \mathbb{B}^n$, $y \in \mathbb{B}^m$, iff y is the encoding of a Boolean formula F with k variables, and M on input $x\#1^k$ outputs a satisfying assignment for F . The *time* taken by a computation of a deterministic split Turing machine M on input $x\#y$ is the number of steps taken by M on input $x\#1^k$. The time complexity of M is defined to be

$$T_M(n, m) = \max\{t \mid \text{there is an } x\#y \text{ where } x \in \mathbb{B}^n, y \in \mathbb{B}^m, \text{ where } y \text{ encodes a Boolean formula on } k \text{ variables, such that the computation of } M \text{ on input } x\#1^k \text{ takes time } t\}.$$

A nondeterministic split Turing machine M is said to *accept* an input string $x\#y$, where $x \in \mathbb{B}^n$, $y \in \mathbb{B}^m$, iff y is the encoding of a Boolean formula F with k variables, and some computation of M on input $x\#1^k$ outputs a satisfying assignment for F . The *time* taken by a computation of a deterministic split Turing machine M on input $x\#y$ is the minimum over all accepting computations of M of the number of steps taken by M on input $x\#1^k$. The time complexity of M is defined to be

$$T_M(n, m) = \max\{1\} \cup \{t \mid \text{there is an } x\#y \text{ where } x \in \mathbb{B}^n, y \in \mathbb{B}^m, \text{ where } y \text{ encodes a Boolean formula on } k \text{ variables, such that } M \text{ takes time } t \text{ to accept } x\#1^k\}.$$

A split Turing machine M is said to run in *polynomial time* if there exists a polynomial p such that for all $m, n \geq 1$, $T_M(n, m) \leq p(n, m)$. The class

$\text{split-}\mathcal{P}$ is then defined to be the set of languages accepted by a deterministic split Turing machine in polynomial time, and the class $\text{split-}\mathcal{NP}$ is defined to be the set of languages accepted by a nondeterministic split Turing machine in polynomial time.

We claim that $\text{split-}\mathcal{P} \neq \text{split-}\mathcal{NP}$. The proof is as follows. Consider the language S that consists of the strings $\varepsilon \# y$ such that y is the encoding of a satisfiable Boolean formula F . Clearly, $S \in \text{split-}\mathcal{NP}$, since the Turing machine on input $\varepsilon \# 1^k$, where k is the number of variables in F , merely need guess an output string of k bits, which it can do in time linear in k , which is linear in the number of bits in y . However, S cannot be in $\text{split-}\mathcal{P}$, since the deterministic part of the computation has access only to the number of variables in F , and hence must give the same output for the two-variable Boolean formulae $x_1 \wedge x_2$ and $x_1 \wedge \bar{x}_2$. Both of these formulae are satisfiable, yet since there is no truth assignment that satisfies them both, any deterministic split Turing machine must make an error on one of them. Thus, $S \in \text{split-}\mathcal{NP}$, and $S \notin \text{split-}\mathcal{P}$, and so $\text{split-}\mathcal{P} \neq \text{split-}\mathcal{NP}$.

Now, it is easy to see that $\mathcal{P} = \text{split-}\mathcal{P}$. To see that $\mathcal{P} \subseteq \text{split-}\mathcal{P}$, simply assume that $L \in \mathcal{P}$ is encoded in binary, and append to every member of L a fixed string encoding the identity formula. Clearly, this is a member of $\text{split-}\mathcal{P}$. To see that $\text{split-}\mathcal{P} \subseteq \mathcal{P}$, note that a deterministic Turing machine can simulate a split Turing machine with polynomial overhead in time by simply simulating the Turing machine part and then evaluating the Boolean formula on the result obtained. This implies that $\mathcal{P} = \text{split-}\mathcal{P}$, and it can be similarly shown that $\mathcal{NP} = \text{split-}\mathcal{NP}$. Hence, $\mathcal{P} = \text{split-}\mathcal{P} \neq \text{split-}\mathcal{NP} = \mathcal{NP}$.

12.4 Circuits

An *architecture* is a finite combinational circuit (that is, a circuit constructed without feedback loops) with the gate functions left unspecified. A *task* for an architecture is an input-output pair, and a *task set* is a finite set of tasks. The *loading problem* is the following: Given an architecture and a task set, find functions for each of the gates that enable the circuit to give the correct output for each corresponding input in the task set. The following questions deal with the decision problem version of the loading problem: Given an architecture and a task set, decide whether there exist functions for each of the gates that enable the circuit to give the correct output for each corresponding input in the task set. The problems in this section are from Parberry [63].

- 595. Show that the loading problem is \mathcal{NP} -complete.
- 596. Show that the loading problem for circuits of depth 2 is \mathcal{NP} -complete.

597. Show that the loading problem for circuits of fan-in 3 is \mathcal{NP} -complete.
598. Show that the loading problem for circuits with node-function set consisting of disjunctions and conjunctions of literals is \mathcal{NP} -complete even for circuits with only four nodes.

A *cyclic circuit* is a network of gates that may have cycles. Time is quantized, and at each step, one or more of the gates reads its inputs, and computes a new output. All connections are directed, and self-loops are allowed. The gate-functions are limited to are conjunction, disjunction, and complement. The circuit is said to have *converged to a stable configuration* if the output of all gates remains fixed over time. Consider the following problems:

The Stable Configuration Problem (SNN)

INSTANCE: A cyclic circuit M .

QUESTION: Does M have a stable configuration?

599. Show that SNN is \mathcal{NP} -complete.

600. Show that SNN is \mathcal{NP} -complete for cyclic circuits of fan-in 2.

12.5 ONE-IN-THREE 3SAT

Consider the following variants of One-in-Three 3SAT:

One-in-Three 3SAT (O3SAT1)

INSTANCE: A list of clauses C in which each clause contains at most three literals.

QUESTION: Is there a truth assignment for C in which each clause contains exactly one true literal?

One-in-Three 3SAT (O3SAT2)

INSTANCE: A list of clauses C in which each clause contains exactly three literals.

QUESTION: Is there a truth assignment for C in which each clause contains exactly one true literal?

One-in-Three 3SAT (O3SAT3)

INSTANCE: A list of clauses C in which each clause contains exactly three variables, all uncomplemented.

QUESTION: Is there a truth assignment for C in which each clause contains exactly one true variable?

Balanced One-in-Three 3SAT (B3SAT)

INSTANCE: A list of clauses C in which each clause consists of three variables and every variable appears in exactly three clauses.

QUESTION: Is there a truth assignment for C in which each clause contains exactly one true variable?

O3SAT1 is the original version of the problem studied by Schaefer [68], and O3SAT3 is the version listed by Garey and Johnson [28]. In the following problems, you may assume that O3SAT1 is \mathcal{NP} -complete.

601. Prove that O3SAT2 is \mathcal{NP} -complete.
602. Prove that O3SAT3 is \mathcal{NP} -complete.
603. Prove that B3SAT is \mathcal{NP} -complete.

12.6 FACTORIZATION

Let p_i denote the i th prime number, starting with $p_1 = 2$. The factorization problem is defined as follows:

FACTORIZATION

INSTANCE: A natural number, N .

OUTPUT: A list of pairs (p_i, a_i) for $1 \leq i \leq k$, such that $N = p_1^{a_1} p_2^{a_2} \cdots p_k^{a_k}$.

604. Prove that if $\mathcal{P} = \mathcal{NP}$, then FACTORIZATION can be solved in polynomial time.

The *Smarandache function*, $\eta: \mathbb{N} \rightarrow \mathbb{N}$, is defined as follows: $\eta(k)$ is the smallest $m \in \mathbb{N}$ such that k divides evenly into $m!$.

605. Prove that if FACTORIZATION can be solved in polynomial time, then the Smarandache function can be computed in polynomial time.
606. Prove that if the Smarandache function can be computed in polynomial time, then FACTORIZATION can be solved in polynomial time.

12.7 HINTS

594. A lot of the details of this proof are missing. Most of them are correct. At least one of them is wrong. It is up to you to discover which.
604. Prove a Turing reduction to the problem “is there a factor less than M .”

12.8 SOLUTIONS

- 595–597. A solution to these problems can be found in Judd [41].
598. A solution to this problem can be found in Parberry [61].
- 599–600. A solution to this problem can be found in Parberry [63].
603. A solution to this problem can be found in Parberry [60]. However, the reduction is from O3SAT3, not O3SAT1 as requested; so technically you'll have to solve Problem 602 in order to complete this proof.

12.9 COMMENTS

578. Most textbooks (and classes) prove that if $A \leq_p^m B$ and $B \in \mathcal{P}$, then $A \in \mathcal{P}$, and omit the proof of this result saying only that it is “similar.”
591. This problem came out of a conversation with B. Chitturi in 1994.
594. In a fever-induced dream in 1993 I hallucinated that I had succeeded in proving that $\mathcal{P} = \mathcal{NP}$, and this was the proof. I awoke at 3 A.M. and instantly knew that the proof was wrong (I was not *that* sick!).
595. For more information on the complexity of variants of the loading problem, consult also Judd [39, 40, 42], Lin and Vitter [53], and Blum and Rivest [12, 13].

Chapter 13

Miscellaneous

Here are some miscellaneous problems, defined to be those that do not necessarily fit into the earlier chapters, and those for which part of the problem is to determine the algorithmic technique to be used. You're on your own!

13.1 SORTING AND ORDER STATISTICS

This section contains questions on sorting and order statistics (the latter is a fancy name for “find the k smallest element”). These are mainly upper bounds. Problems on lower bounds are mostly (but not exclusively) found in Section 13.2.

607. Show that n positive integers in the range 1 to k can be sorted in time $O(n \log k)$.
608. Devise an algorithm for finding the k smallest elements of an unsorted set of n integers in time $O(n + k \log n)$.
609. Show that finding the median of a set S and finding the k th smallest element are reducible to each other. That is, if $|S| = n$, any algorithm for finding the median of S in time $T(n)$ can be used to design an $O(T(n))$ time algorithm for finding the k th smallest, and vice-versa, whenever the following holds: T is monotone increasing and there exists a constant $0 < c < 1$ such that $T(n/2) < c \cdot T(n)$ for $n \in \mathbb{N}$.

The *nuts and bolts* problem is defined as follows. You are given a collection of n bolts of different widths, and n corresponding nuts. You are allowed to try a nut and bolt together, from which you can determine whether the nut is too large, too small, or an exact match for the bolt, but there is no way to compare two nuts together, or two bolts together. You are to match each bolt to its nut.

610. Show that any algorithm for the nuts and bolts problem must take $\Omega(n \log n)$ comparisons in the worst case.

611. Devise an algorithm for the nuts and bolts problem that runs in time $O(n \log n)$ on average .
612. Suppose that instead of matching all of the nuts and bolts, you wish to find the smallest bolt and its corresponding nut. Show that this can be done with only $2n - 2$ comparisons.

13.2 LOWER BOUNDS

The lower bounds considered in this section are for what is known as *comparison-based* algorithms. These are algorithms that store their input in memory, and the only operations permitted on that data are comparisons and simple data movements (that is, the input data are not used for computing an address or an index). The two most common techniques used are the *adversary argument* and the *decision tree*.

613. Show a matching lower bound for the sorting problem of Problem 607 in a comparison-based model.
614. Prove that any comparison-based algorithm that searches a sorted array must make at least $\Omega(\log n)$ comparisons.
615. Show that any comparison-based algorithm for finding the median must use at least $n - 1$ comparisons.
616. Show that any comparison-based algorithm for finding the second-smallest of n values can be extended to find the smallest value also, without requiring any more comparisons to be performed.
617. Show that at least $n + \lfloor \log n \rfloor - 2$ comparisons are necessary to find the smallest and second smallest of a list of n items.
618. Show that any comparison-based algorithm for sorting can be modified to remove all duplicates without requiring any more comparisons to be performed.
619. Show that any comparison-based algorithm for removing duplicates from a list of values must use $\Omega(n \log n)$ comparisons.
620. Use decision trees to find a lower bound of

$$n + 0.5 \log n - 2.66$$

on the number of comparisons required to find the median. You may use Stirling's approximation,

$$n! \sim \sqrt{2\pi n} (n/e)^n.$$

621. Show that if each of the $n!$ permutations is equally likely, then the average key is about $n/3$ places from its proper position in sorted order. What does this say about the average case complexity of bubblesort?

13.3 GRAPH ALGORITHMS

This section contains general questions on graph algorithms. More graph algorithm problems can be found in Sections 2.10, 2.11, 7.7, 8.4, 9.2, 9.3, 9.4, and 13.4, and a few scattered in applications sections in various chapters.

622. An *ancestor query* for a tree is a request for information about the ancestor relationship between two nodes in the tree. It can be viewed as evaluating the function:

$$\text{ancestor}(v, w) = \begin{cases} -1 & \text{if } v \text{ is a proper ancestor of } w \\ 1 & \text{if } w \text{ is a proper ancestor of } v \\ 0 & \text{otherwise.} \end{cases}$$

Design and analyze an algorithm that takes a tree as input and preprocesses it so that ancestor queries can subsequently be answered in $O(1)$ time. Preprocessing of an n -node tree should take $O(n)$ time.

623. Let $G = (V, E)$ be a directed graph with n vertices. A *sink* is a vertex $s \in V$ such that for all $v \in V$, $(v, s) \notin E$. Devise an algorithm that, given the adjacency matrix of G , determines whether or not G has a sink in time $O(n)$.
624. Suppose a set of truck drivers work for a shipping company that delivers commodities between n cities. The truck drivers generally ignore their instructions and drive about at random. The probability that a given truck driver in city i will choose to drive to city j is p_{ij} . You may assume that for all $1 \leq i, j \leq n$, $0 \leq p_{ij} \leq 1$, and that for all $1 \leq i \leq n$, $\sum_{j=1}^n p_{ij} = 1$. Devise an algorithm that determines in time $O(n^3)$ the most probable path between cities i and j for all $1 \leq i, j \leq n$.
625. A graph is *triconnected* if there is no pair of vertices whose removal disconnects the graph. Design an algorithm that determines whether a graph with n vertices and e edges is triconnected in time $O(ne)$.

Let $G = (V, E)$ be a directed labeled graph with n vertices and e edges. Suppose the cost of edge (v, w) is $\ell(v, w)$. Suppose $c = (v_0, v_1, \dots, v_{k-1})$ is a cycle, that is, $(v_i, v_{(i+1)\bmod k}) \in E$ for all $0 \leq i < k$. The *mean cost* of c is defined by

$$\mu(c) = \frac{1}{k} \sum_{i=0}^{k-1} \ell(v_i, v_{(i+1)\bmod k}).$$

Let μ be the cost of the minimum mean-cost cycle in G , that is, the minimum value of μ_c over all cycles c in G .

Assume without loss of generality that every $v \in V$ is reachable from a source vertex $s \in V$. Let $\delta(v)$ be the cost of the cheapest path from s to v , and $\delta_k(v)$ be the cost of the cheapest path of length exactly k from s to v (if there is no path from s to v of length exactly k , then $\delta_k(v) = \infty$).

626. Show that if $\mu = 0$, then G contains no negative-cost cycles and for all $v \in V$,

$$\delta(v) = \min_{0 \leq k \leq n-1} \delta_k(v).$$

627. Show that if $\mu = 0$, then for all vertices $v \in V$,

$$\max_{0 \leq k \leq n-1} \frac{\delta_n(v) - \delta_k(v)}{n - k} \geq 0.$$

628. Let c be a cycle of cost zero, and let u, v be any pair of vertices on c . Suppose that the cost of the path from u to v along c is x . Prove that $\delta(v) = \delta(u) + x$.

629. Show that if $\mu = 0$, then there exists a vertex v on the minimum mean-cost cycle such that

$$\max_{0 \leq k \leq n-1} \frac{\delta_n(v) - \delta_k(v)}{n - k} = 0.$$

630. Show that if $\mu = 0$, then

$$\min_{v \in V} \max_{0 \leq k \leq n-1} \frac{\delta_n(v) - \delta_k(v)}{n - k} = 0.$$

631. Show that if we add a constant c to the cost of every edge of G , then μ is increased by exactly c . Hence, show that

$$\mu = \min_{v \in V} \max_{0 \leq k \leq n-1} \frac{\delta_n(v) - \delta_k(v)}{n - k}.$$

632. Give an $O(ne)$ time algorithm to compute μ .

13.4 MAXIMUM FLOW

Suppose we are given a directed graph $G = (V, E)$ in which each edge $(u, v) \in E$ is labeled with a *capacity* $c(u, v) \in \mathbb{N}$. Let $s, t \in V$ be distinguished vertices called the *source* and *sink*, respectively. A *flow* in G is a function $f: E \rightarrow \mathbb{N}$ such that the following two properties hold:

- for all $e \in E$, $0 \leq f(e) \leq c(e)$, and
- for all $v \in V$, $v \neq s, t$,

$$\sum_{u \in V} f(u, v) = \sum_{u \in V} f(v, u)$$

(if $(u, v) \notin E$, we assume that $c(u, v) = f(u, v) = 0$).

The *total flow* of f is defined to be

$$\sum_{v \in V} f(v, s) - f(s, v).$$

The *maximum flow problem* is to find a flow f that has maximum total flow.

Algorithms for the maximum flow problem include the Ford-Fulkerson algorithm, the Dinic algorithm, and the Edmonds-Karp algorithm.

633. Let $G = (V, E)$ be a DAG. Devise and analyze an efficient algorithm to find the smallest number of directed vertex-disjoint paths that cover all vertices (that is, every vertex is on exactly one path).
634. Suppose we are given the maximum flow in a flow network $G = (V, E)$ with source s , sink t , and integer capacities. Suppose the capacity of a single edge is increased by one. Give an $O(n + e)$ algorithm for updating the maximum flow, where G has n vertices and e edges.
635. Suppose we are given the maximum flow in a flow network $G = (V, E)$ with source s , sink t , and integer capacities. Suppose the capacity of a single edge is decreased by one. Give an $O(n + e)$ algorithm for updating the maximum flow, where G has n vertices and e edges.

Consider a flow problem on a graph $G = (V, E)$ with n vertices and e edges with all capacities bounded above by a polynomial in n . For any given flow, let the *largest edge flow* be

$$\max_{(u, v) \in E} f(u, v).$$

636. Show that two different maximum flows in G can have different largest edge flows. Design an algorithm to find the minimum possible largest edge flow over all maximum flows in G in time $O(ne^2 \log n)$.

Suppose we are given the maximum flow in a flow network $G = (V, E)$ with source s , sink t , and integer capacities $c(u, v)$ on each edge $(u, v) \in E$. Suppose G has n vertices and e edges. The following modified version of the standard Ford-Fulkerson algorithm can be used to find a maximum flow in G .

```

function max-flow-by-scaling( $G, s, t$ )
1. $c := \max_{(u,v) \in E} c(u, v)$ 
2. initialize flow  $f$  to zero
3. $k := 2^{\lceil \log c \rceil}$ 
4. while  $k \geq 1$  do
5. while there exists an augmenting path  $p$  of capacity  $\geq k$  do
6. augment flow  $f$  along  $p$ 
7. $k := k/2$ 
8. return( $f$ )

```

- 637. Prove that max-flow-by-scaling returns a maximum flow.
- 638. Show that the residual capacity of a minimum cut of G is at most $2ke$ whenever line 4 is executed.
- 639. Prove that the inner **while** loop of lines 5–6 is executed $O(e)$ times for each value of k .
- 640. Conclude from the statements of Problems 638–639 that max-flow-by-scaling can be implemented in time $O(e^2 \log c)$.

13.5 MATRIX REDUCTIONS

Consider two problems A and B that have time complexities $T_A(n)$ and $T_B(n)$, respectively. Problems A and B are said to be *equivalent* if $T_A(n) = \Theta(T_B(n))$. Some textbooks show that matrix multiplication is equivalent (under some extra conditions) to matrix inversion. Here are some more problems along this line:

- 641. Show that multiplying two $n \times n$ matrices is equivalent to squaring an $n \times n$ matrix.
- 642. Show that multiplying two $n \times n$ matrices is equivalent to cubing an $n \times n$ matrix.
- 643. Show that multiplying two $n \times n$ matrices is equivalent to raising an $n \times n$ matrix to the fourth power.
- 644. Show that for all $k \geq 2$, multiplying two $n \times n$ matrices is equivalent to raising an $n \times n$ matrix to the k th power.

645. Define the *closure* of an $n \times n$ matrix A to be $\sum_{i=0}^{\infty} A^i$, where A^0 is the $n \times n$ identity matrix, and for $k > 0$, $A^k = A \cdot A^{k-1}$, where “ \cdot ” denotes matrix multiplication. (Note that closure is not defined for all matrices.) Show that multiplying two $n \times n$ matrices is equivalent to computing the closure of an $n \times n$ matrix.
646. Show that multiplying two $n \times n$ matrices is equivalent to multiplying two $n \times n$ lower triangular matrices.
647. Show that multiplying two $n \times n$ matrices is equivalent to squaring an $n \times n$ lower triangular matrix.
648. Show that multiplying two $n \times n$ matrices is equivalent to cubing an $n \times n$ lower triangular matrix.
649. Show that multiplying two $n \times n$ matrices is equivalent to raising an $n \times n$ lower triangular matrix to the fourth power.
650. Show that for all $k \geq 2$, multiplying two $n \times n$ matrices is equivalent to raising an $n \times n$ lower triangular matrix to the k th power.
651. Show that multiplying $n \times n$ matrices is equivalent to computing the closure of an $n \times n$ lower triangular matrix. (See Problem 645 for the definition of matrix closure.)

13.6 GENERAL

652. You are facing a high wall that stretches infinitely in both directions. There is a door in the wall, but you don't know how far away or in which direction. It is pitch dark, but you have a very dim lighted candle that will enable you to see the door when you are right next to it. Show that there is an algorithm that enables you to find the door by walking at most $O(n)$ steps, where n is the number of steps that you would have taken if you knew where the door is and walked directly to it. What is the constant multiple in the big- O bound for your algorithm?
653. You are given an $n \times 2$ matrix of integers. You are allowed to permute the rows of the matrix as monolithic items, and to perform comparisons on the elements of the matrix. Your task is to find an $O(n \log n)$ time algorithm that permutes the rows so that neither column of the matrix contains an increasing subsequence (not necessarily contiguous) of length exceeding $\lceil \sqrt{n} \rceil$.
654. It's Texas Chile Pepper day and you have a schedule of events that looks something like this:

8:30	–	9:15	Pepper Pancake Party
9:30	–	10:05	Pepper Eating Contest
9:50	–	11:20	Pepper Personality Profile
9:00	–	11:00	Pepper Parade
⋮			

The schedule lists the times at which each event begins and ends. The events may overlap. Naturally, you want to attend as many events as you can. Design an efficient algorithm to find the largest set of nonoverlapping events. Prove that your algorithm is correct. How fast is it?

655. Let A be an $n \times n$ matrix of zeros and ones. A *submatrix* S of A is any group of contiguous entries that forms a square, more formally, $\{A[i, j] \mid \ell \leq i \leq \ell + k - 1, m \leq j \leq m + k - 1\}$ for some $1 \leq \ell, m \leq n$, $0 \leq k \leq \min(n - \ell + 1, n - m + 1)$. S is said to have *size* k . Design an algorithm that determines the size of the largest submatrix of ones in A in time $O(n^2)$.
656. We wish to compute the laziest way to dial an n -digit number on a standard push-button telephone using two fingers. We assume that the two fingers start out on the * and # keys, and that the effort required to move a finger from one button to another is proportional to the Euclidean distance between them. Design and analyze an algorithm that computes in time $O(n)$ the method of dialing that involves moving your fingers the smallest amount of total distance.
657. Suppose $S = \{1, 2, \dots, n\}$ and $f: S \rightarrow S$. If $R \subset S$, define $f(R) = \{f(x) \mid x \in R\}$. Devise an $O(n)$ time algorithm for determining the largest $R \subset S$ such that $f(R) = R$.
658. Let E be a set of m linear equations of the form $x_i = x_j + c_{ij}$ over the variables x_1, \dots, x_n ($c_{i,j} \in \mathbb{Z}$ for all $1 \leq i, j \leq n$). Devise an $O(m)$ time algorithm for determining whether the equations in E are consistent, that is, whether an assignment of integers can be made to the variables so that all of the equations in E are satisfied.

The following group of questions deals with the generalized version of the popular Sam Loyd 15-puzzle, called the $(n^2 - 1)$ -puzzle. For definitions, see Problem 515.

659. Design an algorithm for the $(n^2 - 1)$ -puzzle that runs in time $O(n^3)$. Your algorithm must input a legal state of the puzzle and output a series of $O(n^3)$ moves that solves it.
660. Show that the worst case number of moves needed to solve the $(n^2 - 1)$ -puzzle is at least $n^3 - O(n^2)$.

661. Show that the average case number of moves needed to solve the $(n^2 - 1)$ -puzzle is at least $2n^3/3 - O(n^2)$.
662. Show that for some constants $0 < \alpha, \beta < 1$, a random legal configuration of the $(n^2 - 1)$ -puzzle requires at least αn^3 moves to solve with probability $1 - 1/e^{-\beta n^2}$.

Suppose you are given a collection of gold coins that includes a clever counterfeit (all the rest are genuine). The counterfeit coin is indistinguishable from the real coins in all measurable characteristics except weight. You have a scale with which you can compare the relative weight of coins. However, you do not know whether the counterfeit coin is heavier or lighter than the real thing. Your problem is to find the counterfeit coin and determine whether it is lighter or heavier than the rest.

663. Show that if there are 12 coins, the counterfeit coin can be found in three weighings.
664. Show that if there are 39 coins, the counterfeit coin can be found in four weighings.
665. Show that if there are $n \geq 3$ coins, the counterfeit coin can be found in $\lceil \log_3 2n \rceil$ weighings.
666. Show that if there are $n \geq 3$ coins, at least $\lceil \log_3 2n \rceil$ weighings are needed to find the counterfeit coin.

Your job is to seat n rambunctious children in a theater with n balconies. You are given a list of m statements of the form " i hates j ." If i hates j , then you do not want to seat i above or in the same balcony as j , otherwise i will throw popcorn at j instead of watching the play.

667. Give an algorithm that assigns the balconies (or says that it is not possible) in time $O(m + n)$.
668. Design and analyze an algorithm for finding the minimum number of balconies needed.

13.7 HINTS

614. Show that if the search for two different elements x, y , where $x < y$, in the set leads to the same leaf of the comparison tree, then the search for any element a of the universe with $x < a < y$ must also lead to that leaf, which contradicts the correctness of the algorithm.

627. Use both properties from Problem 626.
628. The cost of the path from v to u along c is $-x$.
629. Show that a min-cost path to any vertex on the minimum mean-cost cycle can be extended along the cycle to the next vertex on the cycle.
633. Suppose $V = \{v_1, \dots, v_n\}$. Form a network $G' = (V', E')$ as follows.

$$\begin{aligned} V' &= \{s, t\} \cup \{x_1, \dots, x_n\} \cup \{y_1, \dots, y_n\}, \\ E' &= \{(s, x_i) \mid 1 \leq i \leq n\} \cup \{(y_i, t) \mid 1 \leq i \leq n\} \cup \{(x_i, y_i) \mid (v_i, v_j) \in E\}. \end{aligned}$$

The capacity of all edges is one. Show that the minimum number of paths that cover V in G is equal to $n - f$, where f is the maximum flow in G' .

636. Consider the Edmonds-Karp algorithm for maximum flow.
- 641–645. Consider Problems 647–651. The lower triangular property can actually make the problem easier, if you think about it for long enough. On the other hand, there do exist nontriangular solutions, as the solution to Problem 641 given later demonstrates.
659. Use a combination of greedy and divide-and-conquer techniques. Suppose the hole is immediately to the right of a square S . Let L, R, U, D denote moving the hole one place left, right, up, and down, respectively. Then the sequence of moves $ULDLUR$ moves S one square diagonally up and to the right. Use this sequence of moves, and others like it, to move each square to its correct space, stopping when there is not enough space left to perform the maneuver. Figure out how to finish it, and you've solved the problem! The best I can do is $5n^3 - \Omega(n^2)$ moves. Make sure that the configuration you come up with is solvable. It can be shown that if the hole is in the lower right corner, the solvable states of the puzzle are exactly those that can be made with an even number of transpositions.
660. The *Manhattan distance* of a tile in square (i, k) that belongs in square (k, ℓ) is defined to be $|i - k| + |j - \ell|$. The *Manhattan distance* of a configuration of the puzzle is defined to be the sum of the Manhattan distances of its tiles. Show that the Manhattan distance is a lower bound on the number of moves needed to solve the puzzle, and that there exists a configuration that has Manhattan distance at least $n^3 - O(n^2)$.
661. Find a lower bound for the average Manhattan distance.
662. Find a lower bound for the Manhattan distance of a random configuration. The best value that I can get for α is $16/243$. You will need to use Chernoff bounds. Let $B(m, N, p)$ be the probability of obtaining at least m successes

out of N Bernoulli trials, each with probability p of success. The following result is a well-known consequence of the Chernoff bounds (see, for example, Angluin and Valiant [5] and Valiant and Brebner [80]): Let $\beta = m/Np - 1$. If $0 \leq \beta \leq 1$, then $\beta(m, N, p) \leq e^{-\beta^2 Np/2}$.

- 663. Start by dividing the coins into three piles of four coins. Pick two piles and compare their weights.
- 665. Start by solving Problems 663 and 664. Then generalize your solution.

13.8 SOLUTIONS

- 641. The trick is to embed A and B into a larger matrix that, when squared, has AB as a submatrix. The solution can then be read off easily in optimal (that is, $O(n^2)$) time. There are many embeddings that work, including

$$\begin{bmatrix} 0 & A \\ B & 0 \end{bmatrix}^2 = \begin{bmatrix} AB & 0 \\ 0 & AB \end{bmatrix}.$$

- 663. Actually, I'm not going to give you a solution. This problem is so popular with mathematicians that you ought to be able to find one in the literature somewhere. It even appears in a science fiction novel by Piers Anthony [6, Chapter 16].

13.9 COMMENTS

- 610. The nuts and bolts problem is from Rawlins [66].
- 611. This algorithm is mentioned in Alon et al. [4].
- 653. This problem was suggested to the author by Arny Rosenberg. Interestingly, one can prove by a counting argument that one can so permute an $n \times k$ matrix, but an actual efficient algorithm is known only for $k = 1, 2$. For $k = 1$, this is a relative of the Erdős-Szekeres Theorem , which states that there exists in every sequence of n integers a monotonic subsequence (either ascending or descending) of length $\lfloor \sqrt{n} \rfloor$ (for more recent proofs of this theorem, see, for example, Dijkstra [22], and Seidenberg [73]).
- 659. Horden [36] gives an interesting history of this puzzle and its variants. See also Gardner [27]. Early work on the 15-puzzle includes Johnson [38] and Storey [76]. The minimum number of moves to solve each legal permutation of the 8-puzzle has been found by exhaustive search by Schofield [69]. The minimum number of moves needed to solve the 15-puzzle in the worst case is unknown, but has been the subject of various papers in the AI literature,

including Michie, Fleming and Oldfield [57] and Korf [48]. Ratner and Warmuth [65] have proved that the problem of determining the minimum length number of moves for any given legal configuration of the $(n^2 - 1)$ -puzzle is \mathcal{NP} -complete, and they demonstrate an approximation algorithm that makes no more than a (fairly large) constant factor number of moves than necessary for any given legal configuration. Kornhauser, Miller, and Spirakis [49] have shown an algorithm for the $(n^2 - 1)$ -puzzle and its generalizations that always runs in time $O(n^3)$.

Bibliography

- [1] A. V. Aho, J. E. Hopcroft, and J. D. Ullman. *The Design and Analysis of Computer Algorithms*. Addison-Wesley, 1974.
- [2] A. V. Aho, J. E. Hopcroft, and J. D. Ullman. *Data Structures and Algorithms*. Addison-Wesley, 1983.
- [3] A. V. Aho and J. D. Ullman. *Foundations of Computer Science*. Computer Science Press, 1992.
- [4] N. Alon, M. Blum, A. Fiat, S. Kannan, M. Naor, and R. Ostrovsky. Matching nuts and bolts. In *Proc. 5th Annual Symposium on Discrete Algorithms*, pages 690–696, 1994.
- [5] D. Angluin and L. Valiant. Fast probabilistic algorithms for Hamiltonian circuits and matchings. In *Proceedings of the Ninth Annual ACM Symposium on Theory of Computing*, pages 30–41. ACM Press, 1977.
- [6] P. Anthony. *With a Tangled Skein*, volume 3 of *Incarnations of Immortality*. Ballantine Books, 1985.
- [7] S. Baase. *Computer Algorithms: Introduction to Design and Analysis*. Addison-Wesley, 1978.
- [8] W. W. Rouse Ball and H. S. M. Coxeter. *Mathematical Recreations and Essays*. University of Toronto Press, 12th edition, 1974.
- [9] J. Bentley. *Programming Pearls*. Addison-Wesley, 1986.
- [10] J. Bentley. *More Programming Pearls: Confessions of a Coder*. Addison-Wesley, 1988.
- [11] B. Bernhardsson. Explicit solutions to the n -queens problem for all n . *SIGART Bulletin*, 2(2):7, 1991.

- [12] A. Blum and R. L. Rivest. Training a 3-node neural network is NP-complete. In *Neural Information Processing Systems 1*, pages 494–501. Morgan Kaufmann, 1989.
- [13] A. Blum and R. L. Rivest. Training a 3-node neural network is NP-complete. *Neural Networks*, 5(1):117–127, 1992.
- [14] G. Brassard and P. Bratley. *Algorithmics: Theory and Practice*. Prentice Hall, 1988.
- [15] A. Conrad, T. Hindrichs, H. Morsy, and I. Wegener. Wie es dem springer gelang, schachbretter beliebiger groesse und zwischen beliebig vorgegebenen anfangs- und endfeldern vollstaendig abzuschreiten. *Spektrum der Wissenschaft*, pages 10–14, February 1992.
- [16] A. Conrad, T. Hindrichs, H. Morsy, and I. Wegener. Solution of the knight’s Hamiltonian path problem on chessboards. *Discrete Applied Mathematics*, 50:125–134, 1994.
- [17] S. A. Cook. The complexity of theorem proving procedures. In *Proceedings of the Third Annual ACM Symposium on Theory of Computing*, pages 151–158. ACM Press, 1971.
- [18] D. Coppersmith and S. Winograd. Matrix multiplication via arithmetic progressions. *Journal of Symbolic Computation*, 9:251–280, 1990.
- [19] T. H. Cormen, C. E. Leiserson, and R. L. Rivest. *Introduction to Algorithms*. MIT Press, 1990.
- [20] P. Cull and J. DeCurtins. Knight’s tour revisited. *Fibonacci Quarterly*, 16:276–285, 1978.
- [21] E. W. Dijkstra. *A Discipline of Programming*. Prentice Hall, 1976.
- [22] E. W. Dijkstra. Some beautiful arguments using mathematical induction. *Acta Informatica*, 13:1–8, 1980.
- [23] P. Eades and B. McKay. An algorithm for generating subsets of fixed size with a strong minimal change property. *Information Processing Letters*, pages 131–133, 1984.
- [24] L. Euler. Solution problematis ad geometriam situs pertinentis. *Comentarii Academiae Scientiarum Petropolitanae*, 8:128–140, 1736.
- [25] L. Euler. Solution d’une question curieuse qui ne paroit soumise à aucune analyse. *Mem. Acad. Sci. Berlin*, pages 310–337, 1759.
- [26] S. Even. *Graph Algorithms*. Pitman, 1979.

- [27] M. Gardner. *The Mathematical Puzzles of Sam Loyd*. Dover, 1959.
- [28] M. R. Garey and D. S. Johnson. *Computers and Intractability: A Guide to the Theory of NP-Completeness*. W. H. Freeman, 1979.
- [29] A. M. Gibbons. *Algorithmic Graph Theory*. Cambridge University Press, 1985.
- [30] R. L. Graham, D. E. Knuth, and O. Patashnik. *Concrete Mathematics: A Foundation for Computer Science*. Addison-Wesley, 1989.
- [31] R. L. Graham, B. L. Rothschild, and J. H. Spencer. *Ramsey Theory*. John Wiley & Sons, 1990.
- [32] R. L. Graham and J. H. Spencer. Ramsey theory. *Scientific American*, 263(1), July 1990.
- [33] D. H. Greene and D. E. Knuth. *Mathematics for the Analysis of Algorithms*. Birkhäuser, 1982.
- [34] D. Harel. *Algorithmics: The Spirit of Computing*. Addison-Wesley, 1987.
- [35] B. R. Heap. Permutations by interchanges. *Computer Journal*, 6:293–294, 1963.
- [36] L. E. Horden. *Sliding Piece Puzzles*. Oxford University Press, 1986.
- [37] E. Horowitz and S. Sahni. *Fundamentals of Computer Algorithms*. Computer Science Press, 1978.
- [38] W. A. Johnson. Notes on the 15 puzzle 1. *American Journal of Mathematics*, 2(4):397–399, 1879.
- [39] J. S. Judd. Learning in networks is hard. In *Proc. of the First International Conference on Neural Networks*, pages 685–692. IEEE Computer Society Press, 1987.
- [40] J. S. Judd. *Neural Network Design and the Complexity of Learning*. PhD thesis, University of Massachusetts, Amherst, MA, 1988.
- [41] J. S. Judd. On the complexity of loading shallow neural networks. *Journal of Complexity*, 4:177–192, 1988.
- [42] J. S. Judd. *Neural Network Design and the Complexity of Learning*. MIT Press, 1990.
- [43] R. M. Karp. Reducibility among combinatorial problems. In R. E. Miller and J. W. Thatcher, editors, *Complexity of Computer Computations*. Plenum Press, New York, 1972.

- [44] J. H. Kingston. *Algorithms and Data Structures: Design, Correctness, Analysis*. Addison-Wesley, 1990.
- [45] D. E. Knuth. *Fundamental Algorithms*, volume 1 of *The Art of Computer Programming*. Addison-Wesley, second edition, 1973.
- [46] D. E. Knuth. *Sorting and Searching*, volume 3 of *The Art of Computer Programming*. Addison-Wesley, 1973.
- [47] D. E. Knuth. *Seminumerical Algorithms*, volume 2 of *The Art of Computer Programming*. Addison-Wesley, second edition, 1981.
- [48] R. E. Korf. Depth-first iterative deepening: An optimal admissible tree search. *Artificial Intelligence*, 27(1):97–109, 1985.
- [49] D. Kornhauser, G. Miller, and P. Spirakis. Coordinating pebble motion on graphs, the diameter of permutation groups, and applications. In *25th Annual Symposium on Foundations of Computer Science*, pages 241–250. IEEE Computer Society Press, 1984.
- [50] D. C. Kozen. *The Design and Analysis of Algorithms*. Springer-Verlag, 1992.
- [51] C. W. H. Lam and L. H. Soicher. Three new combination algorithms with the minimal change property. *Communications of the ACM*, 25(8), 1982.
- [52] Lewis and Denenberg. *Data Structures and Their Algorithms*. Harper Collins, 1991.
- [53] J.-H. Lin and J. S. Vitter. Complexity results on learning by neural nets. *Machine Learning*, 6:211–230, 1991.
- [54] X.-M. Lu. Towers of Hanoi problem with arbitrary $k \geq 3$ pegs. *International Journal of Computer Mathematics*, 24:39–54, 1988.
- [55] E. Lucas. *Récréations Mathématiques*, volume 3. Gauthier-Villars, 1893.
- [56] U. Manber. *Introduction to Algorithms: A Creative Approach*. Addison-Wesley, 1989.
- [57] D. Michie, J. G. Fleming, and J. V. Oldfield. A comparison of heuristic, interactive, and unaided methods of solving a shortest-route problem. In D. Michie, editor, *Machine Intelligence 3*, pages 245–255. American Elsevier, 1968.
- [58] B. M. E. Moret and H. D. Shapiro. *Design and Efficiency*, volume 1 of *Algorithms from P to NP*. Benjamin/Cummings, 1991.
- [59] C. H. Papadimitriou and K. Steiglitz. *Combinatorial Optimization: Algorithms and Complexity*. Prentice Hall, 1982.

- [60] I. Parberry. On the computational complexity of optimal sorting network verification. In *Proceedings of The Conference on Parallel Architectures and Languages Europe*, in Series *Lecture Notes in Computer Science*, volume 506, pages 252–269. Springer-Verlag, 1991.
- [61] I. Parberry. On the complexity of learning with a small number of nodes. In *Proc. 1992 International Joint Conference on Neural Networks*, volume 3, pages 893–898, 1992.
- [62] I. Parberry. Algorithms for touring knights. Technical Report CRPDC-94-7, Center for Research in Parallel and Distributed Computing, Dept. of Computer Sciences, University of North Texas, May 1994.
- [63] I. Parberry. *Circuit Complexity and Neural Networks*. MIT Press, 1994.
- [64] P. W. Purdom Jr. and C. A. Brown. *The Analysis of Algorithms*. Holt, Rinehart, and Winston, 1985.
- [65] D. Ratner and M. K. Warmuth. The $(n^2 - 1)$ -puzzle and related relocation problems. *Journal for Symbolic Computation*, 10:11–137, 1990.
- [66] G. Rawlins. *Compared to What? An Introduction to the Analysis of Algorithms*. Computer Science Press, 1991.
- [67] G. J. Rawlins. *Compared to What?: An Introduction to the Analysis of Algorithms*. Computer Science Press, 1992.
- [68] T. J. Schaefer. The complexity of satisfiability problems. In *Proceedings of the Tenth Annual ACM Symposium on Theory of Computing*, pages 216–226. ACM Press, 1978.
- [69] P. D. A. Schofield. Complete solution of the eight puzzle. In N. L. Collins and D. Michie, editors, *Machine Intelligence 1*, pages 125–133. American Elsevier, 1967.
- [70] A. Schönhage and V. Strassen. Schnelle multiplikation grosser zahlen. *Computing*, 7:281–292, 1971.
- [71] A. J. Schwenk. Which rectangular chessboards have a knight’s tour? *Mathematics Magazine*, 64(5):325–332, 1991.
- [72] R. Sedgewick. *Algorithms*. Addison-Wesley, 1983.
- [73] A. Seidenberg. A simple proof of a theorem of Erdős and Szekeres. *Journal of the London Mathematical Society*, 34, 1959.
- [74] J. D. Smith. *Design and Analysis of Algorithms*. PWS-Kent, 1989.
- [75] D. Solow. *How to Read and Do Proofs*. Wiley, second edition edition, 1990.

- [76] W. E. Storey. Notes on the 15 puzzle 2. *American Journal of Mathematics*, 2(4):399–404, 1879.
- [77] R. Susic and J. Gu. A polynomial time algorithm for the n -queens problem. *SIGART Bulletin*, 1(3):7–11, 1990.
- [78] Y. Takefuji. *Neural Network Parallel Computing*. Kluwer Academic Publishers, 1992.
- [79] Y. Takefuji and K. C. Lee. Neural network computing for knight’s tour problems. *Neurocomputing*, 4(5):249–254, 1992.
- [80] L. G. Valiant and G. J. Brebner. A scheme for fast parallel communication. *SIAM Journal on Computing*, 11(2):350–361, 1982.
- [81] J. Veerasamy and I. Page. On the towers of Hanoi problem with multiple spare pegs. *International Journal of Computer Mathematics*, 52:17–22, 1994.
- [82] M. A. Weiss. *Data Structures and Algorithm Analysis*. Benjamin/Cummings, 1992.
- [83] H. S. Wilf. *Algorithms and Complexity*. Prentice Hall, 1986.

Index

- 8-puzzle, 166
15-puzzle, 124, 163, 166
2–3 tree, 135, 141, 146
2-colorable, 79
2SAT, 148
3SAT, 150
 balanced, *see* B3SAT
 one-in-three, *see* O3SAT1, O3SAT2,
 O3SAT3
 parity, *see* parity 3SAT
 strong, *see* strong 3SAT

accept, 151, 152
acyclic, 79, 81
addition, 47, 52, 59, 61–66, 69, 74, 81
adjacency
 list, 82
 matrix, 158
adversary, 157
airport, 103
all-pairs shortest-path, 91
 α -pseudomedian, *see* pseudomedian
amortized
 analysis, ix, 145
 time, 142
ancestor, 145, 158
approximation algorithm, ix, 167
arbitrage, 97
architecture, 152
area, 25
areas, method of, *see* method of areas
arithmetic expression, 79
ascending, 80

assignment, 116, 120, 121, 123
operator, 3
satisfying, *see* satisfying assignment
truth, *see* truth assignment
average, 74, 77, 157, 158, 164, 165
AVL tree, 135, 140–141, 145, 146

B3SAT, 154
backtracking, 6, 116, 122–123, 126,
 127, 133
balance, 135, 145
balanced one-in-three 3SAT, *see* B3SAT
balcony, 164
bank, 97
Bernoulli trial, 166
biconnected, 78
bin packing problem, 143–144
binary, 19, 24, 25, 152
 comparison, 137
 heap, 137
reflected Gray code, 133
search, 74–75, 85
 tree, 90, 135, 138–140
 string, 116, 118, 123
 tree, 18, 135, 136, 138
binomial, 14
bolt, *see* nuts and bolts
Brahma, 86
breadth-first
 search tree, 150
 traversal, 136
bubblesort, 50, 55, 62, 64, 158

capacity, 144, 160, 161, 165
ceiling, 10
Chernoff bound, 165, 166
chessboard, 12–14, 25, 26, 80, 82, 86,
 124, 125
child, 18, 108, 135–138, 141, 142, 145,
 146
Chomsky Normal Form, 92
circle, 18, 20
circuit, 152–153
 cyclic, *see* cyclic circuit
city, 103, 126, 158
clause, 147, 148, 150, 153, 154
clique, 123, 124
 problem, 123
closed knight’s tour, 12, 25, 80, 82, 86,
 124, 133
closure, 162
coin, 19, 96, 98, 110, 111, 164, 166
coin-changing problem, 19, 96, 98, 110
color, 12, 14–18, 23, 26, 78, 79
colorable, 79
combination, 116, 120–121, 131
Communications of the ACM, 5
comparison-based algorithm, 68, 157–
 158
complete binary tree, 18, 135
connected, 16, 18, 19, 26, 81, 102, 103,
 106, 150
 component, 78
 dominating set, 150
context-free grammar, 92
continuous knapsack problem, 101–102
converge, 153
convex, 18
Cook reduction, 148–150
cost
 max, *see* max cost
 mean, *see* mean cost
 min, *see* min-cost
counterfeit, 164
cycle, 16, 18, 20, 26, 103, 109, 153,
 158, 159, 165
 Eulerian, *see* Eulerian cycle

Hamiltonian, *see* Hamiltonian cy-
 cle
cyclic, 124
 circuit, 153
 shift, 118, 119
DAG, 79, 160
decision
 problem, 147, 149, 152
 tree, 157
degree, 16, 20, 26, 79, 81, 82, 110
 out, *see* out-degree
delete, 82, 90, 96, 136, 137, 140, 141,
 143, 144, 146
deletemax, 137
deletemin, 104, 107, 136–138, 140
dense, 101
density, 101
depth-first
 search, 78–79
 spanning tree, 78
descendant, 135, 146
dial, 163
Dijkstra’s algorithm, 102–103
dimension, 16, 17
Dinic algorithm, 160
directed spanning tree, 108
dirty, 137–139
disjunctive normal form, 148, 150
divide-and-conquer, x, 2, 6, 67–87, 92,
 116, 122, 136, 165
division, 48, 61
DNF SAT, 148
dominating set, 127, 128, 131, 150
 connected, *see* connected domi-
 nating set
double rotation, 140, 141
dynamic programming, x, 2, 6, 7, 87–
 100, 115, 151
Edmonds-Karp algorithm, 160, 165
elementary operation, 59, 62, 64
Erdős-Szekeres Theorem, 166
Euclidean distance, 163

- Euler, Leonhard, 26, 133
 Eulerian cycle, 16, 20, 26, 81
 exhaustive search, x, 2, 116–134, 166
 existential, 147
 exponential, 87
 time, x, 2
 exponentiation, 49, 53, 61, 63

 factorial, 49, 53, 61, 63
 factorization, 154
 feedback loop, 152
 Fermat’s last theorem, 150
 Fibonacci numbers, 14, 38, 51, 54, 58,
 62, 64–66
 first-fit heuristic, 143–144
 floor, 10
 flow, 7, 160
 maximum, *see* maximum flow
 Floyd’s Algorithm, 91–92
 Ford-Fulkerson algorithm, 160, 161
 forest, 79, 104, 108
 spanning, *see* spanning forest

 Gauss, 23, 24
 geometry, ix, 18
 grammar, *see* context-free grammar
 graph, x, 5, 6, 16–18, 20, 26, 78, 79,
 81, 82, 91, 92, 97, 102–104,
 106–110, 123, 124, 126, 127,
 131, 149, 150, 158, 160
 Gray code, 19, 20, 133
 greedy algorithm, x, 2, 6, 100–115,
 165

 halving, 136, 137
 Hamiltonian
 cycle, 16, 109, 127, 131, 149, 150
 path, 16
 Hanoi, *see* towers of Hanoi
 heap, 135–138, 145
 Heap’s algorithm, 119, 120, 132, 133
 heapsort, 136, 137
 height, 140, 141, 145, 146
 heuristic, 133

 first-fit, *see* first-fit heuristic
 Hi-Q, 124–125
 Horner’s rule, 51
 horse, 15, 26
 hypercube, 16–17

 ice cream cart, 126
 increment, 47, 52, 61, 63, 117, 146
 independent set, 124
 induced subgraph, 81, 123
 induction, x, 1, 2, 8–27, 35, 38, 41–46,
 51, 52, 57, 66, 82–85, 111,
 130, 131, 136, 145, 146

Journal of Algorithms, 5

 Karp
 reduction, 148
 Richard M., 148, 160, 165
 knapsack problem, 89, 97, 99, 150–
 151
 continuous, *see* continuous knap-
 sack problem
 zero-one, *see* zero-one knapsack
 problem
 knight, 12
 knight’s tour
 closed, *see* closed knight’s tour
 open, *see* open knight’s tour
 Kruskal’s algorithm, 104, 106–108

 language, 92, 100, 152
 programming, *see* programming
 language
 string processing, *see* string pro-
 cessing language
 level, 18, 135, 145
 literal, 147, 148, 150, 153
 loading, 152, 153, 155
 longest ascending subsequence, 80, 93,
 99
 loop invariant, 46, 55–58
 Loyd, Sam, 124, 163

 Manhattan distance, 165

- marble, 122
 matrix, 19, 87
 adjacency, *see* adjacency matrix
 inversion, 161
 multiplication, 50, 62, 73–74, 161–162
 product, 19, 87, 88, 97
 weighing, *see* weighing matrix
 max cost spanning tree, 108
 maximum
 flow, 160–161, 165
 subsequence sum, 80
 MAXMIN, 67, 68
 mean cost, 158
 median, 75, 76, 136, 137, 156, 157
 weighted, *see* weighted median
 merge, 81
 method of areas, 25
 min-cost spanning tree, 102–108, 111
 minimal-change, 117–121, 131–133
 monom, 148

 $(n^2 - 1)$ -puzzle, 124, 163, 164, 167
 n -queens problem, 125, 133–134
 neural network, 133
 nonterminal symbol, 92, 99, 100
 \mathcal{NP} , 147, 149–152, 154, 155
 \mathcal{NP} -complete, x, 3, 5, 7, 146–155
 nuts and bolts, 156–157, 166

 O3SAT1, 153–155
 O3SAT2, 153–154
 O3SAT3, 153–155
 one-in-three 3SAT, *see* O3SAT1, O3SAT2, O3SAT3
 one-processor scheduling problem, 110
 open knight’s tour, 124
 optimal, 86, 88, 93, 94, 98, 111, 118, 120, 122, 123, 132, 166
 binary search tree, 90
 tape-storage problem, 110
 out-degree, 79, 127

 \mathcal{P} , 147–152, 154, 155
- parallel
 algorithm, ix
 heap, 137, 138
 lines, 19
 priority queue, 137
 parent, 98, 108, 135, 137, 142, 145, 146
 parenthesize, 38, 87, 97, 99
 parity 3SAT, 148
 Pascal, x, 3–5, 69, 134
 path, 16, 18, 79, 91, 92, 97, 102, 103, 106, 140, 141, 146, 158–160, 165
 compression, 142, 145
 Hamiltonian, *see* Hamiltonian path
 pattern-matching, 50, 62
 peaceful queens problem, *see* n -queens problem
 perfect matching, 121, 122
 permutation, 110, 113–116, 118–120, 123, 130–133, 158, 166
 Pigeonhole Principle, 19
 pivot, 75–77
 polygon, 18
 polynomial time, 147–152, 154
 many-one reduction, 148
 reducible, 147
 Turing reduction, 148
 polyomino, 130
 popcorn, 164
 postage stamp, 11–12, 22, 129
 predecessor, 81
 Prim’s algorithm, 103, 104, 106–108
 prime, 154
 priority, 144
 queue, 103
 parallel, *see* parallel priority queue
 product rule, 36, 59
 production, 92, 100
 programming language, x
 prune, 122, 123
 pseudomedian, 75, 76

 queen, 125

- quicksort, 55, 64, 66, 75–77, 85
- Ramsey number, 124, 133
- Ramsey’s Theorem, 124
- recurrence relation, x, 1, 37–45, 62, 65–67, 70, 75, 76, 81, 95, 130, 145
- recursion
- tree, 122, 123
- reflection, 130
- Reimann hypothesis, 150
- remaindering, 48, 61
- repeated substitution, 41–45, 65
- root, 17, 18, 35, 92, 98, 100, 136, 138, 140–142, 145, 146, 150
- rooted tree, 17
- rotation, 130
- double, *see* double rotation
 - single, *see* single rotation
- salesperson
- traveling, *see* traveling salesperson
- SAT, 147, 149
- DNF, *see* DNF SAT
- satisfiability problem, *see* SAT
- satisfying assignment, 150, 151
- savings certificate, 97
- schedule, 110, 111, 162, 163
- self-reducibility, 149–150
- semigroup, 144
- sentinel, 117
- sibling, 137, 138
- single rotation, 140, 141
- single-source
- longest-paths, 103
 - shortest-paths, 102
- sink, 158, 160, 161
- Smarandache function, 154
- sort, 50, 55, 62, 64, 66, 75–77, 80, 81, 85, 101, 104, 136–138, 141, 156–158
- source, 159–161
- spanning
- forest, 104, 108
- tree, 18, 102
- depth-first, *see* depth-first spanning tree
 - directed, *see* directed spanning tree
 - max-cost, *see* max-cost spanning tree
 - min-cost, *see* min-cost spanning tree
- square-root, 74
- stable configuration, 153
- stamp, *see* postage stamp
- Stirling’s approximation, 26, 157
- Strassen’s algorithm, 73–74
- string processing language, 93
- strong 3SAT, 148
- sum rule, 36, 59
- task, 152
- telephone, 163
- terminal symbol, 92
- Texas Chile Pepper Day, 162
- tile, 12, 14, 124, 165
- toll, 144
- tournament, 16
- towers of Hanoi, 77–78
- travel agent, 103
- traveling salesperson, 109, 149–150
- treasury bond, 97
- tree, 17–18, 26, 79, 98, 137, 141, 142, 145, 150, 158, 164
- 2-3, *see* 2-3 tree
 - AVL, *see* AVL tree
 - binary, *see* binary tree
 - complete, *see* complete binary tree
- decision, *see* decision tree
- recursion, *see* recursion tree
- spanning, *see* spanning tree
- triangle, 19–21, 79
- triconnected, 158
- triomino, 12–14
- truck, 158

truth assignment, 148, 149, 152–154

Turing machine, 151

union-find, 135, 142, 145

vertex cover, 110

warehouse, 94, 95, 98

weighing matrix, 128

weighted median, 80

zero-one knapsack problem, 89

Errata to “Problems on Algorithms”*

Ian Parberry[†]

Department of Computer Sciences
University of North Texas

April 7, 1998

This note contains corrections to Parberry [5]. An up-to-date copy of this document and other useful information can be found on the World-Wide Web (Parberry [7]). I welcome further errata and comments from readers — I prefer electronic mail, but if you must use more primitive modes of communication, full contact information can be found in [6].

Then anyone who leaves behind him a written manual, and likewise anyone who receives it, in the belief that such writing will be clear and certain, must be exceedingly simple-minded.

— Plato, *Phaedrus*

General Errata

Apparently I couldn’t make up my mind whether the keyword “return” in my algorithms should be in bold face or Roman type. It appears in bold face in Chapters 5, 7–9, and 13; in Roman face in Chapters 5, 6, and 10. Out of 71 occurrences, 39 are in bold face.

A foolish consistency is the hobgoblin of little minds.

— Ralph Waldo Emerson

Specific Errata

Page 3, Line 1: The first comma should be a period.

Page 6, Line 14: The second “but” should be deleted.

Page 7, Last Paragraph: Wilf’s textbook is now out of print, and is very difficult to obtain in its original form. Fortunately, the author has made it generally available in postscript form from <http://www.cis.upenn.edu/~wilf/index.html>.

*Copyright © Ian Parberry. This Errata may be reproduced without fee provided that the copies are not made for profit, and the full text, including the author information and this notice, are included.

†Author’s address: Department of Computer Sciences, University of North Texas, P.O. Box 13886, Denton, TX 76203-6886, U.S.A. Electronic mail: ian@cs.unt.edu.

Page 10, Problem 22: That should be induction on $n \geq 2$. If $n = 0$, the right side of inequality doesn't make sense, and if $n = 1$ equality holds.

Page 12, Problem 47: This problem does not have a comment associated with it; the should be deleted.

Page 16, Line 10: In the set V , the first occurrence of v_2 should be v_1 .

Page 16, Problem 67: I intended the graph here to be undirected and with no self-loops, but this did not make it into the definition. I need to add to the definition of a graph at the start of Section 2.10 the extra property that V is an ordered set and for all $(u, v) \in E$, $u < v$.

Page 20, Hint to Problem 37: The comma at the end of the second sentence should be a period.

Page 21, Solution to Problem 8: The fourth line of the multiline equation should begin with “ $=$ ”, not “ $-$ ”.

Page 22, Solution to Problem 37, Line 5: Change “all values up to $n - 1$ cents” to “all values from 8 to $n - 1$ cents”.

Page 25, Comment to Problem 13, Line 6: Change “by Problem 1” to “by Problem 11”.

Page 35, Solution to Problem 133: On line 4, the denominator of the fraction should be 6, not 2.

Page 40, Problem 241: This problem should ask you to show that $2n - 3\lfloor \log n \rfloor - 1 \leq T(n) \leq 2n - \lfloor \log n \rfloor - 1$.

Page 40, Problem 242: That should be $T(1) = 0$, and $T(n) = T(\lceil n/2 \rceil) + T(\lfloor n/2 \rfloor) + n - 1$ (otherwise it is inconsistent with the answer given on p. 41); it is the number of comparisons used by mergesort.

Page 45, Line 3: “skip it is” should read “skip it if”.

Page 52, Problem 266: In Line 1 of the algorithm, the Roman “ n ” in the return statement should be an italic “ n ”.

Page 52, Problem 269: In Line 2 of the algorithm, the final Roman “ y ” in the return statement should be an italic “ y ”.

Page 56, Hint to Problem 258: The loop invariant is $x_j = \prod_{k=y_{j-1}}^{y_0} k$, for all $j \geq 1$.

Page 56, Solution to Problem 250:

Line 4: “line 8” should read “line 7”.

Line 6: “lines 3–7” should read “lines 3–6”.

Line 14: “line 6” should read “line 5”.

Line 15: Delete the parenthetical comment “(see Problem 93)”.

Line 17: “line 5” should read “line 4”.

Line 15: Insert “(see Problem 93)” immediately before the period.

Page 64, Hint to Problem 283: Insert a period after the problem number.

Page 62, Problem 299: “line 3” should read “line 5”.

Page 68, Problems 317–318: When I wrote Problem 317 I assumed that the standard recursive algorithm described at the start of Section 7.1 achieved this bound. But it doesn’t — it requires $5n/3 - 2$ comparisons when $n = 3 \cdot 2^k$. To fix it, simply ensure that the sizes of the two recursive splits are not both odd. (Thanks to Mike Paterson for pointing all this out). Problem 317 should be rewritten, or a hint added to help

make this clearer. The algorithm of Problem 318 almost meets the required bound. It makes 2 more comparisons than necessary, and should be rewritten slightly to save them (hint: consider the second and third comparisons).

Page 68, Problem 320: The second question is not worded very clearly. The algorithm *could* be called upon to solve duplicate subproblems at the first level of recursion, given suitable inputs (can you find one?), but I was looking for more. There comes a point before the bottom-most level of recursion at which the algorithm is *obliged* to solve duplicate sub-problems. This is also the key to the algorithm in Problems 328-330.

Page 68, Problem 321: This problem has a comment, but is missing the ☺♂.

Page 68, Problem 322: The solution to this problem is a little bit more subtle than I first thought. It begins: “Break the n -bit number into n/m m -bit numbers.” The remainder of the analysis from that point is straightforward, but in that first step lies a small difficulty. It can be done by repeatedly shifting the large number to the right, removing single bits and reconstructing the pieces in m registers. One needs to keep two counters, one of which runs from 0 to m , and the other off which runs from 0 to n/m . Consider the second counter. A naive analysis would show that this requires $O(n/m)$ increment operations, each of which takes $O(\log n - \log m)$ bit operations. However, one needs to notice that the total is $O(n/m)$ amortized time (see Problems 476, and 477). I need to increase the difficulty level of this problem and add a hint to this effect.

Page 74, Problem 340: Change $\lceil \sqrt{n} \rceil$ to $\lceil \sqrt{N} \rceil$.

Page 78, preamble to Section 7.7: Line 4 of the depth-first search algorithm should read “mark w used”.

Page 79, Problem 366: This problem should be deleted. There is no known way to find triangles in time $O(n + e)$, using depth-first search or otherwise. Of course, it can be solved in time $O(ne)$. This problem could be replaced with the much easier one of finding a cycle (of any size) in a directed graph in time $O(n)$.

Page 80, Problem 371: The array A should contain integers, not natural numbers. Otherwise the problem is trivial.

Page 82, Hint to Problem 361: Delete the second adjacent occurrence of the word “in”.

Page 85, Solution to Problem 369: Perhaps this should be called a comment, not a solution.

Page 87, Preamble to Section 8.1: In Line 6 of the algorithm, the Roman “m” should be replaced by an italic “ m ”.

Page 88, Problem 384, Line 3: The second occurrence of “ M_2 ” should be “ M_{i+2} ”.

Page 88, Problem 390, Line 3: “ M_2 ” should be “ M_{i+2} ”.

Page 90, Preamble to Section 8.3, Lines 11–12: The operation “member” should be “search” (two occurrences).

Page 91, Preamble to Section 8.4, Line 4: “all pairs shortest paths” should be “all-pairs shortest-paths”.

Page 98, Problem 426: The function to be maximized should be:

$$R[c_1, c_{i_1}] \cdot R[c_{i_1}, c_{i_2}] \cdots R[c_{i_{k-1}}, c_{i_k}] \cdot R[c_{i_k}, c_1].$$

Page 99, Hint to Problem 415: The last three lines are wrong, and should be deleted.

Page 106, Problem 447: The stated proposition is wrong! Here is a counterexample. The

problem should be changed to “prove or disprove”.

Page 107, Problem 449: The running time should be $e \log k$.

Page 107, Problem 450: The third line of the putative variant of Prim’s algorithm should have a period after the line number.

Page 117, Line 3: “line 8” should read “line 7”.

Page 119, Preamble to Problems 489, 490: The line numbering in procedure `permute(i)` is totally wrong. The lines should of course be numbered consecutively.

Page 124, Problem 513, Line 4: The running time should be $O(n8^n^2)$ in line 4. One of the two consecutive instances of the word “for” in the last line should be deleted.

Page 129, Problems 529, 530: Both of these problems should be flagged . A comment should also be added explaining that exhaustive search is unnecessary — the flight-assignment problem can be solved in polynomial time by reducing the problem to that of finding a maximum-weight matching. For a polynomial time algorithm for the latter, see, for example, Gabow [3], and Gabow and Tarjan [4].

Page 131, Hint to Problem 510: The series should read $\sum_{i=1}^{\infty} 1/i! = e - 1 \approx 1.718$.

Page 131, Hints to Problems 517, 518: These hints are listed in the wrong order.

Page 131, Hint to Problem 518: A note should be added that the reader should read ahead to p. 127 for the definition of dominating set. Either that, or Problem 518 should be moved after Problem 526.

Page 131, Solution to Problem 487, Line 1: The sentence “Line 6 can be done in time $O(n)$.” should be replaced by the observation that the work in all of the *other* lines can be done in time $O(n)$. A comment should be made that the tail of “ $+ d(n - 1)$ ” in the recurrence for $T(n)$ is used because it makes the solution very simple. If the obvious “ $+ dn$ ” is used, then the recurrence becomes very difficult to solve.

Page 135, Preamble to Section 11.1: Heap operations have not been defined. A heap is a set S in which the following operations can be performed:

<code>insert(x)</code>	insert x into S , that is, $S := S \cup \{x\}$
<code>findmin</code>	return the smallest value in S
<code>deletemin</code>	return and delete the smallest value in S

Page 135, Problem 535: The should come after the .

Page 136–137, Problem 543: This problem should be moved to Section 11.5.

Page 137, Problem 544: This problem should ask for `insert`, `deletemin`, and `deletemax` in $O(\log n)$ time, and `findmin` and `findmax` in $O(1)$ time.

Page 138, Problem 550: Insert “is correct” after the word “algorithm”.

Page 140, Line 3: Capitalize the word “the” at the start of the parenthetical comment.

Page 141, Preamble to Section 11.3, Line 1: Change the first occurrence of “in” to “is”.

Page 142, Problem 562, Line 1: Insert “of” after the word “sequence”.

Page 143, Problem 570: This problem has a hint and a comment, but lacks the appropriate icons .

Page 144, Problem 573: Change “as as” to “as” in line 2.

Page 145, Hint to Problem 544: This hint is misleading, and should be deleted. (Less significantly, $\lceil n/2 \rceil$ should be $\lfloor n/2 \rfloor$ on lines 1 and 3).

Page 145, Hint to Problem 570: Insert a period after the problem number.

Page 150, Preamble to Section 12.3: “Riemann” is mis-spelled ‘Reimann’ (also in the Index on p. 178). Fermat’s Last Theorem may have been proved recently.

Page 155, Solutions: These aren’t really solutions, just bibliographic notes. Perhaps they should be moved to the Comments section.

Page 155, Solutions to Problems 599–600: Change “this problem” to “these problems”.

Page 157, Problem 620: This problem should be changed from finding the median to that of *halving*, which is dividing n values into two sets X, Y , of size $\lceil n/2 \rceil$ and $\lfloor n/2 \rfloor$, respectively, such that for all $x \in X$ and $y \in Y$, $x < y$. A comment should be added explaining that this problem is merely practice in using decision trees, since there is a $3n/2$ lower bound using the adversary method due to Blum *et al.* [2].

Page 164, Problem 665 This problem is much harder than I thought. An upper bound of $\lceil \log_3 n \rceil + 1$ weighings is easy. A little more thought will get you $\lceil \log_3 9n/4 \rceil$ weighings. The best algorithm known to me uses $\lceil \log_3 2n + 2 \rceil$ weighings (see Aigner [1]).

Page 171, references [46, 47]: For some reason BibTeX chose to list Knuth Vol. 3 before Vol. 2.

Page 171, reference [52]: The authors’ initials are missing — H. R. Lewis and L. Denenberg.

Page 172, references [66, 67]: These appear to be the same book. The correct reference is [67].

Page 172, reference [75]: The second occurrence of the word “Edition” should be deleted.

Acknowledgements

The author is very grateful to the following individuals who helpfully pointed out many of the above errors in the manuscript: Timothy Dimacchia, Sally Goldman, Narciso Marti-Oliet, G. Allen Morris III, Paul Newell, Mike Paterson, Steven Skiena, Mike Talbert, Steve Tate, and Hung-Li Tseng.

References

- [1] M. Aigner. *Combinatorial Search*. Wiley-Teubner, 1988.
- [2] M. Blum, R. L. Floyd, V. Pratt, R. L. Rivest, and R. E. Tarjan. Time bounds for selection. *Journal of Computer and System Sciences*, 7:448–461, 1973.

- [3] H. N. Gabow. An efficient implementation of Edmond's algorithm for maximum matching on graphs. *Journal of the ACM*, 23(2):221–234, 1976.
- [4] H. N. Gabow and R. E. Tarjan. Faster scaling algorithms for general graph-matching problems. *Journal of the ACM*, 38(4):815–853, 1991.
- [5] I. Parberry. *Problems on Algorithms*. Prentice Hall, 1995.
- [6] I. Parberry. Ian Parberry's Home Page. A World-Wide Web Document with URL <http://hercule.csci.unt.edu/ian>, Created 1994.
- [7] I. Parberry. Problems on Algorithms. A World-Wide Web Document with URL <http://hercule.csci.unt.edu/ian/books/poa.html>, Created 1994.

Supplementary Problems

By Bill Gasarch

Mathematical Induction

1 Games

1. Let A be any natural number. We define a sequence as a_n as follows:
(1) $a_{10} = A$. (2) To obtain a_n , first write a_{n-1} in base $n - 1$. Then let x be the number that is that string of symbols if it was in base n . Let $a_n = x - 1$. (EXAMPLE: if $a_{20} = 1005$ then I write 1005 in base 20 as $2T5 = 2 \cdot 20^2 + T \cdot 20 + 5 \cdot 1$ where T is the symbol for ten. So $x = 2 \cdot (21)^2 + 10 \cdot 21 + 5 \cdot 1$. So $a_{21} = x - 1 = 1097 - 1 = 1096$.) For which natural numbers A will the sequence go to infinity?
2. Here is a game: there are n toothpicks on a table. There are two players, called player I and player II. Player I will go first. In each move the player whose turn it is will remove 1,2, or 3 toothpicks from the table. The player who removes the last toothpick wins. (Example game with $n = 10$: player I removes 3 (so there are 7 left), player II removes 2 (so there are 5 left), player I removes 2 (so there are 3 left), player II removes 3 (so there are 0 left, and Player II wins).) Player I has a FORCED WIN if there is a move he can make as his first move so that, NO MATTER WHAT PLAYER II does, player I can win the game. This is called a WINNING FIRST MOVE. Player II has a FORCED WIN if, whatever player I does for the first move, there is a move player II can make so that after that point, no matter what player I does, player II can win. Player II's move is called a WINNING RESPONSE. (Example: if $n = 4$ then player II has a forced win: if (1) player I removes 1, player II removes 3, (2) if player I removes 2 then player II removes 2, (3) if player I removes 3 then player II removes 1. To specify a winning response you need to specify responses to all moves.)
 - (a) Fill in the following sentence and justify: “Player I has a forced win iff $X(n)$.”
 - (b) Modify the game so that you can remove 1, 2, 3, 4, 5, 6, or 7 sticks. Fill in the following sentence and justify: “Player I has a forced win iff $X(n)$.”
 - (c) Let $k \in N$. Modify the game so that you can remove 1, 2, ..., $k - 1$, or k sticks. Fill in the following sentence and justify: “Player I has a forced win iff $X(n)$.”

- (d) Let $k \in N$. Modify the game so that you can remove 1, 2, or 4 sticks. Fill in the following sentence and justify: “Player I has a forced win iff $X(n)$.”
- (e) Let $a_1, \dots, a_k \in N$. Modify the game so that you can remove a_1, \dots, a_k sticks. Show that there exists $A \in N$ and $X \subseteq \{0, \dots, A-1\}$ such that, for all but a finite number of $n \in N$, if n sticks are in the pile then
- Player I wins iff $(\exists x \in X)[n \equiv x \pmod{A}]$.
3. (a) Consider the following game played between FILLER and EMPTYIER. There is initially a box with a finite (nonempty) number of balls in it. Each ball has a natural number on it, called its rank. (There may be many balls of the same rank. For example, a box could have 100 balls of rank 1, 20000 of rank 2, and 4 of rank 1000.) In every round EMPTYIER makes the first move. EMPTYIER’s move consists of taking a ball from the box. FILLER then counters by replacing the ball with a finite number of balls of lower rank. (For example, he could replace a ball of rank 1000 with 9999999999999999 balls of rank 999, 88888888876234012 balls of rank 8, and 4 balls of rank 1.) EMPTYIER wants the box to be empty eventually. FILLER wants the box to never be empty. Show that no matter what the initial box of balls has in it, EMPTYIER can win.
- (b) Consider the same game as above except that the balls are labeled with integers. Fill in the following sentence and prove it: “Player XXX can always win.”
- (c) Consider the same game as above except that the balls are labeled with positive rationals. Fill in the following sentence and prove it: “Player XXX can always win.”
- (d) Consider the same game as above except that the balls are labeled with ordered pairs of numbers, and we consider (a, b) to be of lower rank than (c, d) if either $a < c$ or $a = c$ and $b < d$. Fill in the following sentence and prove it: “Player XXX can always win.”
- (e) Fill in the following sentence and prove it: “If the game can be played with a set A with ordering \leq such that the ordering has property XXX then the FILLER can win; however, if it has property NOT(XXX) then the EMPTYIER can win.”

4. Consider the following game of “NIM”. There are two piles of stones of different sizes. Players alternate turns. At each turn a player may take as many stones as he or she likes from one (and only one) pile, but must take at least one stone. The goal is to take the last stone.

The following is a winning strategy for the first player: Take stones from the larger pile so as to make the two piles have equal size. Prove that this really is a winning strategy using mathematical induction.

5. Consider the following 2-player game. There are n sticks on the table. Player I can remove 1,2 or 3 sticks. Player II can remove 2,4, or 6 sticks. The player who removes the last stick WINS. Show that:
if $n \not\equiv 1 \pmod{2}$ then player I has a winning strategy.

2 Sequences, Summations, Products, and Recurrences

1. Consider the following sequence:

$$T(n) \leq T(n-1) + 3\sqrt{T(n-2)} + 2n, \quad T(0) = 0, \quad T(1) = 1.$$

Show that $T(n) \leq 16n^2$.

2. Consider the following sequence:

$$T(n) \leq 3T(n-1) + 10, \quad T(0) = 0.$$

Find a constant c such that $T(n) \leq c^n$.

3. Consider the following sequence:

$$T(n) \leq T(n-2) + 5\sqrt{n}, \quad T(0) = 0, \quad T(1) = 1.$$

Find a constant c such that $T(n) \leq cn^{3/2}$. (Hint: $\sqrt{n-2} < \sqrt{n}$.)

4. Consider the following sequence:

$$A(n) \leq A(\lfloor n/3 \rfloor) + A(\lfloor n/5 \rfloor) + 2n, \quad T(0) = 0.$$

Find a constant c such that $A(n) \leq cn$.

5. Let $P(n)$ be a statement about an INTEGER n . Assume that the following two statements are known:

- (a) $P(10)$.
- (b) $(\forall k)[P(k) \rightarrow P(k - 2)]$.

For which integers n do we know that $P(n)$ is true?

6. Let a_n be defined as follows:

$$\begin{aligned} a_0 &= 6 \\ a_1 &= 21 \\ a_2 &= 11 \\ a_n &= 3a_{n-1} + a_{n-3} + 10n + 2 \end{aligned}$$

- 7. Show that $(\forall n \in N)[a_n \equiv 1 \pmod{5}]$.
- 8. Prove $(\forall n \in Z)[n^4 + 1 \equiv 0 \pmod{5} \rightarrow n \equiv 0 \pmod{5}]$.
- 9. Find a number a such that the following is true:

$$(\forall n \in N, n \geq a)[n^2 + 5n + 6 < 2^n].$$

Prove your claim by induction.

10. Let $P(n)$ be some property of the natural number n (e.g. $P(n)$ could be ' $2^{17n} \equiv 10 \pmod{8}$ '). Assume that $P(10)$ and $P(11)$ are known to be true. Assume that

$$(\forall n \geq 5)[P(n - 1) \rightarrow P(n + 1)]$$

is known. For which n can we conclude $P(n)$ is true? Briefly explain.

- 11. Define the sequence a_n by $a_0 = 1$ and $a_n = \sum_{i=0}^{n-1} a_i$. Find a function $f(n)$ such that $(\forall n)[a_n \leq f(n)]$. Prove your result.
- 12. Let a_n be defined as below. Show that $(\forall n \geq 1)[a_n \equiv 0 \pmod{3}]$.

$$\begin{aligned} a_0 &= 3 \\ a_1 &= 6 \\ (\forall n \geq 3)[a_n &= (a_{n-1} + a_{n-2})^2 + 6n] \end{aligned}$$

13. Let $P(n)$ be some property of the natural numbers. Assume that the following are known (1) For all primes q , $P(q)$ is true, and (2) $(\forall n \in \mathcal{N})[P(n) \rightarrow P(n^2)]$. For which $n \in \mathcal{N}$ can we conclude $P(n)$ is true? Express your answer clearly. No explanation is needed.

14. Let $P(z)$ be some property of the integers. Assume that the following are known

- (a) $P(-23)$.
- (b) $(\forall z \in \mathbb{Z})[P(z) \rightarrow P(z + 3)]$.

For which z can we conclude $P(z)$ is true? (Express your answer clearly!) No justification required.

15. Let $a_0 = 9, a_1 = 4, a_2 = 100, a_3 = 64$, and

$$(\forall n \geq 4) [a_n = 25a_{n-1}a_{\lfloor \log n \rfloor}]$$

Let $SQ = \{n \in N \mid (\exists x \in N)[n = x^2]\}$. (That is, SQ is the set of all squares.) Show that $(\forall n \geq 0)[a_n \in SQ]$.

16. A sequence b_0, b_1, \dots is INCREASING if $(\forall x)(\forall y)[x < y \rightarrow b_x < b_y]$. Let a_n be defined as follows: $a_0 = 10, a_1 = 12, a_2 = 13, a_3 = 14, a_4 = 15, a_5 = 16$, and

$$(\forall n \geq 2) [a_n = a_{n-1} + a_{n-3} - a_{n-5}]$$

17. Describe the set of all $a \in N$ such that the following is true:

$$(n^2 + 3n + a \equiv 0 \pmod{5}) \rightarrow (n \equiv 0 \pmod{5}).$$

(No justification required.)

18. Let $S(n) = \sum_{i=1}^n i(i+1)$. Find a, b such that $S(n) = an^3 + bn$. Prove that your answer is correct by induction.

19. Define a sequence via $a_1 = 4$ and

$$(\forall n \geq 2) [a_n = a_{n-1}^2].$$

Show that

$$(\forall n \geq 1) [a_n \leq 4 \cdot 3^{(3^n)}].$$

20. Let $a_0 = 4, a_1 = 49, a_2 = 104$, and

$$(\forall n \geq 3) [a_n = (a_{\lfloor \frac{n}{2} \rfloor})^3 + a_{\lfloor \sqrt{n} \rfloor} + 11].$$

Show that

$$(\forall n \geq 0) [a_n \equiv 4 \pmod{5}].$$

21. Let $P(q)$ be some property of the rational q . Assume that the following are known

- (a) $P(1)$.
- (b) $(\forall q \in Q)[P(q) \rightarrow P(\frac{q}{2})]$.

Let A be the set of all q such that we can conclude $P(q)$ is true. Write down the set A clearly but DO NOT use the notation “...” No justification required.

22. Let $a_0 = 10$, $a_1 = 90$, and

$$(\forall n \geq 2)[a_n = 5a_{n-1} + 20a_{n-2}].$$

Find POSITIVE constants $A, B, C \in N$, such that

$$(\forall n \geq 0)[A \cdot (C - 1)^n \leq a_n \leq B \cdot C^n].$$

No justification required (but show work for partial credit).

23. Let $T(n) = 2T(n - 1) + T(\frac{n}{2}) + n$. Prove what you can about this recurrence.
24. Let $T(n) \leq T(\frac{3}{4}n) + T(\frac{1}{4}n) + 4n$. Find a value of d such that for all n , $T(n) \leq dn \log n$.
25. Let $T(n) \leq T(an) + T(bn) + cn$. For what values of a, b and c is it possible to find a d such that for all n , $T(n) \leq dn \log n$.
26. Consider the following recurrence. Initial conditions $T(0) = 0$, $T(1) = 5$. $T(n) = 7T(n - 1) - 12T(n - 2)$. Solve the recurrence exactly. Then express the answer more simply using O-notation.
27. Prove by induction that if T is a tree then T is 2-colorable.
28. Let $T(n)$ be defined by $T(1) = 10$ and

$$T(n) = T(n - \log n) + n.$$

Find a simple function f such that $T(n) = \Theta(f(n))$. NO PROOF REQUIRED.

29. Use mathematical induction to show that

(a)

$$\sum_{i=1}^n i(i+1) = \frac{n(n+1)(n+2)}{3}$$

(b)

$$\sum_{i=0}^n i2^{i-1} = (n-1)2^n - 1$$

30. Assume every node of a tree with n nodes has either 0 or 3 children. How many leaves does the tree have? Prove your answer.
31. Simplify the following summation:

$$\sum_{i=1}^n \sum_{j=i}^n \sum_{k=1}^{n-j} 1$$

32. Simplify the following summation:

$$\sum_{i=1}^n \sum_{j=n-i}^n \sum_{k=j}^{2j} 1$$

33. Consider the following code fragment.

```
for i = 1 to n do
 for j = i to 2*i do
 for k = n-j+1 to n do
 output 'foobar'
```

- a. Let $T(n)$ denote the number of times ‘foobar’ is printed as a function of n . Express $T(n)$ as a summation (actually three nested summations).
- b. Give a closed-form solution for $T(n)$ (i.e. no summations) by simplifying your summation. Show your work.
34. a. Assume that Christmas has n days. Exactly how many presents did my “true love” send me? [If you do not understand this question, you should do some research.]

- b. Using part (a), exactly how many presents did my “true love” send during the twelve days of Christmas?
35. Evaluate the sum $\sum_{k=0}^{\infty} (3k - 1)x^{3k}$ for $0 < x < 1$.
36. Evaluate $\prod_{k=1}^n 4 \cdot 3^k$
37. Consider the following code fragment.

```
for i=1 to n do
 for j=i to 2*i do
 output 'foobar'
```

Let $T(n)$ denote the number of times ‘foobar’ is printed as a function of n .

- a. Express $T(n)$ as a summation (actually two nested summations).
- b. Simplify the summation. Show your work.
38. Consider the following code fragment.

```
for i=1 to n step 2 do
 for j=1 to i do
 output 'foobar'
```

Let $T(n)$ denote the number of times ‘foobar’ is printed as a function of n . Express $T(n)$ as two nested summations. Be careful your “formula” works for n both even and odd. Do **not** simplify the summation.

39. Consider the following code fragment.

```
for i=1 to n/2 do
 for j=i to n-i do
 for k=1 to j do
 output 'foobar'
```

Assume n is even. Let $T(n)$ denote the number of times ‘foobar’ is printed as a function of n .

- (a) Express $T(n)$ as three nested summations.
- (b) Simplify the summation. Show your work.

40. Given an $m \times n$ array of (positive and negative) numbers, find the largest sum of values in a (contiguous) rectangle.
- Write down an English description of the “brute force” algorithm for the “maximum contiguous rectangle problem”. One or two sentences should suffice.
 - Write down the “brute force” algorithm in pseudocode.
 - How many times is the inner loop executed? Write it using summations.
 - Simplify your answer. Justify your work. [If you do this right, the solution involves very little calculation.]
 - Find a better algorithm for the “maximum contiguous rectangle problem”. How well can you do?
41. Approximate $\sum_{k=1}^n k^3$ using integrals. Make sure to get an upper and lower bound.
42. Approximate $\sum_{k=1}^n \frac{4}{3k-2}$
43. Use integrals to give upper and lower bounds for $\sum_{k=1}^{\infty} \frac{1}{k^{3/2}}$.
44. Approximate $\sum_{j=0}^n \sqrt{j}$ using an integral.
45. Consider the following code fragment.

```
for i=1 to n do
 for j=1 to ⌈lg i⌉ do
 print 'foobar'
```

Let $T(n)$ denote the number of times ‘foobar’ is printed as a function of n .

- Express $T(n)$ exactly as two nested summations.
- Simplify down to one summation.
- Give good upper and lower bounds for $T(n)$.

46. Find the solution for the recurrence relation

$$T(n) = T(n - c) + k$$

where both c and k are integer constants, n is a natural number, and $T(x)$ is 0 if x is a negative integer.

47. Solve the recurrence

$$T(n) = \begin{cases} T(n-2) + n & n > 1 \\ 0 & \text{otherwise} \end{cases}$$

assuming n is even. Show your calculations.

48. Solve the recurrence $T(n) = T(n-1) + 2n - 1$ ($T(0) = 0$) exactly.

Justify your answer.

49. Solve the recurrence $T(n) = T(n-1) + 3n - 2$ ($T(0) = 0$) exactly.

Justify your answer.

50. Solve the recurrence

$$T(n) = \begin{cases} T(n/3) + 2 & n > 1 \\ 0 & \text{otherwise} \end{cases}$$

assuming n is a power of 3. Show your calculations.

51. Solve the recurrence $T(n) = 4T(n/3) + 2n - 1$ ($T(0) = 0$) exactly.

Assume n is a power of 3. Justify your answer.

52. Solve the recurrence $T(n) = 3T(n/4) + 2n - 1$ ($T(0) = 0$) exactly.

Assume n is a power of 4. Justify your answer.

53. Solve the recurrence

$$T(n) = \begin{cases} T(n/5) + 2 & n > 1 \\ 3 & \text{otherwise} \end{cases}$$

assuming n is a power of 5. Show your calculations.

54. Solve the recurrence $T(n) = 5T(n/2) + 2n - 1$ ($T(1) = 7$) exactly.

Assume n is a power of 2. Justify your answer.

55. Consider the following recurrence, defined for n a power of 5:

$$T(n) = \begin{cases} 19 & \text{if } n = 1 \\ 3T(n/5) + n - 4 & \text{otherwise} \end{cases}$$

a. Solve the recurrence exactly using the iteration method. Simplify

as much as possible.

b. Use mathematical induction to verify your solution.

56. Consider the following recurrence, defined for n a power of 5:

$$T(n) = \begin{cases} 7 & \text{if } n = 1 \\ 4T(n/5) + 2n - 3 & \text{otherwise} \end{cases}$$

- a. Solve the recurrence exactly using the iteration method. Simplify as much as possible.
- b. Use mathematical induction to verify your solution.

57. Obtain exact solutions to the following two recurrences.

- a. $T(n) = 5T(n/3) + 2n$ ($T(1) = 7$). Assume n is a power of 3.
- b. $T(n) = 2T(n/6) + 5n$ ($T(1) = 7$). Assume n is a power of 6.

58. Obtain exact solutions to the following two recurrences.

- a. $T(n) = 4T(n/3) + 2n$ ($T(0) = 0$).
- b. $T(n) = 3T(n/4) + 2n$ ($T(0) = 0$).

59. Obtain exact solutions to the following two recurrences.

- a. Let n be a power of 2.

$$T(n) = \begin{cases} 4 & \text{if } n = 1 \\ 5T(n/2) + 3n^2 & \text{otherwise} \end{cases}$$

- b. Let n be a power of 4.

$$T(n) = \begin{cases} 3 & \text{if } n = 1 \\ 2T(n/4) + 4n & \text{otherwise} \end{cases}$$

60. Obtain exact solutions to the following two recurrences.

- (a) Let n be a power of 2.

$$T(n) = \begin{cases} 3 & \text{if } n = 1 \\ 7T(n/2) + 4n^2 + 1 & \text{otherwise} \end{cases}$$

- (b) Let n be a power of 4.

$$T(n) = \begin{cases} 4 & \text{if } n = 1 \\ 3T(n/4) + 5n - 2 & \text{otherwise} \end{cases}$$

61. Consider the following recurrence.

$$T(n) = \begin{cases} 0 & \text{if } n = 0 \\ T(\lfloor n/2 \rfloor) + T(\lfloor n/4 \rfloor) + 3n & \text{otherwise} \end{cases}$$

Find a constant c such that $T(n) \leq cn$. Try to make c as small as possible.

62. Consider the following recurrence.

$$T(n) = \begin{cases} 0 & \text{if } n = 1 \\ T(\lfloor 2n/3 \rfloor) + T(\lfloor n/6 \rfloor) + 5n & \text{otherwise} \end{cases}$$

Use constructive induction to find a constant c such that $T(n) \leq cn$.

63. (a) Let r_1, r_2, \dots, r_k be a list of positive fractions, i.e. $0 < r_i < 1$, such that $\sum_{i=1}^k r_i < 1$. Let $a > 0$ be a constant. Let

$$T(n) \leq \sum_{i=1}^k T(\lfloor r_i n \rfloor) + an.$$

Show that $T(n)$ is linear, i.e. $T(n) \leq cn$ for some constant c . What can you say about c ?

- (b) What if $\sum_{i=1}^k r_i = 1$? What if $\sum_{i=1}^k r_i > 1$?

64. Let

$$T(n) = \begin{cases} 2T(n/2) + 2\lg n & \text{if } n > 1 \\ 0 & \text{if } n = 1 \end{cases}$$

- a. Use constructive induction to show that $T(n) = an + b\lg n + c$. Find constants a , b , and c .

- b. Solve the recurrence using the iteration method.

65. An S_0 tree is a single node. An S_i tree, $i > 0$, is created by taking two S_{i-1} trees and making the root of one a child of the root of the other. (These are the trees that create the largest height for as few nodes as possible for the UNION-FIND algorithm with balancing.)

- (a) Draw S_0 , S_1 , S_2 , and S_3 . You may also want to draw S_4 for yourself.

- (b) The nodes on level i are all nodes distance i from the root. Tree S_k will have nodes on levels $0, \dots, k$ (and thus have $k + 1$ levels). For S_3 , how many nodes are on levels 0, 1, 2, and 3.
- (c) Make a conjecture for how many nodes are on level i of S_k . (You may also want to look at S_4 .)
- (d) Prove your conjecture.
66. Consider an F -tree created as follows. An F_0 -tree is a single node. An F_{n+1} -tree is created by taking two F_n -trees and making the root of one the two trees the child of the other tree. Here are the first few F -trees.
- How many nodes are there in an F_n tree. Justify your answer.
 - Recall that the depth of a node is its distance from the root (so the root has depth 0, its children have level 1, etc.). Write down a recurrence for how many nodes there are at depth d in F_n ? Note that there are two parameters.
 - Guess a solution to your recurrence (by looking a few trees).
 - Prove that your guess is correct using mathematical induction on your recurrence.

Floors and Ceilings

1. Let r be a real number. Determine all real numbers ϵ such that the following statement is true: $\lfloor r + \epsilon \rfloor = \lceil r \rceil$.
2. For which positive reals x does $\lfloor x + \frac{1}{6} \rfloor = \lfloor x + \frac{1}{2} \rfloor$?
3. Find a number x such that $(\lfloor x \rfloor)^2 < \lfloor x^2 \rfloor$.
4. For which x is $\lceil 4x \rceil = 4\lceil x \rceil$?
5. For which real numbers x does the following hold: $\lfloor x + \frac{1}{3} \rfloor = \lfloor x + \frac{1}{2} \rfloor$.
6. For which real numbers x does x satisfy the following two conditions:
(a) $1 < x < 2$, and (b) $\lfloor x \rfloor^2 = \lfloor x^2 \rfloor$. (HINT: Express x as $1 + \epsilon$ where $0 < \epsilon < 1$.)

Combinatorics

1. For this problem we express numbers in base 10. The *last digit* of a number is the rightmost digit of the number (e.g., the last digit of 39489 is 9). Find the largest $x \in N$ such that the following statements is true:

If $A \subseteq N$ and $|A| = 59$ then there are at least x numbers in A that have the same last digit.

2. Every Sunday Bill makes lunches for Carolyn. Lunch consists of a sandwich, a fruit, and a dessert. Sandwich is either ham and cheese, peanut butter and jelly, egg salad, or tuna fish. Fruit is either an apple, an orange, or a coconut. Desert is either pretzels, a brownie, or an apple pie.
 - (a) How many different lunches can Bill make for Carolyn ?
 - (b) If Carolyn does not like to have egg salad with apple pie, or tuna fish with an apple, then how many lunches can Bill make for Carolyn.
 - (c) Why does Bill call Carolyn his ‘gnilrad’ ?
3. Can you place 24 rooks on an 8 by 8 chessboard so that if you remove all but 4 then there will always be 2 that attack each other? How about 25?
4. Let f be the function that takes a number $x = d_nd_{n-1}\cdots d_0$ (these are the digits of x base 10) to the sum of the 2001 powers of the digits (e.g., $f(327) = 3^{2001} + 2^{2001} + 7^{2001}$). Show that, for any x , the set $\{f(x), f(f(x)), f(f(f(x))), \dots\}$ is finite.
5. Assume that there are at most 200 countries in the world. Assume that there are 900 people in a room. Find a number x such that the statement a is TRUE and statement b is FALSE. Briefly explain WHY statement a is TRUE and WHY statement b is FALSE.
 - (a) There must exist x people in the room that are from the same country.
 - (b) There must exist $x+1$ people in the room that are from the same country.

Probability

1. Let r be a random number taking on the values $1, \dots, n$, with probability

$$P(r = i) = \begin{cases} \frac{1}{n} & 1 \leq i \leq \frac{n}{4} \\ \frac{2}{n} & \frac{n}{4} < i \leq \frac{n}{2} \\ \frac{1}{2n} & \frac{n}{2} < i \leq n \end{cases}$$

For the algorithm below perform an average case analysis.

```

if ( $r \leq n/4$ ) then perform 10 operations
else
  if ( $r > n/4$  and  $r \leq n/2$ ) then perform 20 operations
  else
 if ( $r > n/2$  and  $r \leq 3n/4$ ) then perform 30 operations
 else perform  $n$  operations
  
```

Perform an average case cost analysis of this algorithm.

2. You are given a deck of fifty two cards which have printed on them a pair of symbols: an integer between 1 and 13, followed by one of the letters “S,” “H,” “D,” or “C.” There are $4 \times 13 = 52$ such possible combinations, and you may assume that you have one of each type, handed to you face down.
 - (a) Suppose the cards are randomly distributed and you turn them over one at a time. What is the average cost (i.e. number of cards turned over) of finding the card [11,H]?
 - (b) Suppose you know that the first thirteen cards have one of the letters “H” or “D” on them, but otherwise all cards are randomly distributed. Now what is the average cost of finding [11,H]?
3. Let P be a program that has the following behavior:
 - (a) The only inputs are $\{1, 2, \dots, n\}$, n is large, and n is divisible by 2.
 - (b) If the input i is one of $\{1, 2, \dots, \frac{n}{2}\}$ then P takes i^4 steps.
 - (c) If the input i is one of $\{\frac{n}{2} + 1, \dots, n\}$ then P takes 2^i steps

Find a distribution on the inputs such that every input has a nonzero probability of occurring and the expected running time is $\theta(n^{17})$.

4. Suppose we have one loaded die and one fair die, where the probabilities for the loaded die are

$$P(1) = P(2) = P(5) = P(6) = 1/6, \quad P(3) = 1/7, \quad P(4) = 4/21.$$

- (a) What is the probability that a toss of these two dice produces a sum of either seven or eleven?
- (b) What is the expected value of the sum of the values of the dice?
- (c) the product of the values of the dice?

5. Let a be a random number taking on the values $1, \dots, n$, with probability $1/2$ that it is contained in $(n/3, 2n/3]$, and probability $1/4$ that it is contained in either $[1, n/3]$ or $(2n/3, n]$. Consider an algorithm that has the following behavior:

```

if ( $a \leq n/3$ ) then perform  $i$  operations
else
  if ( $a > n/3$  and  $a \leq 2n/3$ ) then perform  $\log_3 n$  operations
  else
 perform  $n^2$  operations

```

Perform an average case cost analysis of this algorithm.

6. Given n numbers in a sorted list, we know that in general, the worst case cost for *linear search* is n , and its average cost is $(n + 1)/2$, whereas the worst and average case costs for *binary search* are $\log_2 n$ and $(\log_2 n)/2$. Suppose instead that we have a special situation where the probability that the item we are seeking is *first* in the list is p , and the probability that it is in position i , $2 \leq i \leq n$, is $(1 - p)/(n - 1)$. For what values of p are we better off using linear search, in the sense that the average cost for linear search is higher than that for binary search?

7. Let P be a program that has the following behavior:

- (a) The only inputs are $\{1, 2, \dots, n\}$, n is large, and n is divisible by 3.
- (b) If the input is one of $\{1, 2, \dots, \frac{n}{3}\}$ then P takes $\log n$ steps.

- (c) If the input is one of $\{\frac{n}{3} + 1, \dots, \frac{2n}{3}\}$ then P takes n steps
- (d) If the input is one of $\{\frac{2n}{3} + 1, \dots, n\}$ then P takes 2^n steps

Find a probability distribution on the inputs such that every input has a nonzero probability of occurring, but the expected time is $\theta(n)$.

8. Let $A[1..n]$ be a sorted list. We are pondering writing a program that will, given a number x , see if it is on the list. Suppose that we have a special situation where the probability that the item we are seeking is *first* in the list is p , and the probability that it is in the *second* position in the list is p , and the probability that it is in position i , $3 \leq i \leq n$, is $(1 - 2p)/(n - 2)$. For what values of p will the average case for linear search do better than $\log n$? (Obtain an inequality involving p , without summations, but do not simplify it.)
9. Consider the following experiments. For each of them find the expected value and the variance.
 - (a) Roll a 6-sided die and a 4-sided die. Add the two values together.
Both dice are fair.
 - (b) Roll a 2-sided die and a 3-sided die. Multiply the two values together. Both dice are fair.
 - (c) Roll a 3 sided die and another 3-sided die. Add the two values together. The first die has probability p_1 of being 1, p_2 of being 2, and p_3 of being 3. The second die is fair. (In this case E and V will be in terms of p_1, p_2 , and p_3 .)
10. Let a be a random number taking on the values $1, \dots, n$, with probability $1/2$ that it is contained in $(n/3, 2n/3]$, and probability $1/4$ that it is contained in $[1, n/3]$, and probability $1/4$ that it is in $(2n/3, n]$. Consider an algorithm that has the following behavior:

$$\begin{aligned} &\text{if } (a \leq n/3) \text{ then perform } a \log a \text{ operations} \\ &\text{else if } (a > n/3 \text{ and } a \leq 2n/3) \text{ then perform } \log_3 n \text{ operations} \\ &\text{else perform } n^2 \text{ operations} \end{aligned}$$

Perform an average case cost analysis of this algorithm. The final answer can be in Θ notation.

11. Given n ($n > 10$) numbers in a sorted list, we know that in general, the worst case cost for *linear search* is n , and its average cost is $(n + 1)/2$, whereas the average case for *binary search* is (roughly) $\log n$ (its actually $(\log n) - c$ for some constant c). Suppose instead that we have a special situation where the probability that the i th item is sought is p_i , and (1) for $i \leq 10$ we have $p_i = p$, and (2) for $i > 10$ we have the probability that it is in position i is $p_i = \frac{1-10p}{n-10}$. What is the average case cost of linear search with this probability distribution (the answer will be in terms of p). For this problem do NOT use Θ -notation, you will need to look at exact results. Using a calculator find values of $n > 10$ and $p < 1$ such that linear search performs better than $\log n$ average case.
12. We are going to pick a number from $\{1, \dots, n\}$. There are constants p_1, p_2, \dots , and a quantity $A(n)$, such that the probability of picking i is $p_i = A(n)i$. What is $A(n)$?
13. Let n be a large number. Assume we pick numbers from the set $\{1, \dots, n\}$, and after we get a number we square it. (Formally the sample space is $\{1, \dots, n\}$ and the random variable is $X(a) = a^2$.) Find a probability distribution such that $E(X) = \theta(\log n)$.
14. Let P be a program that has the following behavior:
 - (a) The only inputs are $\{1, 2, \dots, n\}$, n is large.
 - (b) If the input i is $\leq \log n$ then P takes 2^i steps
 - (c) If the input i is such that $\log n < i \leq \frac{n}{2}$ then P takes n^2 steps
 - (d) If the input i is such that $i > \frac{n}{2}$ then P takes n^3 steps.

Answer the following questions.

- (a) What is the expected run time if the distribution is uniform? You may use Θ -notation.
- (b) Find a distribution where the expected time is $\Theta(n^2)$. (In this distribution all elements must occur with non-zero probability.)
15. Let $S = \{1, 2, \dots, n\}$. We are going to pick a number i out of S with the following probability distribution. $\text{Prob}(i) = \frac{A(n)}{i^2}$ (where $A(n)$ is some function of n). Once we have this number i we compute $X(i) = i^{3.2}$. (a) Show $A(n) = O(1)$. (b) Find $E(X)$? (Use Θ notation.)

16. Let n be a large number. Let f be a function. Assume we pick numbers from the set $\{1, \dots, n\}$, and after we get a number we apply f to the result. (Formally the sample space is $\{1, \dots, n\}$ and the random variable is $X(i) = f(i)$.)
- (a) What is the expected value if $f(i) = i^2$ and the distribution is uniform? (Use Θ notation.)
 - (b) Let a, b be reals such that $1 < a \ll b$ (a is much less than b). Assume that $f(i) = i^b$. Show that there exists a distribution such that $E(X) = \Theta(n^a)$. (There are several valid solutions to this problem, some of which do not use the assumption $1 < a \ll b$ and some of which do.)
17. You play a game of throwing two six sided dice (with integer values $1, \dots, 6$). You lose a dollar if the two dice have different values. You win d dollars if the two dice land on the same value d (i.e. you throw double d 's).
- a. What is the expected value of playing this game once.
 - b. What is the variance of playing this game once.
 - c. What is the standard deviation of playing this game once.
 - d. What is the expected value of playing this game n times.
 - e. What is the variance of playing this game once n times.
 - f. What is the standard deviation of playing this game once n times.
18. Consider an s -sided die, where the sides are marked with the numbers $1, 2, \dots, s$, and each side has equal probability ($1/s$) of being rolled.
- (a) What is the expected value of one roll of this die.
 - (b) What is the expected value of the sum of n (independent) rolls of this die.
 - (c) What is the variance and standard deviation of one roll of this die.
 - (d) What is the variance and standard deviation of the sum of n (independent) rolls of this die.
 - (e) What is the probability of two rolls of this die summing to an integer t ($2 \leq t \leq 2s$)? (Give your answer as a function of s and t .)

- (f) What is the probability of two rolls of this die both being s given that you know that at least one of the two rolls was an s . (Note: The roll that was an s is NOT necessarily the first roll.)
19. A combination lock works by turning to the right three times and stopping on a particular integer from 1 to 60 (inclusive), turning to the left two times and stopping on a particular integer from 1 to 60, and then turning to the right and stopping on a final integer from 1 to 60. How many possible combinations are there?
20. Assume a lock has C combinations. A thief tries a combination randomly. If it does not work he again tries a combination randomly, which may (or may not) be the same as the first. He keeps doing this until he finally opens the lock. On average, how many times will he try the lock?
21. Professor Pascal wakes up in the morning. He remembers that either he has six blue socks and four red socks in the drawer or he has four blue socks and six red socks in the drawer, but he cannot remember which (assume each is equally likely). He pulls two socks randomly out of the drawer. It turns out that they are both blue. What is the probability that initially there were more blue socks.
22. A coin is tossed n times, each time with an independent probability p of coming up heads and $1-p$ of coming up tails. Let H be the number of heads occurring. What is
- (a) $E[H]$, the expected number of heads?
 - (b) $V[H]$, the variance of H ?
 - (c) the standard deviation of H ?
 - (d) the probability that $H > 2$?
- Show your calculations.
23. Consider a three-side die where a 1 has probability p of being rolled, a 2 has probability q of being rolled, and a 3 has probability $r = 1-p-q$ of being rolled.
- (a) Assume you roll the dice once.
 - a. What is the expected value?

- b. What is the variance?
 - c. What is the standard deviation?
- (b) Assume n independent such dice are rolled and their values are summed.
- a. What is the expected value?
 - b. What is the variance?
 - c. What is the standard deviation?

Show your calculations.

24. Assume every child born has probability $1/2$ of being a boy or a girl. Assume that (even within a family) children's sexes are independent.
- (a) Mr. Jones has two children. The older one is a boy. What is the probability that they are both boys? Why?
 - (b) Mr. Smith has two children. At least one is a boy. What is the probability that they are both boys? Why?
 - (c) Mr. Johnson has three children. At least one is a boy. What is the probability that at least one is a girl? Why?

Asymptotics

1. For each of the following expressions $f(n)$ find a simple $g(n)$ such that $f(n) = \Theta(g(n))$.
 - (a) $f(n) = \sum_{i=1}^n \frac{1}{i}$.
 - (b) $f(n) = \sum_{i=1}^n \lceil \frac{1}{i} \rceil$.
 - (c) $f(n) = \sum_{i=1}^n \log i$.
 - (d) $f(n) = \log(n!)$.
2. Place the following functions into increasing asymptotic order.

$$f_1(n) = n^2 \log_2 n, f_2(n) = n(\log_2 n)^2, f_3(n) = \sum_{i=0}^n 2^i, f_4(n) = \log_2(\sum_{i=0}^n 2^i).$$
3. Let a, b be real numbers such that $a \geq 0$ and Let $0 \leq b \leq 1$.
 - (a) Let $a \geq 0$. Find a function f_a that does not involve summations such that $\sum_{i=0}^n a^i = \theta(f_a(n))$. (The function f_a might involve several cases and might depend on a .)
 - (b) Let $b \geq 0$. Find a function g_b that does not involve summations such that $\sum_{i=1}^n i^b = \theta(g_b(n))$. (The function g_b might involve several cases and might depend on b .)
 - (c) For what values of a and b does $f_a(n) = O(g_b(n))$. (Only consider the cases where $0 \leq a, b$.)
4. Place the following functions into increasing asymptotic order. If two or more of the functions are of the same asymptotic order then indicate this.

$$f_1(n) = \sum_{i=1}^n \sqrt{i}, f_2(n) = (\sqrt{n}) \log n, f_3(n) = n\sqrt{\log n}, f_4(n) = 12n^{\frac{3}{2}} + 4n,$$
5. Let k be an integer such that $k \geq 1$. Find the constant A such that the following holds. $\sum_{i=1}^n i^k = An^{k+1} + O(n^k)$. Prove your result.
6. Let a, b, c be real numbers such that $a, b, c \geq 10$. Consider the recurrence $T(n) = aT(\frac{n}{b}) + n^c$. You are given the option of either reducing a, b , or c by 1. You want to make $T(n)$ as small as possible. For which values of a, b, c are you better off reducing a ? For which values of a, b, c are you better off reducing b ? For which values of a, b, c are you better off reducing c ?

7. Let a, b be real numbers such that $a, b > 0$. Consider the recurrence $T(n) = T(\frac{n}{a}) + T(\frac{n}{b}) + n$. Specify an infinite number of values for (a, b) such that $T(n) = \Theta(n)$.
8. Let a, b, c be numbers such that $0 \leq a, b < 1$, and $c > 0$. Let $T(n)$ be defined by $T(2) = 4$ and $T(n) = T(an) + T(bn) + cn$.
- Show that if $a + b < 1$ then $T(n)$ is bounded by a linear function.
 - Show that if $a + b = 1$ then $T(n)$ is bounded by $O(n \log n)$.
 - Does there exist a d such that, for all a, b, c as above, $T(n) = O(n^d)$? (Recall that O -notation just means that n^d is an upper bound on $T(n)$.)
9. Let $c > 0$. Let T be the function defined by

$$\begin{aligned} T(0) &= 1 \\ T(n) &= 81T\left(\frac{n}{3}\right) + c^n \end{aligned}$$

Find a function $g(n)$ such that $T(n) = \Theta(g(n))$. (The function g may involve several cases depending on what c is. The cases should be clearly and easily specified.)

- For what values of a, b does the following hold? $\sum_{i=0}^n \frac{i^a}{b^i} = O(1)$.
 - For which constants a is it the case that $3^{\frac{n}{2}} + 2^n = O(a^n)$?
- Find a function f such that $\sum_{i=1}^n i \log i = \Theta(f(n))$.
 - Find a simple function f such that $\sum_{i=1}^n \sqrt{i \log i} = \Theta(f(n))$. Explain your answer.
12. For each of the following expressions $f(n)$ find a simple $g(n)$ such that $f(n) = \Theta(g(n))$. (You should be able to prove your result by exhibiting the relevant parameters, but this is not required for the hw.)
- $f(n) = \sum_{i=1}^n 3i^4 + 2i^3 - 19i + 20$.
 - $f(n) = \sum_{i=1}^n 3(4^i) + 2(3^i) - i^{19} + 20$.
 - $f(n) = \sum_{i=1}^n 5^i + 3^{2i}$.
13. Which of the following are true?
- $\sum_{i=1}^n 3^i = \Theta(3^{n-1})$.

- (b) $\sum_{i=1}^n 3^i = \Theta(3^n)$.
(c) $\sum_{i=1}^n 3^i = \Theta(3^{n+1})$.
14. Show that $\sum_{i=0}^{\infty} \frac{i^5}{4^3} = O(1)$.
15. Let a, b be real numbers such that $0 \leq a \leq 1$ and Let $b \geq 0$.
- (a) Find a function f_a that does not involve summations such that $\sum_{i=1}^n i^{-a} = \Theta(f_a(n))$. (The function f_a might involve several cases and might depend on a .)
 - (b) Find a function g_b that does not involve summations such that $\sum_{i=0}^n b^i = \Theta(g_b(n))$.
 - (c) For what values of a and b does $f_a(n) = O(g_b(n))$? (Only consider the cases where $0 \leq a \leq 1$, and $b \geq 0$.)
 - (d) For what values of a and b does $g_b(n) = O(f_a(n))$? (Only consider the cases where $0 \leq a \leq 1$, and $b \geq 0$.)
16. Let a, b be real numbers such $a > 0$ and $b > 1$. Consider the recurrence $T(n) = aT(\frac{n}{b}) + n$. You are given the option of either reducing a or b by 1. You want to make $T(n)$ as small as possible. For which values of a, b would reducing a by 1 reduce $T(n)$? For which values of a, b would reducing b by 1 reduce $T(n)$?
17. Let a, b be real numbers such that $a, b > 0$. Consider the recurrence $T(1) = 10$, $T(n) = T(\frac{n}{a}) + T(\frac{n}{b}) + n$. Specify an infinite number of values for (a, b) such that $T(n) = \Theta(n)$.
18. Let $T(1) = 10$ and $T(n) = T(\sqrt{n}) + n$. Show that $T(n) = O(n)$.
19. Let a, b be real numbers such that $-100 \leq a \leq 100$ and $b > 0$.
- (a) Find a function f_a that does not involve summations such that $\sum_{i=0}^{n^2} i^{7a} = \Theta(f_a(n))$. (The function f_a might involve several cases and might depend on a . Each case should be simple.)
 - (b) Find a function g_b that does not involve summations such that $\sum_{i=1}^{\sqrt{n}} b^{12i} = \Theta(g_b(n))$. (The function g_b might involve several cases and might depend on b . Each case should be simple.)
20. For each of the following functions f find a simple function g such that $f(n) = \Theta(g(n))$.

- (a) $f_1(n) = (1000)2^n + 4^n$.
- (b) $f_2(n) = n + n \log n + \sqrt{n}$.
- (c) $f_3(n) = \log(n^{20}) + (\log n)^{10}$.
- (d) $f_4(n) = (0.99)^n + n^{100}$.

21. Let c, d be real numbers such that $c, d \geq 0$. Consider the recurrence

$$T(n) = 49T\left(\frac{n}{7}\right) + n^c d^n.$$

Find a function $g_{c,d}$ such that $T(n) = \Theta(g_{c,d})$. (The function $g_{c,d}$ might involve several cases and might depend on c and d . Each case should be simple.)

- 22. Let a, b be real numbers such that $a > 0$ and $-100 \leq b \leq 100$.
- 23. (a) Find a function f_a that does not involve summations such that $\sum_{i=1}^{n^2} a^{7i} = \Theta(f_a(n))$. (The function f_a might involve several cases and might depend on a . Each case should be simple.)
- (b) Find a function g_b that does not involve summations such that $\sum_{i=0}^n i^{5b} = \Theta(g_b(n))$. (The function g_b might involve several cases and might depend on b . Each case should be simple.)
- (c) For what values of a and b does $f_a(n) = O(g_b(n))$? (Only consider the cases $a > 0$ and $-100 \leq b \leq 100$.)
- (d) For what values of a and b does $f_a(n) = \Omega(g_b(n))$? (Only consider the cases $a > 0$ and $-100 \leq b \leq 100$.)

24. Let a, b be any real numbers. Let T be the function defined by

$$T(n) = \sum_{i=1}^n i^a (\log n)^b.$$

Find a function $g_{a,b}(n)$ such that $T(n) = \Theta(g_{a,b}(n))$. The function $g_{a,b}$ should be as simple as possible. (The function $g_{a,b}$ may involve several cases depending on what a, b is. The cases should be clearly and easily specified. NO PROOF REQUIRED.)

25. For each pair of expressions (A, B) below, indicate whether A is O , o , Ω , ω , or Θ of B . Note that zero, one or more of these relations may hold for a given pair; list all correct ones.

	<i>A</i>	<i>B</i>
(a)	n^{100}	2^n
(b)	$(\lg n)^{12}$	\sqrt{n}
(c)	\sqrt{n}	$n^{\cos(\pi n/8)}$
(d)	10^n	100^n
(e)	$n^{\lg n}$	$(\lg n)^n$
(f)	$\lg(n!)$	$n \lg n$

Graph Problems

1. Let K_n denote the complete graph with n vertices (i.e. each pair of vertices contains one edge between them), and let K'_n denote the modification of K_n in which one edge is removed.
 - (a) When does K'_n have an Euler path?
 - (b) When does K'_n have a Hamiltonian cycle?
 - (c) What is the minimum number of colors needed for a proper coloring of K'_n ?
2. Prove that in any (undirected) graph, the number of vertices of odd degree is even.
3. Find a number a , $0 < a < 1$ such that the following statement is true “If G is a planar graph on n vertices then at least an vertices have degree ≤ 99 .”
4. Let n_1, n_2 be natural numbers such that $n_1 \geq 3$ and $n_2 \geq 3$. Let $C(n_1, n_2)$ be the graph that is formed by taking C_{n_1} , the cycle graph on n_1 vertices, and C_{n_2} , the cycle graph on n_2 vertices, and connecting ALL the vertices of C_{n_1} to ALL the vertices of C_{n_2} .
 - (a) For which values of (n_1, n_2) does $C(n_1, n_2)$ have an Eulerian cycle?
 - (b) For which values of (n_1, n_2) does $C(n_1, n_2)$ have a Hamiltonian path?
 - (c) For which values of (n_1, n_2) is $C(n_1, n_2)$ 5-colorable but not 4-colorable?
5. Let \mathcal{A} be a class of graphs with the following properties: (1) If $G \in \mathcal{A}$ and H is a subgraph of G , then $H \in \mathcal{A}$. (2) If $G \in \mathcal{A}$ then G has a vertex of degree ≤ 10 . Show that every graph in \mathcal{A} is 10-colorable.
6. Prove rigorously that if a graph has three vertices of degree 1, then that graph does not have a Hamiltonian path.
7. For each of the following combinations of properties either exhibit a connected graph on 10 vertices that exhibits these properties, or show that no such graph can exist.

- (a) Eulerian but not Hamiltonian.
 - (b) Hamiltonian but not Eulerian.
 - (c) Hamiltonian and 2-colorable.
8. Consider the following real world problem: Given n cities you want to build a highway system such that, for any two cities x and y , there is a way to go from x to y that only passes through at most one other city. You want to minimize the number of roads you build. STATE this problem rigorously as a problem in graph theory.
9. For every n , find the maximal number of edges that a graph with n vertices can have and still be unconnected.
10. Show that if G is a planar graph then at least half the vertices have degree ≤ 10 .
11. Give an example of a planar graph with an Eulerian path that has 2 vertices of degree 5.
12. A graph is *almost-planar* if there exists a vertex v it such that if you remove that vertex then the graph is planar. Show that every almost-planar graph is 5-colorable (you may assume that every planar graph is 4-colorable).
13. Let W_n be the ‘wheel graph’ (pictured below). Formally it has vertices $\{1, 2, \dots, n, n+1\}$ and edge set is the union of the sets
 $\{(1, 2), (2, 3), \dots, (n-2, n-1), (n-1, n), (n, 1)\}$
and
 $\{(1, n+1), (2, n+1), \dots, (n, n+1)\}$.
We only consider $n \geq 3$.
 - (a) For which values of n is W_n 2-colorable?
 - (b) For which values of n is W_n 3-colorable but not 2-colorable?
 - (c) For which values of n is W_n 4-colorable but not 3-colorable?
 - (d) For which values of n is W_n 5-colorable but not 4-colorable?
14. Find a number c such that the following is true:

If G is a connected planar graph then at least at least $\frac{3}{4}$ of the vertices have to have degree less than c .

You must prove that your answer is correct. You may assume that the number of vertices in G is divisible by 4.

15. For $n, m \in N$ let $K_{n,m}$ be the complete bipartite graph on n, m vertices (i.e., the left set has n vertices, the right set has m vertices, and for every left vertex a and right vertex b there is an edge between a and b).
 - (a) Draw $K_{1,3}$ and $K_{3,4}$.
 - (b) For what values of n, m does $K_{n,m}$ have a cycle that includes every vertex exactly once.
 - (c) For what values of n, m does $K_{n,m}$ have a path that includes every vertex exactly once.
16. For any graphs G and H the graph $G \oplus H$ is formed by placing an edge between EVERY vertex of G and EVERY vertex of H . Let $n \geq 3$. Let $C_n = (V, E)$ be the cycle graph (i.e., $V = \{1, \dots, n\}$ and $E = \{(1, 2), \dots, (n - 1, n), (n, 1)\}$).
 - (a) Find all values of n, m such that $C_n \oplus C_m$ 4-colorable but not 3-colorable.
 - (b) Find all values of n, m such that $C_n \oplus C_m$ 5-colorable but not 4-colorable.
 - (c) Find all values of n, m such that $C_n \oplus C_m$ 6-colorable but not 5-colorable.
17. Show that if a graph on n vertices has $\geq n\sqrt{n}$ edges then it must have a vertex of degree $\geq \log n$. (You may assume that n is large.)
18. Let G be a bipartite graph with m nodes on the left side and n nodes on the right side. What is the maximum number of edges G can have? What is the maximum number of edges G can have and still be disconnected?
19. Define a notion of a k -partite graph. Phrase questions about k -partite graphs similar to those in the last questions.

20. The courses 150, 251, 451, and 650 must be taught. Bill can teach 150 or 650. Clyde can teach 150 or 451. Diane can teach 451 or 650. Edna can teach 150 or 251.
- (a) Model this scenario with a graph.
 - (b) Find *all* possible schedules that assign teachers to classes so that all four classes are taught and every teacher teaches just one class.
21. Let T be a weighted tree. Let f be some function that is easily computed (it goes from Naturals to Naturals). An *f -minimal spanning tree* is a spanning tree where the weights are w_1, \dots, w_m and $\sum_{i=1}^m f(w_i)$ is minimal among all spanning trees. Give an efficient algorithm to find the f -minimal spanning tree of a weighted tree.
22. Let $G = (V, E)$ be a directed graph.
- (a) Assuming that G is represented by an adjacency matrix $A[1..n, 1..n]$, give a $\Theta(n^2)$ -time algorithm to compute the adjacency list representation of G . (Represent the addition of an element v to a list l using pseudocode by $l \leftarrow l \cup \{v\}$.)
 - (b) Assuming that G is represented by an adjacency list $\text{Adj}[1..n]$, give a $\Theta(n^2)$ -time algorithm to compute the adjacency matrix of G .
 - (c) Is there a reasonable assumption you can make to get the run time of part b down to $O(|E|)$?
23. If we take a complete undirected graph (a graph that has n vertices, and edges between all pairs of vertices) and direct all the edges in some arbitrary manner, we obtain a graph called a *tournament*. (Think of n players playing a game, in which every two players play against each other, and the edge is directed towards the winner.) A directed *Hamilton path* in G , is a directed path that includes every vertex of G exactly once. Prove that every tournament has a Hamilton path. (Hint: Try Induction.)
24. Prove that in a graph $G = (V, E)$, the number of vertices that have odd degree are even. (Hint: First show that $\sum_{v \in V} \deg(v) = 2m$ where m is the number of edges in G .)

25. Describe concisely and accurately a linear-time algorithm for solving the single-source shortest paths problem in a *weighted* DAG. Give a rigorous, concise proof that your algorithm is correct.

Hints: Topological sort; relaxation lemma; try your alg. on examples.

26. Using depth first search, outline an algorithm that determines whether the edges of a connected, undirected graph can be directed to produce a strongly connected directed graph. If so, the algorithm outputs such an orientation of the edges. (Hint: Show that this can be done if and only if removing an edge leaves a connected graph.)

27. An *Euler Circuit* for an undirected graph is a path which starts and ends at the same vertex and uses each edge exactly once.

- (a) Prove that a connected, undirected graph has an Euler circuit if and only if every vertex has even degree.
- (a) Give an $O(|V| + |E|)$ algorithm to find an Euler circuit if one exists.

28. A bipartite graph is one whose vertex set can be partitioned into two sets A and B , such that each edge in the graph goes between a vertex in A and a vertex in B . (No edges between nodes in the same set are allowed.)

Give an $O(|E| + |V|)$ algorithm that takes an input graph (represented in adjacency list form) and decides if the graph is bipartite. If the graph is bipartite, the algorithm should also produce the bipartition.

(Hint: use BFS.)

29. Consider the following problem: There is a set of movies M_1, M_2, \dots, M_k . There is also a set of customers, with each one indicating the two movies they would like to see this weekend. (Assume that customer i specifies a subset S_i of the two movies that he/she would like to see. Movies are shown on saturday evening and sunday evening. Multiple movies may be screened at the same time.)

You need to decide which movies should be televised on saturday, and which movies should be televised on sunday, so that every customer gets to see the two movies they desire. The question is: is there a schedule so that each movie is shown at most once? Design an efficient algorithm to find such a schedule if one exists?

(One naive solution would be to show all movies on both days, so that each customer can see one desired movie on each day. We would need k channels if k is the number of movies in this solution – hence if there is a solution in which each movie is shown at most once, we would like to find it.)

30. Consider a rooted DAG (directed, acyclic graph with a vertex – the root – that has a path to all other vertices). Give a linear time ($O(|V| + |E|)$) algorithm to find the length of the longest simple path from the root to each of the other vertices. (The length of a path is the number of edges on it.)
31. The *diameter* of a tree $T = (V, E)$ is given by

$$\max_{u,v \in V} \delta(u, v)$$

(where $\delta(u, v)$ is the number of edges on the path from u to v). Describe an efficient algorithm to compute the diameter of a tree, and show the correctness and analyze the running time of your algorithm.

Hint: Use BFS or DFS.

32. Show that the vertices of any n -vertex binary tree can be partitioned into two disconnected sets A and B by removing a single edge such that $|A|$ and $|B|$ are at most $3n/4$. Give a simple example where this bound is met.
33. Let $G = (V, E)$ be an undirected graph. Give an $O(n + e)$ -time algorithm to compute a path in G that traverses each edge in E exactly once in each direction.

item Suppose you are given a set of tasks T , where task t takes time $D[t]$ from start to finish. Tasks may be performed simultaneously, with the constraint that for each task t there is a set of tasks $P[t]$ which must be completed before task t is begun.

Let $R = \sum_{t \in T} |P[t]|$. Describe (give pseudo-code for) an $O(|T| + R)$ -time, DFS-based algorithm which, given D and P , computes the minimum amount of time needed to complete all the tasks, or returns ∞ if it is not possible to meet the constraints.

Hint: work bottom-up.

34. a Show that if (u, v) is the lightest edge on a cut, there exists a MST containing (u, v) .
 b Show that if (u, v) is the heaviest edge on a cycle, there exists a MST *not* containing (u, v) .
35. A *pseudo-tree* in an undirected graph is a connected subgraph that is either a tree or a tree plus a single edge (so that it contains exactly one simple cycle). A *pseudo-forest* is a collection of vertex-disjoint pseudo-trees. Describe and analyze a fast algorithm for finding a pseudo-forest of *maximum* total edge weight in an undirected graph with non-negative edge weights.
- FACT: There are algorithms for this problem that run at least as fast as the fastest known spanning tree algorithms.
36. Let $G = (V, E)$ be a directed graph. The *reversal* of G is a graph $G^R = (V, E^R)$ where the directions of the edges have been reversed (i.e. $E^R = \{(i, j) | (j, i) \in E\}$).
- (a) Assuming that G is represented by an adjacency matrix $A[1..n, 1..n]$, give an $O(n^2)$ -time algorithm to compute the adjacency matrix A^R for G^R .
 - (b) Assuming that G is represented by an adjacency list $\text{Adj}[1..n]$, give an $O(n + e)$ -time algorithm to compute an adjacency list representation of G^R .
37. Show that the vertices of any n -vertex binary tree can be partitioned into two disconnected sets A and B by removing a single edge such that $|A|$ and $|B|$ are at most $3n/4$. Give a simple example where this bound is met.

Data Structures

1. Let p_1, \dots, p_n be n points in the plane, with both coordinates in the set $\{1, 2, \dots, N\}$. Devise an $O(n^2)$ data structure for them such that the following type of query can be answered in $O(1)$ steps: given a rectangle, how many of p_1, \dots, p_n are in the rectangle.
2. Recall that a heap allows inserts and deletes in $O(\log n)$ steps, and FINDMAX in $O(1)$ steps. Devise a structure that allows inserts and deletes in $O(\log n)$ steps and both FINDMAX and FINDMIN in $O(1)$ steps.
3. Devise an $(n \log n)$ algorithm for the following problem: Given n points in the plane, find the pair with the shortest distance between them. (Hint: Sort the points on the x -coordinate and then store in some cleverly chosen data structure.)
4. Let S be a set of n orthogonal lines in the plane (lines parallel to either the x -axis or y -axis). Devise a Data Structure for the following such that the following query will be easy: Given an orthogonal line (not in S), which of the n lines in S does it intersect?"
5. Let S be a set of N intervals I_1, \dots, I_N which have endpoints in $\{1, 2, \dots, n\}$. Assume every interval in S has a natural number associated to it. Devise a data structure such that the following operations are $O(\log n)$.
 - (a) Given k , what is $\sum_{k \in I_j \in S}$ (element associated to I_j).
 - (b) Update by changing the value associated to an interval.
6. Let $S = \{p_1, \dots, p_n\}$ be n points in the plane. Devise a Data Structure for S such that the following operations can be carried out quickly
 - (a) *a*) which pair of points is closest together,
 - (b) *b*) insert a point,
 - (c) *c*) delete a point.
7. Let $S = \{p_1, \dots, p_n\}$ be n points in the plane. Assume they all have x -coordinate in the set $\{1, 2, \dots, N\}$. Devise a Data Structure to answer the following type of query: Given $x_0, x_1 \in \{1, 2, \dots, N\}$ and y_0 a natural number, find $\{(x, y) \mid x_0 \leq x \leq x_1, y \leq y_0\} \cap S$. The data

structure should take up no more than $O(N+n)$ space, and each query should take $O(k + \log \log n)$.

8. Let $S = \{w_1, \dots, w_k\}$ where the w_i are (very long) strings. Devise a data structure that will support the following operations.
 - (a) $\text{FIND}:\Sigma^+ \rightarrow \Sigma^+$. $\text{FIND}(w)$ returns the longest prefix of w that is a subword of some w_i .
 - (b) $\text{FREQ}:\Sigma^+ \rightarrow \mathbb{N}$. $\text{FREQ}(w)$ returns how often w occurs as a subword of any w_i .
 - (c) $\text{LOC}:\Sigma^+ \rightarrow 2^{\mathbb{N} \times \mathbb{N}}$. $\text{LOC}(w)$ returns the places w occurs, e.g. if the output is $\{(1, 3), (1, 7), (4, 5)\}$ then there is a w in w_1 starting in the 3rd position, a w in w_1 starting in the 7th position, and a w in w_4 starting in the 5th position.
 9. Let \mathcal{A} be a set of n disjoint sets. Devise a data structure that will accommodate the following operations in the time bounds listed
 - (a) $\text{UNION}(X, Y)$. This sets X to $X \cup Y$, and destroys Y .
 - (b) $\text{FIND}(x)$. This returns where x is (recall that the sets are all disjoint and these operations will keep them that way).
 - (c) DEUNION : Undoes the last union
 - (d) BACKTRACK : Undoes all the unions going back to and including the largest one formed.
 10. Picture an environment where updates and queries are coming in FAST. You might not have ANY time to do an update to the structure, so you put the update itself in a buffer. Devise a structure for a set on integers where the queries are just to see if some integer is in the structure. How well does it do.
 11. A *Deap* is a data structure that is a tree such that (a) there is nothing at the root, (b) the left subtree is a Max-heap, (c) the right subtree is a Min-heap, (d) every leaf in the Max-heap is bigger than its corresponding leaf in the Min-heap.
- Show how to implement FINDMIN , FINDMAX in $O(1)$, INSERT , and DELETEMIN and DELETEMAX in $O(\log n)$, and CREATE in $O(n)$. (My notes about the reference claim that INSERT can be done in $O(\log \log n)$ steps — but I am not sure I believe that.

12. Devise a Data Structure for a weighted Directed Graph on n nodes that can do the following operations quickly.
 - (a) Merge two components,
 - (b) locate which component a vertex is in,
 - (c) retrieve minimum edge in a component.
13. Devise a Data Structure for a directed graph that can answer the following three types of queries.
 - (a) Given two vertices x and y , determine if there is a path between them. If so, then output the path. This should take time $O(1)$ if there is no path, and $O(\text{LENGTH OF PATH})$ if there is a path.
 - (b) Given edge, delete it.
 - (c) Given a non-edge, add it as an edge.
14. Consider the move-to-front heuristic where you decide whether or not to move the item up probabilistically: the more often the item has been accessed, the more likely to move it up. Write pseudocode to implement this heuristic.
15. Devise a data structure to store n horizontal lines so that you can tell, given an infinite vertical line, if it hits one of them. The data structure should take $O(n^2)$ space and be able to answer the query in $O(1)$. Look into variants.

Analysis of Algorithms

1. For the following program find a function $f(n)$ such the runtime is $\Theta(f(n))$.

BEGIN

Input(n)

For $i := 1$ to n do [TAKES 5^i STEPS]

$i := n$

While $i \geq \frac{n}{2}$ do

begin

SOMETHING THAT TAKES i STEPS

$i := i - 1$

END

2. Assume you could multiply two 3×3 matrices in 18 multiplications and 54 additions. How fast can you multiply two $n \times n$ matrices (you may assume n is a power of 3). Is this better than the algorithm in class for $n \times n$ matrices? Give conditions on a, b, c , and d such the following statement holds when a, b, c , and d satisfy that condition: “If one could multiply $2 a \times a$ matrices using b multiplications and c additions then one could multiply two $n \times n$ matrices in a better way than that shown in class.” (Try to make the conditions as general as possible.)
3. The result of applying Gaussian elimination to a square matrix is an upper triangular matrix, U . Suppose you wish to solve the equation

$$Ux = c$$

for the unknown vector x , where U has n rows and columns and x and c are vectors of size n . How many multiplications are required? Justify your answer.

Divide and Conquer

1. Assume we could multiply two 3 digit numbers with k multiplications.
 - a. How fast (just the order, i.e. do not worry about the constants) is a new “fancy” multiplication algorithm based on this fact?
 - b. How small does k have to be for this algorithm to be asymptotically faster than the “standard” ($O(n^2)$) algorithm?
 - c. How small does k have to be for this algorithm to be asymptotically faster than the $O(n^{\lg 3})$ algorithm?
2. Assume that additions and multiplications of numbers both take exactly one time unit.
 - (a) Exactly how many multiplications does the standard matrix multiplication algorithm use to multiply two $n \times n$ matrices? Exactly how many additions does it use? What is the exact time it uses to multiply two $n \times n$ matrices?
 - (b) What is the exact time to multiply two $n \times n$ matrices using Strassen’s algorithm?
 - (c) For what values of n is Strassen’s algorithm better than the standard algorithm? Justify your answer.
3. Devise an $O(n \log n)$ algorithm for the following problem: Given n points in the plane, find the pair that is closest together.

Dynamic Programming

1. Let $k, n \in N$. The (k, n) -egg problem is as follows: There is a building with n floors. You are told that there is a floor f such that if an egg is dropped off the f th floor then it will break, but if it is dropped off the $(f - 1)$ st floor it will not. (It is possible that $f = 1$ so the egg always breaks, or $f = n + 1$ in which case the egg never breaks.) If an egg breaks when dropped from some floor then it also breaks if dropped from a higher floor. If an egg does not break when dropped from some floor then it also does not break if dropped from a lower floor. Your goal is, given k eggs, to find f . The only operation you can perform is to drop an egg off some floor and see what happens. If an egg breaks then it cannot be reused. You would like to drop eggs as few times as possible. Let $E(k, n)$ be the minimal number of egg-droppings that will always suffice.
 - (a) Show that $E(1, n) = n$.
 - (b) Show that $E(k, n) = \Theta(n^{\frac{1}{k}})$.
 - (c) Find a recurrence for $E(k, n)$. Write a dynamic program to find $E(k, n)$. How fast does it run?
 - (d) Write a dynamic program that can be used to actually yield the optimal strategy for finding the floor f . How fast does it run?
2. Let α and β be constants. Assume that in a tree it costs α to go left, and β to go right. Devise an algorithm that will, given keys k_1, \dots, k_n which have probabilities of being searched p_1, \dots, p_n , builds a tree with optimal worst case cost.
3. Consider the following greedy algorithm for solving the chained matrix multiplication problem: Let the matrices A_1, \dots, A_n , have dimensions $p_1 \times q_1, \dots, p_n \times q_n$. Look for the smallest dimension, say q_{i-1} and p_i , and parenthesize between matrices A_{i-1} and A_i , so that we multiply A_1 to A_{i-1} in the best possible way, A_i to A_n in the best possible way, and finally multiply the two resulting matrices. In order to determine how to multiply A_1 to A_{i-1} and A_i to A_n we apply the algorithm recursively.

Show that this greedy algorithm does not find the optimal way to multiply a chain of matrices.

4. Write an efficient algorithm to determine an order of evaluating the matrix product $M_1 \times M_2 \times M_3 \dots \times M_n$ so as to minimize the scalar multiplications in the case where each M is of dimension $1 \times 1, 1 \times d, d \times 1, d \times d$ for some fixed d .
5. We are given a collection of n books, which must be placed in a library book case. Let $h[1..n]$ and $w[1..n]$ be arrays, where $h[i]$ denotes the height of the i -th book and $w[i]$ denotes the width of the i -th book. Assume that these arrays are given by the books' catalogue numbers (and the books MUST be shelved in this order), and that books are stacked in the usual upright manner (i.e., you CANNOT lay a book on its side). All book cases have width W , but you may have any height you like. The books are placed on shelves in the book case. You may use as many shelves as you like, placed wherever you like (up to the height of the book case), and you may put as many books on each shelf as you like (up to the width of the book case). Assume for simplicity that shelves take up no vertical height.

The *book-shelver's problem* is, given $h[1..n]$, $w[1..n]$, and W , what is the minimum height book case that can shelve all of these books. Below shows an example of a shelving. The height and width of the 6th book are shown to the right. (Notice that there is some unnecessarily wasted height on the third shelf.)

- (a) Write down a recurrence for book shelver's problem.
- (b) Use your recurrence to develop an efficient dynamic programming for solving the book shelver's problem.
- (c) Analyze the running time of your algorithm.

6. Consider the problem of not only finding the value of the maximum contiguous subsequence in an array, but also determining the two endpoints. Give a linear time algorithm for solving this problem. [What happens if all entries are negative?]
7. Assume that there are n numbers (some possibly negative) in an array , and we wish to find the maximum contiguous sum. Give an efficient algorithm for solving this problem. What is its time?
8. Assume that there are n numbers (some possibly negative) in a circle, and we wish to find the maximum contiguous sum on the circle. Give an efficient algorithm for solving this problem. What is its time?
9. Given an array $a[1, \dots, n]$ of integers, consider the problem of finding the longest monotonically increasing subsequence of *not necessarily contiguous* entries in your array. For example, if the entries are 10, 3, 9, 5, 8, 13, 11, 14, then a longest monotonically increasing subsequence is 3, 5, 8, 11, 14. The goal of this problem is to find an efficient dynamic programming algorithm for solving this problem.
HINT: Let $L[i]$ be the length of the longest monotonically increasing sequence that ends at and uses element $a[i]$.
 - (a) Write down a recurrence for $L[i]$.
 - (b) Based on your recurrence, give a recursive program for finding the length of the longest monotonically increasing subsequence. What can you say about its running time?
 - (c) Based on your recurrence, give a $\Theta(n^2)$ dynamic programming algorithm for finding the length of the longest monotonically increasing subsequence.
 - (d) Modify your algorithm to actually find the longest increasing subsequence (not just its length).
 - (e) Improve your algorithm so that it finds the length of the longest monotonically increasing subsequence in $\Theta(n \lg n)$ time.
10. Consider the problem of computing the probability of which team will win a game consisting of many points. Assume team A has probability p of winning each point and team B has probability $q = 1-p$ of winning each point. Let $P(i, j)$ be the probability that team A will win the game given that it needs i points to win and team B needs j points.

- (a) Write down a recurrence for $P(i, j)$.
 - (b) Use your recurrence to develop an efficient dynamic programming algorithm for determining the probability that team A will win the game given that it needs i points and team B needs j points.
 - (c) Analyze the running time of your algorithm.
11. The traditional world chess championship is a match of 24 games. The current champion retains the title in case the match is a tie. Not only are there wins and losses, but some games end in a draw (tie). Wins count as 1, losses as 0, and draws as 1/2. The players take turns playing white and black. White has an advantage, because he moves first. Assume the champion is white in the first game, has probabilities w_w , w_d , and w_l of winning, drawing, and losing playing white, and has probabilities b_w , b_d , and b_l of winning, drawing, and losing playing black.
- (a) Write down a recurrence for the probability that the champion retains the title. Assume that there are g games left to play in the match and that the champion needs to win i games (which may end in a 1/2).
 - (b) Based on your recurrence, give a dynamic programming to calculate the champion's probability of retaining the title.
 - (c) Analyze its running time assuming that the match has n games.
12. You are given an $n \times n$ matrix A whose entries are either 0 or 1. We want to decompose this matrix into rectangular submatrices such that the entries in any submatrix are either all 0 or all 1. We limit the decompositions to a special type called *guillotine decompositions*. A guillotine decomposition of a subarray $A[i_1..i_2, j_1..j_2]$ is defined recursively, as follows. If $i_1 = i_2$ and $j_1 = j_2$, then no further decomposition is possible. If $i_1 < i_2$ then select any i , $i_1 \leq i < i_2$ and split the array horizontally just after row i , creating two new subarrays $A[i_1..i, j_1..j_2]$ and $A[(i+1)..i_2, j_1..j_2]$. If $j_1 < j_2$ then select any j , $j_1 \leq j < j_2$ and split the array vertically just after column j , creating two new subarrays $A[i_1..i_2, j_1..j]$ and $A[i_1..i_2, (j+1)..j_2]$. If both $i_1 < i_2$ and $j_1 < j_2$ then you are free to make either type of cut. Once the two submatrices are formed, they may be further decomposed by a guillotine decomposition. An example of a guillotine decomposition into submatrices of one value is shown below.

0	1	0	0	1
0	1	0	0	1
1	1	0	0	1
1	1	1	0	0
0	0	1	0	0

0	1	0	0	1
0	1	0	0	1
1	1	0	0	1
1	1	1	0	0
0	0	1	0	0

Write a dynamic programming algorithm to determine the MINIMUM number of guillotine cuts needed to decompose the matrix A into submatrices of one value. Justify the correctness of your algorithm, and derive its running time. (Note: You do not have to output the actual cuts themselves, just the number of cuts.)

13. Consider the problem of neatly printing a paragraph on a printer. The input text is a sequence of n words of lengths l_1, l_2, \dots, l_n , measured in characters. We want to print this paragraph neatly on a number of lines that hold a maximum of M characters each. Our criterion for “neatness” is as follows. There MUST be at least one space between any two words on the same line. Except for the last line, if a given line contains words i through j , word i starts in the leftmost position of the line, and word j ends in the rightmost position of the line, and space is inserted between the words as evenly as possible. The amount of extra space between any two words on this line is

$$\frac{M - \sum_{k=i}^j l_k}{j-i} - 1,$$

and the total cost of the line is the cube of this value multiplied times $(j-i)$. For the last line, we simply put one space between each word, starting at the leftmost position of the line. We wish to minimize the sum of costs of all lines (except the last). Give a dynamic programming algorithm to determine the neatest way to print the words. It suffices to determine the minimum cost, not the actual printing method. You may assume that every word has length less than $M/2$, so that there are at least two words on each line. Analyze the running time and space of your algorithm.

Greedy Algorithms

1. Write a greedy algorithm for the Traveling Salesperson Problem Find an infinite set of graphs for which it finds the optimal solution (no proof required). (The Traveling Salesperson problems is, given a weighted graph G , find the minimum cost hamiltonian cycle.)
2. Give a GREEDY ALGORITHM that tries to find a coloring of a graph that uses the least number of colors. Give a class of graphs for which your algorithm succeeds in finding the least number of colors needed. Give a class of graphs for which your algorithm always uses more colors than it has to.
3. Assume that you are given a set $\{x_1, \dots, x_n\}$ of n points on the real line and wish to cover them with unit length closed intervals.
 - (a) Describe an efficient greedy algorithm that covers the points with as few intervals as possible.
 - (b) Prove that your algorithm works correctly.
4. While walking on the beach one day you find a treasure trove. Inside there are n treasures with weights w_1, \dots, w_n and values v_1, \dots, v_n . Unfortunately you have a knapsack that only holds a total weight M . Fortunately there is a knife handy so that you can cut treasures if necessary; a cut treasure retains its fractional value (so, for example, a third of treasure i has weight $w_i/3$ and value $v_i/3$).
 - (a) Describe a $\Theta(n \lg n)$ time greedy algorithm to solve this problem.
 - (b) Prove that your algorithm works correctly.
 - (c) Improve the running time of your algorithm to $\Theta(n)$.
5. Modify Kruskal's algorithm as follows. Sort the edges of the graph in DECREASING order, and then run the algorithm as before. True or False: This modified algorithms produces a Maximum Cost Spanning Tree. If True then prove your answer, and if False then give a counterexample.
6. Modify Dijkstra's algorithm as follows. (1) Initialize all $d[v]$ values to $-\infty$, (2) rather than performing an Extract-Min, perform an Extract-Max, and (3) in relaxation, reverse all comparisons so that the shortest

path estimate $d[v]$ increases rather than decreases. True or False: This modified algorithm determines the cost of the longest simple path from the source to each vertex. If True then prove your answer, and if False then give a counterexample.

7. Suppose we are given a graph G (connected, undirected) with costs on the edges (all costs > 0). Now we construct a new graph G' , which is the same as G , except for the costs. The cost of an edge e is defined to be $1/c_e$ where c_e is the cost of e in G .
 - (a) Is the Minimum cost spanning tree in G , the Maximum cost spanning tree in G' ? Prove or disprove.
 - (b) Suppose that P is the shortest path from s to v in G . Is P the longest simple path from s to v in G' ? Prove, or disprove.
8. Assume that we have a network (a connected undirected graph) in which each edge e_i has an associated bandwidth b_i . If we have a path P , from s to v , then the capacity of the path is defined to be the minimum bandwidth of all the edges that belong to the path P . We define $\text{capacity}(s, v) = \max_{P(s,v)} \text{capacity}(P)$. (Essentially, $\text{capacity}(s, v)$ is equal to the maximum capacity path from s to v .) Give an efficient algorithm to compute $\text{capacity}(s, v)$, for each vertex v ; where s is some fixed source vertex. Show that your algorithm is “correct”, and analyze its running time.
(Design something that is no more than $O(n^2)$, and with the right data structures takes $O(m \lg n)$ time.)
9. Suppose that your boss gives you a connected undirected graph G , and you compute a minimum cost spanning tree T . Now he tells you that he wants to change the cost of an edge. Your job is to recompute the new minimum spanning tree (say T'). A good algorithm should recompute the MST by considering only those edges that might change.

For each of the following situations, indicate whether 1) the MST cannot change 2) the MST can possibly change. If case 2) occurs then describe what changes might occur in the MST. State WHICH edges might possibly be deleted from the MST, and WHICH edges might possibly be inserted into the MST, and HOW you would select the edges to be inserted/deleted. (For extra credit: give a proof for your scheme.)

- (a) He decreases the cost of an edge e that belongs to T .
- (b) He increases the cost of an edge e that belongs to T .
- (c) He decreases the cost of an edge f that does not belong to T .
- (d) He increases the cost of an edge f that does not belong to T .

You do not need to design an algorithm, but to simply state the edges that need to be considered.

10. Prove that if a connected undirected graph has distinct edge weights, then the minimum cost spanning tree is unique. (Hint: Recall the proof of Kruskal's algorithm.)
11. Prove the following lemma:
If an edge of an undirected weighted graph is the unique most expensive edge on a cycle, then it is not in any minimum-weight spanning tree.
12. Modify Dijkstra's algorithm as follows. (1) Initialize all $d[v]$ values to $-\infty$, (2) rather than performing an Extract-Min, perform an Extract-Max, and (3) in relaxation, reverse all comparisons so that the shortest path estimate $d[v]$ increases rather than decreases. True or False: This modified algorithm determines the cost of the longest simple path from the source to each vertex. If True then prove your answer, and if False then give a counterexample.
13. A *coloring* of an undirected graph is assignment of colors to the nodes so that no two neighboring nodes have the same color. In the *graph coloring problem*, we desire to find the minimum number of colors needed to color an undirected graph.

One possible greedy algorithm for this problem is to start with an arbitrary node and color it “1”. Then to consider *every* other node one at a time and color it “1” if it does not neighbor a node already colored “1”. Now do the same for all of the remaining nodes using the color “2”. Continue in this fashion until all of the nodes in the graph are colored.

- (a) How would you implement this algorithm efficiently? Be brief but clear. What is your running time as a function of the number of vertices $|V|$, edges $|E|$, and colors $|C|$.
- (b) Prove that for every graph, the algorithm might get lucky and color it with as few colors as possible.

- (c) Prove that the algorithm can be arbitrarily bad. In other words, for every constant $\alpha > 0$ the ratio between the number of colors used by the greedy algorithm and by the optimal algorithm could be at least α .

Sorting and Selection

1. Assume you have some kind of super-hardware that, when given two lists of length m that are sorted, merges them into one sorted list, and takes only \sqrt{m} steps. Write down a recursive algorithm that uses this hardware to sort lists of length n . Write down a recurrence to describe the run time. (For your own enlightenment replace \sqrt{m} with other functions and see what happens.)
2. Consider the following variation of mergesort. Given a set of n numbers, divide it into three subsets of equal size, sort each of the three subsets, merge the first two subsets in sorted order, and then merge the result with the third subset in sorted order. You may assume that you have available a procedure *merge* that merges two sorted lists of size n_1 and n_2 in time $n_1 + n_2$. You may also assume that n is a power of three.
 - (a) Write an informal program that could implement this algorithm.
 - (b) Analyze the cost of this algorithm.
3. Let a be a number such that $0 \leq a \leq 1$. Assume that you have a subroutine that finds the minimum of n numbers in n^a steps. **Using this subroutine**, write an algorithm that sorts a list of n numbers. How fast does your algorithm run (you may use θ -notation). For what values of a is the algorithm better than $\theta(n \log n)$ (you may assume n is large and reason asymptotically).
4. Assume that you have special-purpose hardware that can take two sorted lists of equal size n and merge them in \sqrt{n} steps. Devise a sorting algorithm using this hardware that performs substantially better than $O(n \log n)$.
5. Let $A[1..n]$ be an array such that the first $n - \sqrt{n}$ elements are already sorted (though we know nothing about the remaining elements). Write an algorithm that will sort A in substantially better than $n \log n$ steps.
6. For what values of α , $0 \leq \alpha \leq 1$ is the following statement TRUE: Given an array $A[1..n]$ where the first $n - n^\alpha$ are sorted (though we know nothing about the remaining elements), A can be sorted in linear time (i.e., $O(n)$ steps).

7. Let P be a program that has the following format.

PROCEDURE P

begin

 Input(n) (this takes 0 steps)

 if $n = 1$ then execute 4 operations and stop. (if $n \neq 1$ this takes 0 operations.)

 Execute n operations

 Call P on input $\lfloor \frac{n}{3} \rfloor$

 Execute n operations

 Call P on input $\lfloor \frac{n}{4} \rfloor$

end

Write a recurrence for $T(n)$, the running time of this program. Find a number c such that for all $n \geq 1$, $T(n) \leq cn$.

8. Assume you had a way of expressing the product of two numbers of n bits long by using a products of numbers that are $\frac{n}{b}$ long, along with addition of c numbers. How fast can you multiply two numbers of n bits long. For what values of a, b, c is this better than the algorithm in class.
9. In American we have coins for 1 cent, 5 cents, 10 cents, and 25 cents. Show that if you want x cents and the least amount of coins, the greedy algorithm is optimal. Exhibit of set of coin denominations for which greedy is not optimal, the includes a 1 cent coin.
10. Devise a structure that allows MAX and MIN in $O(1)$ steps, INSERT in $O(\log n)$ steps, and DELETE in $O(n)$. (For your own enlightenment, and ONE extra point, come up with a structure that allows MAX and MIN in $O(1)$ steps, INSERT in $O(\log n)$, and DELETE also in $O(\log n)$.)
11. You wish to store a set of n numbers in either a heap or a sorted array. (Heap is MAX-heap, has MAX element on top, etc.) For each of the following desired properties state whether you are better off using a heap or an ordered array, or that it does not matter. Justify your answers.

- (a) Want to find the MAX quickly.
 - (b) Want to be able to delete an element quickly.
 - (c) Want to be able to form the structure quickly.
 - (d) Want to find the MIN quickly.
12. Given n elements we are going to, in the course of time, (1) do an add or delete a times, (2) try to find MAX b times, (3) try to find MIN c times. We can assume a, b, c are much smaller than n . For what values of a, b, c are we better off using a heap? For what values are we better off using a sorted array. (You must also take into consideration the time spent forming these structures.)
13. Assume that we are going to be sorting arrays $A[1..n]$ but that we have a MAGIC algorithm that sorts arrays of size $\leq \frac{n}{3}$ in n steps. Rewrite the pseudocode for QUICKSORT on page 154 so that it can use this MAGIC algorithm. What is the worst case performance? What is the best case performance?
14. For each of the following scenarios indicate if you would use QUICK-SORT or HEAPSORT and why.
- (a) It is absolutely crucial that the array gets sorted quickly.
 - (b) The array is such that you have a good idea of where the median is.
 - (c) Space is a crucial parameter- you can't use even a little bit of extra space.
 - (d) Space is relevant, but using a little extra space is okay.
15. Assume that you have hardware that can sort $\log n$ elements in ONE step. We are thinking of sorting a list of n elements using this hardware. What is a LOWER BOUND on how well we can do? Explain your result. (You can assume that the only operations allowed are comparisons, the operation above, and swaps. Hence a variation of the decision tree model is appropriate.)
16. Let $f(n)$ be a function of n . Assume that we are going to sort n numbers from the set $\{1, \dots, f(n)\}$. Assume that we use RADIX sort. Find an infinite number of functions f such that RADIX SORT performs substantially better than $O(n \log n)$.

17. The algorithm for bucket sort is geared to take inputs in the range $[0, 1)$ (fractions allowed of course). Let p be a positive natural number. Adjust the algorithm so it takes inputs that are natural numbers in $\{1, \dots, pn\}$ and uses p buckets. Discuss informally how this algorithm might behave if the inputs are chosen with the distribution $Prob(x = i) = \frac{K}{i}$ (Where K is the appropriate constant). How might you adjust the algorithm so that it performs well for this distribution?
18. Consider the following two statements: (1) Sorting n elements REQUIRES $\Omega(n \log n)$ operations, (2) Radix sort, counting sort, and bucket sort perform in time substantially better than $O(n \log n)$. These statements seem to be in contradiction. Explain carefully why they are not.
19. Assume that you can find the median of 7 elements in 12 comparisons. Devise a linear-time MEDIAN FINDING algorithm that uses this. Give an upper bound on the number of comparisons used (do NOT use O -notation). Try to make the bound as tight as possible.
20. Let a, b be numbers. Assume that you can find the median of a elements in b comparisons. Use this in the linear-time median finding algorithm. Give an upper bound on the number of comparisons used (do NOT use O -notation). Try to make the bound as tight as possible. Find values of a, b such that you can find medians in $\leq 4n$ comparisons.
21. For each of the following scenarios say whether you would use MERGE-SORT, QUICKSORT (or variants), RADIX SORT, or COUNTING SORT. Briefly explain why you chose the one you did.
 - (a) The elements to be sorted are numbers from the set $\{1, \dots, \log n\}$ but the only operations we are allowed to use are COMPARE and SWAP.
 - (b) We have access to a VERY FAST median finding algorithm that we can use as a subroutine.
 - (c) The elements to be sorted are numbers from the set $\{1, \dots, n\}$ and we have access to the actual bits of the number.
 - (d) No bound is known on the elements to be sorted, but we need to guarantee fast performance.

22. Assume that $c \geq 0$. Assume you had some kind of super-hardware that, when given two lists of length m that are sorted, merges them into one sorted list, and takes only m^c steps. Write down a recursive algorithm that uses this hardware to sort lists of length n . Write down a recurrence to describe the run time. For what values of c does this algorithm perform substantially better than $O(n \log n)$?
23. Assume that n numbers are in a MAX-heap.
- (a) Show that the third largest element can be found in $O(1)$ steps.
 - (b) Show that if i is any constant then the i th largest element can be found in $O(1)$ steps
24. Let $d(n)$ be a function of n such that $d(n) \ll n$. Imagine that we redesigned MAX-heaps so that instead of every internal node having 2 children (except possibly the rightmost internal node on the second-to-last level, which may have 1 or 2 children), they had $d(n)$ children (except possibly the rightmost internal node on the second-to-last level, which may have $1, \dots, d(n)$ children). How fast would the following operations be? You may use Θ -notation. (a) FIND MAX, (b) INSERT, (c) DELETE MAX, (d) FIND (given a key, determine whether it is in the structure).
25. Let $d \geq 0$. We have special hardware labeled MAGIC that, given an array $B[1..m]$, places the smallest $\frac{m}{2}$ elements into $B[1..\frac{m}{2}]$ (not necessarily in order), places the largest $\frac{m}{2}$ into $B[(\frac{m}{2} + 1)..m]$ (not necessarily in order), and returns the index of the largest element in the first partition (i.e., MAGIC does what PARTITION does in the usual QUICKSORT algorithm). Assume that this hardware works in m^d steps. Describe a sorting algorithm similar to QUICKSORT that uses MAGIC to sort $A[1..n]$. For what d , will this sorting algorithm perform (1) much better than $\Theta(n \log n)$, (2) much worse than $\Theta(n \log n)$, (3) in $\Theta(n \log n)$?
26. In answering a, b , and c no explanations are needed. Also, QUICKSORT refers to the randomized version.
- (a) Give a scenario where RADIXSORT is better than MERGESORT.
 - (b) Give a scenario where MERGESORT is better than QUICKSORT.

- (c) Give a scenario where QUICKSORT is better than RADIXSORT.
27. Let $a, b \geq 0$. We are going to be sorting numbers between 1 and $n^a(\log n)^b$. Find all values of a, b such that COUNTING SORT will perform substantially better than $O(n \log n)$.
28. We are going to be sorting numbers in the interval $[0, 1]$ using BUCKETSORT. (We use the version in the book where there are n buckets and each individual one is sorted by INSERTION SORT.)
- (a) Find an increasing function f such that the following holds: ‘If when doing BUCKETSORT we are guaranteed that no bucket has more than $f(n)$ elements in it, then BUCKETSORT is guaranteed to do substantially better than $O(n \log n)$.’
 - (b) Find an infinite number of such functions with different orders of magnitude.
29. Assume you have some kind of super-hardware that, when given two lists of length m that are sorted, merges them into one sorted list, and takes only \sqrt{m} steps. Write down a recursive algorithm that uses this hardware to sort lists of length n . Write down a recurrence to describe the run time. (For your own enlightenment replace \sqrt{m} with other functions and see what happens.)
30. Assume that we have a MAGIC ALGORITHM that can, given an array of n elements, finds the $\frac{n}{3}rd$ largest element in \sqrt{n} comparisons. Use this to devise an algorithm that takes $cn \log n$ comparisons. similar to QUICKSORT. What is the lowest YOU can make c ? (This last part is for speculation, not serious grading.)
31. Assume that we have MAGIC HARDWARE that can sort k elements in 1 step.
- (a) Give an algorithm for sorting (n elements) that uses this hardware. What is its running time?
 - (b) Give a lower bound on how well any algorithm with this hardware can do.
32. Assume that we have MAGIC HARDWARE that can find the MAX of three elements in 1 step.

- (a) Give an algorithm for MAX (of n elements) that uses this hardware. What is its running time?
- (b) Give a lower bound on how well any algorithm with this hardware can do. It should match the upper bound.
33. Assume that the array $A[1..n]$ only has numbers from $\{1, \dots, n^2\}$ but that at most $\log \log n$ of these numbers ever appear. Devise an algorithm that sorts A in substantially less than $O(n \log n)$.
34. In some applications the lists one wants to sort are already ‘partially sorted’ Come up with a formal way to measure ‘how sorted’ a list is. Devise an algorithm that does very well on lists that are almost sorted (according to your definition). (Note— there is no one ‘right answer’ to this problem, however whatever answer you give must be well thought out. Your definition must be rigorous.)
35. Let a, b be real numbers such that $a, b \geq 0$. Assume you have some kind of super-hardware that, when given 12 sorted lists of length m , merges them in $a^m m^b$ steps.
- (a) Write an algorithm that uses this hardware to, given an array $A[1..n]$, sort it.
 - (b) Let $T(n)$ be the running time of your algorithm. Find a function $f_{a,b}$ such that $T(n) = \theta(f_{a,b})$. (The function $f_{a,b}$ might involve several cases.)
 - (c) For what values of a, b does your algorithm run substantially faster than $O(n \log n)$?
36. Let a FEAP be just like a HEAP except that the internal nodes have FIVE children instead of TWO (only the right most internal node might have less than FIVE children).
- (a) Give an algorithm that does the following: given a FEAP and a new element, remove the root of the FEAP and insert the new element. (When you are done you must have a FEAP again.) You must describe your algorithm informally (i.e., NO CODE). Give an example of your algorithm at work.
 - (b) How many comparisons does your algorithm take in the worst case? How many comparisons does your algorithm take in the

best case? How many moves does it make in the worst case? How many moves does it make in the best case? (Do not ignore multiplicative constants.)

37. Assume that the array $A[1..n]$ only has numbers from $\{1, \dots, n^{1.2}\}$ but that all numbers that appear are multiples of \sqrt{n} . (You may assume that \sqrt{n} and $n^{1.2}$ are integers.) Devise an $O(n)$ algorithm to sort A .
38. Let a, b be real numbers such that $a, b \geq 0$. Assume you have some kind of super-hardware that, when given an array $A[1..m]$ returns the following: the $(\frac{m}{5})^{th}$ largest element, the $(\frac{2m}{5})^{th}$ largest element, the $(\frac{3m}{5})^{th}$ largest element, and the $(\frac{4m}{5})^{th}$ largest element. Assume this hardware runs in time $m^a(\log m)^b$. (Formally the numbers above should be $\lfloor \frac{m}{5} \rfloor$, etc., but you may ignore this for the purposes of this problem.)
 - (a) Write an algorithm that uses this hardware to sort lists of length n .
 - (b) Let $T(n)$ be the running time of your algorithm. Find a function $f_{a,b}$ such that $T(n) = \theta(f_{a,b})$. (The function $f_{a,b}$ might involve several cases and might depend on a and b .)
39. (a) Exhibit an $O(\log n)$ algorithm that will, given a heap on n elements and a number m with $m \leq \log \log n$, find and delete the m th largest element in the heap. (The end result is a heap that has that one element deleted.)
 - (b) Assume m is a constant. Find functions $g_B(n)$ and $g_W(n)$ such that your algorithm takes $g_B(n) + \theta(1)$ comparisons in the Best case, and $g_W(n) + \theta(1)$ comparisons in the Worst case. (Note that multiplicative constants are important.)
 - (c) Assume m is $\log \log n$. Find functions $h_B(n)$ and $h_W(n)$ such that your algorithm takes $h_B(n) + \theta(1)$ comparisons in the Best case, and $h_W(n) + \theta(1)$ comparisons in the Worst case. (Note that multiplicative constants are important.)
40. Consider the following problem: given a list of n elements, output *some* element larger than the median element. Derive both upper and lower bounds for this problem in terms of the number of comparisons needed. Also consider the model where you can ask k comparisons at a time.

41. Assume that we have MAGIC HARDWARE that can find the 3rd largest of $\log n$ elements in 1 step. Give a lower bound on how well any algorithm with this hardware can do.
42. Let A be an array of positive integers (> 0), where $A(1) < A(2) < \dots < A(n)$. Write an algorithm to find an i such that $A(i) = i$ (if one exists). What is the running time of your algorithm ?
 If the integers are allowed to be both positive and negative, then what is the running time of the algorithm (Hint: redesign a new algorithm for this part.) ?
43. Consider a rectangular array of distinct elements. Each row is given in increasing sorted order. Now sort (in place) the elements in each column into increasing order. Prove that the elements in each row remain sorted.
44. The professor claims that the $\Omega(n \lg n)$ lower bound for sorting n numbers does not apply to his workstation, in which the control flow of the program can split three ways after a single comparison $a_i : a_j$, according to whether $a_i < a_j$, $a_i = a_j$, or $a_i > a_j$. Show that the professor is wrong by proving that the number of three way comparisons required to sort n elements is still $\Omega(n \lg n)$.
45. Let hi-lo BE the problem of, given n numbers, find the smallest *and* largest elements on the list. You may assume that n is even.
- (a) Give an algorithm to solve HI-LO with $2n - 3$ comparisons.
 - (b) Give an algorithm that uses substantially less than $2n$ comparisons. (HINT: Imagine you are running a tennis tournament and wish to find the best and worst players.)
 - (c) Show that the algorithm presented in the last part is optimal.
46. Write an algorithm `Partition(A, p, r, s)` to partition array A from p to r based on element $A[s]$, using exactly $r - p$ comparisons.
47. Show how to implement quicksort in worst case $O(n \lg n)$ time. Your algorithm should be high level and very brief. (HINT: We need to choose the partition element carefully.) Supply the analysis, which should also be very brief.

48. Consider the following quicksort-like sorting algorithm. Pick two elements of the list. Partition based on both of the elements. So the elements smaller than both are to the left, the elements in between are in the middle, and the elements larger than both are to the right.
- Write high level code for this algorithm.
 - How many comparisons and exchanges does the partition algorithm use?
 - Assume the partition elements always partition exactly into thirds. Write a recurrence for $T(n)$, the number of comparisons. Find a constant a such that, for all n , $T(n) \leq an$.
 - Assume the partition elements always partition so exactly one quarter are to the left, one half in the middle, and one quarter to the right. Write a recurrence for $T(n)$, the number of comparisons. Find a constant a such that, for all n , $T(n) \leq an$.
 - Can you refine your analysis of this version of quicksort? For example, can you find its average case?
49. The usual deterministic linear time (worst case) SELECT algorithm begins by breaking the set into groups of 5 elements each. Assume that we changed the algorithm to break the set into groups of 7 elements each.
- Write down the recurrence for the new running time. (You can let c be the number of comparisons needed to find the median of 7 elements.)
 - Solve the recurrence.
50. A d -ary heap is like a binary heap, but instead of two children, nodes have d children.
- How would you represent a d -ary heap in an array?
 - What is the height of a d -ary heap of n elements in terms of n and d .
 - Explain loosely (but clearly) how to extract the maximum element from the d -ary heap (and restore the heap). How many comparisons does it require?
 - How many comparisons does it take to sort? Just get the high order term exactly, but show your calculations.

- (e) What value(s) of d are optimal? Justify your answer.
51. We are going to derive the average number of moves for quicksort using a somewhat unusual partitioning algorithm. We partition on the first element. Take it out. Look for the right most element that is smaller and place it in the first position (which is the newly opened position on the left side). Look for the left most element that is larger and place it in the newly opened position on the right side. Starting from there look for the right most element that is smaller and place it in the the newly opened position on the left side. Starting from there look for the left most element that is larger and place it in the newly opened position on the right side. Continue in this fashion until the pointers cross. Finally, put the partition element into the hole, which is its final position in the sorted array.
- (a) Assume that the partition element ends up in position q . What is the probability that an element originally to the left went to the right?
 - (b) Assume that the partition element ends up in position q . What is the expected number of elements originally to the left that go to the right?
 - (c) Assume that the partition element ends up in position q . What is the expected number of moves?
 - (d) Write a recurrence for the expected number of moves.
 - (e) Simplify the recurrence, but do not solve it.
 - (f) To keep the calculations simple, assume you got the following recurrence:
- $$T(n) = \frac{2}{n} \left[\sum_{q=1}^{n-1} T(q) + q - \frac{q^2}{n} \right]$$
- Use constructive induction to show that $T(n) \leq an \ln n$. Try to get a good value of a .
- (g) Heapsort makes about $n \lg n$ moves. How does quicksort compare?
52. Devise an algorithm that finds the second largest of four elements.
- (a) Briefly describe the algorithm in English.
 - (b) Give a decision tree for it.

53. Let MAX_n be the problem of finding the max of n numbers. Let SEC_n be the problem of finding the second largest of n numbers. We assume the decision tree model, i.e., only comparisons are the main operation.
- (a) Show that in any Decision Tree for MAX_n , *every* branch has depth at least $n - 1$. (HINT: if only $n - 2$ comparisons are made then show that the maximum cannot be determined.)
 - (b) Show that any Decision tree for MAX_n has 2^{n-1} leaves.
 - (c) Let T be a Decision tree for SEC_n . Let i be such that $1 \leq i \leq n$. Let T_i be formed as follows: take tree T and, whenever there is a comparison between x_i and x_j , eliminate the comparison by assuming that x_i wins.
 - i. Argue that T_i is essentially a decision tree to find MAX on $\{x_1, \dots, x_n\} - \{x_i\}$.
 - ii. Show that, for all i , T_i has 2^{n-2} leaves.
 - iii. Show that, for all i and j , the leaves of T_i and the leaves of T_j are disjoint.
 - iv. Find a lower bound on the number of leaves in T by using the last two items.
 - v. Show that T has depth $n + \lceil \lg n \rceil - O(1)$.
54. Assume you had a special hardware component that could find the minimum of \sqrt{n} numbers in one step. Give upper and lower bounds for sorting using this component.
55. Assume you had a special hardware component that could sort \sqrt{n} numbers in one step. Give upper and lower bounds for sorting using this component.
56. We are going to derive a lower bound for merging two lists of sizes m, n . (Assume all of the elements are distinct.)
- (a) Let $S(m, n)$ be the number of arrangements of two lists X, Y where each list keeps its original order. In this problem you will find $S(m, n)$ two ways.
 - i. Show that $\binom{S(m,n)=m+n}{m}$ using a combinatorial argument.
 - ii. In all of the arrangements, either the first element of X is the smallest or the first element of Y is the smallest (but

not both). Assume it is the first element of X . How many arrangements of the remaining elements are there? Assume it is the first element of Y . How many arrangements of the remaining elements are there? Based on this information, write down a recurrence for $S(m, n)$. Show that $\binom{m+n}{m}$ is a solution to your recurrence.

- (b) Give a lower bound for the number of comparisons needed to merge two lists. Simplify your answer using Stirling's formula.
 - (c) What is your answer when $m = n$ (write it as simply as possible). How does it compare to the lower bound of $2n - 1$.
57. Consider the problem of sorting a sequence of n 0's and 1's using comparisons. For each comparison of two values x and y , the algorithm learns which of $x < y$, $x = y$, or $x > y$ holds.
- (a) Give an algorithm to sort in $n - 1$ comparisons in the worst case. Show that your algorithm is optimal.
 - (b) Give an algorithm to sort in $2n/3$ comparisons in the average case (assuming each of the n inputs is 0 or 1 with equal probability). Show that your algorithm is optimal.
58. Assume you have a list of n elements, where each element is within k positions of its correct sorted position (on either side). (If $k = 0$ then the deck is sorted.)
- (a) Give a lower bound on the number of comparisons it takes to sort the list. Make your bound as exact as possible. A little looseness in your "proof" is acceptable here. Justify your answer.
 - (b) Give an efficient comparison-based algorithm for sorting the list. How many comparisons does it use in the worst case.
 - (c) Compare your upper and lower bounds.
59. Consider the problem of partitioning n elements into k equal sized groups, so that the first group has the smallest n/k elements (not necessarily sorted), the second group has the next smallest n/k elements (not necessarily sorted), etc. (You may assume that k divides n .)
- a. Derive a lower bound for the number of comparisons needed for solving this problem.

- b. Give an efficient algorithm for solving this problem.
- c. Analyze its running time.
60. (a) Assume you are given a number X and two sorted lists of n numbers each: $A_1 \leq A_2 \leq \dots \leq A_n$ and $B_1 \leq B_2 \leq \dots \leq B_n$. Design a linear (i.e. $O(n)$) time algorithm to determine how many pairs (i, j) there are such that $A_i + B_j \leq X$. Justify the correctness and running time of your algorithm.
- (b) Show how to preprocess the lists A and B (in any way that you like and producing any data structure that you like) so that given X , the pair counting problem can be solved in $o(n)$ time. How much preprocessing time do you use? How much storage is used? How much time is needed to answer one query (after preprocessing)?
61. Illustrate the operation of radix sort on the following list of English words: RUT, TOP, SUP, POT, TON, OPT, TOR, ROT, TOO, OUT, SUR, PUT
62. For this problem, assume that you have access to a procedure `Merge(A, B, C, na, nb)`, that merges two sorted arrays $A[1..na]$ and $B[1..nb]$ into a single sorted array $C[1..na+nb]$. This procedure runs in $O(n_a + n_b)$ time. Assume we also have access to unlimited dynamic array allocation.
- Suppose that you have a collection of n , 1-dimensional arrays each of length n , $D[1..n][1..n]$, such that each array is sorted (i.e. $D[i][j] \leq D[i][j+1]$). We want to compute a single sorted array that contains all n^2 elements.
- The first strategy for accomplishing this is called *cascading merging*. First merge $D[1]$ with $D[2]$ to form an array of length $2n$, then merge this array with $D[3]$ to form an array of length $3n$, etc. The final merge is between an array of length $(n - 1)n$ with $D[n]$ to form the final sorted array of length n^2 . See the figure below.

The second strategy is called *balanced merging*. Assume that n is a power of 2. First merge pairs $D[1]$ and $D[2]$ together, $D[3]$ and $D[4]$ together, and so on until merging $D[n-1]$ and $D[n]$ together. The result is $n/2$ sorted arrays of size $2n$ each. Next, repeat the balanced merging on these arrays, resulting in $n/4$ arrays of size $4n$ each. This is repeated until there is 1 array of size n^2 .

- (a) What is the total running time of cascading merging? Justify your answer.
- (b) What is the total running time of balanced merging? Justify your answer.

For both parts (a) and (b) count only the time spent in the merging procedure.

63. Suppose you have a list of n numbers consisting of $k \leq n$ distinct values. For $1 \leq i \leq k$ there are m_i copies of the i -th value.
 - (a) Show that

$$O\left(n + \lg \frac{n!}{m_1! m_2! \dots m_k!}\right)$$
 comparisons are necessary to sort this list by a comparison-based sorting algorithm. (Note: You are required to show ONLY the lower bound, you do not need to show that this is always possible.) Note that any algorithm for this problem does NOT know in advance what the values of m_1, m_2, \dots, m_k are.
 - (b) Show that this many comparisons are sufficient to sort (i.e. give an algorithm). Derive the running time of your algorithm.
64. Selection Sort can be thought of as a recursive algorithm as follows: Find the largest element and put it at the end of the list (to be sorted). Recursively sort the remaining elements.

- a. Write down the recursive version of Selection Sort in pseudocode.
 - b. Derive a recurrence for the exact number of comparisons the algorithm uses.
 - c. Use the iteration method to solve the recurrence. Simplify as much as possible.
 - d. Use mathematical induction to verify your solution.
65. Insertion sort can be expressed as a recursive procedure as follows. In order to sort $A[1 \dots n]$, recursively sort $A[1 \dots n - 1]$ and then insert $A[n]$ into the sorted array $A[1 \dots n - 1]$.
- a. Write the pseudocode for this (recursive) algorithm.
 - b. Give a recurrence for the number of comparisons this algorithm uses in the worst-case.
 - c. What is the solution to the recurrence. Prove it using mathematical induction.
66. Consider the following algorithm that merges two lists: $X = x_1, x_2, \dots, x_n$ and $Y = y_1, y_2, \dots, y_n$. Assume $n > 1$ is a power of two. (For $n = 1$, just compare the two elements.)
- 1) Separate X and Y into even and odd indexed items, so $X' = x_1, x_3, \dots, x_{n-1}$ and $X'' = x_2, x_4, \dots, x_n$, and $Y' = y_1, y_3, \dots, y_{n-1}$ and $Y'' = y_2, y_4, \dots, y_n$.
 - 2) Merge X' and Y' into U .
 - 3) Merge X'' and Y'' into V .
 - 4) Interleave U and V into $u_1, v_1, u_2, v_2, u_3, v_3, \dots, u_n, v_n$.
 - 5) Compare each pair of elements v_i and u_{i+1} (and exchange if $v_i > u_{i+1}$).

Answer the following questions about the algorithm.

- (a) Write a recurrence for how many comparisons this merging algorithm uses.
- (b) Solve the recurrence using the iteration method.
- (c) Prove that this algorithm merges correctly.

67. Consider an $n \times n$ array A containing integer elements (positive, negative, and zero). Assume that the elements in each row of A are in strictly increasing order, and the elements in each column of A are in strictly decreasing order. (Hence there cannot be two zeroes in the same row or the same column.) Describe an efficient algorithm that counts the number of occurrences of the element 0 in A . Analyze its running time.
68. Let f be a function defined on the interval 0 to 1 (i.e. $0 \leq x \leq 1$), which achieves its maximum value at point x_M , a point in the interval, and is strictly increasing for $0 \leq x < x_M$ and strictly decreasing for $x_M < x \leq 1$. (Note: x_M may be 0 or 1.) The only operation you can do with f is evaluate it at points in its interval.
- (a) Write an algorithm to find x_M with error at most ϵ , i.e., if your algorithm's answer is p , then $|p - x_M| < \epsilon$. Use instructions of the form $y \leftarrow f(x)$ to indicate evaluation of f at the point x . Try to use as few evaluations as possible. Count your evaluations as exactly as possible.
 - (b) How many evaluations does your algorithm do in the worst case?

NP-Completeness

1. If $G = (V, E)$ is a graph then a *vertex cover for G* is a set $V' \subseteq V$ such that for every edge in G one of the endpoints is in V' . Let

$$A_1 = \{(G, k) \mid G \text{ has a vertex cover of size } \leq k\}.$$

$$A_2 = \{G \mid G \text{ has a vertex cover of size } \leq 12\}.$$

Show that $A_1 \in \text{NP}$. Show that A_1 is NP-complete. Show that $A_2 \in \text{P}$. Show that A_2 can be solved in $O(n^a)$ where $a < 10$.

2. We define $A \leq_{ww} B$ if there are 12 functions f_1, \dots, f_{12} such that each one can be computed in polynomial time and

$x \in A$ iff at least 6 elements of $\{f_1(x), \dots, f_{12}(x)\}$ are in B .

Show that if $B \in \text{P}$ and $A \leq_{ww} B$ then $A \in \text{P}$.

3. Assume f_1 takes time $p_1(n)$, f_2 takes time $p_2(n)$, ..., f_{12} takes time $p_{12}(n)$, and the algorithm for B takes time $q(n)$, where n is the length of the input. Express the runtime for the algorithm for A in terms of p_1, p_2, \dots, p_{12} and q .

4. For each of the following sets state whether it is in NP or not (no proof required). Then state whether or not it is known to be in P. If it is known to be in P then give an algorithm for it that takes polynomial time. If it is not known to be in P then nothing more is required.

(a) $A_1 = \{(a_1, \dots, a_k, N) \mid \text{some subset of } \{a_1, \dots, a_k\} \text{ adds up to a number that is } \leq N\}$.

(b) $A_2 = \{(a_1, \dots, a_k, N) \mid \text{some subset of } \{a_1, \dots, a_k\} \text{ adds up to exactly } N\}$.

(c) $A_3 = \{(a_1, \dots, a_k, N) \mid \text{some subset of } \{a_1, \dots, a_k\} \text{ adds up to a number that is } \geq N\}$

5. Let G be a graph where every edge is labelled with a different Boolean variable. Let v be a vertex of G . Let $\phi_{G,v}$ be the exclusive-OR of all the edges that have v as an endpoint. Let ϕ_G be the AND of all the $\phi_{G,v}$ as v ranges over the vertices of G . Is the following problem NP-complete: Given a graph G that has edges labelled with different Boolean variables, determine if ϕ_G is satisfiable.

6. We define $A \leq_w B$ if there are 2 functions f_1, f_2 such that each one can be computed in polynomial time and

$$x \in A \text{ iff } f_1(x) \in B \text{ and } f_2(x) \notin B.$$

Show that if $B \in P$ and $A \leq_w B$ then $A \in P$. (Assume f_1 takes time $p_1(n)$, f_2 takes time $p_2(n)$, and the algorithm for B takes time $q(n)$. With this, you should be able to express the running time for the algorithm for A in terms of p_1, p_2 , and q .)

7. Prove that $P = NP$, then $P = co\text{-}NP$.
8. A *stable set* of vertices in a graph do not have any edges between them. The optimization version of this problem is to find a maximum stable set in a graph.
- a. Define a decision version of the stable set problem.
 - b. Show that the decision version is in NP .
 - c. Show that if you could solve the optimization version in polynomial time that you could also solve the decision version in polynomial time.
 - d. Show that if you could solve the decision version in polynomial time that you could also solve the optimization version in polynomial time.
 - e. Show that it is NP -complete. HINT: Use CLIQUE. (Or alternatively show that it is polynomially equivalent to the clique problem.)
 - f. Show that you can solve the decision version for constant size stable sets in polynomial time.
9. The *Hamiltonian path* problem (HP) is: given an undirected graph $G = (V, E)$, does there exist a simple path that passes through every vertex of G ? The *Directed Hamiltonian path* problem (DHP) is: given a directed graph $G = (V, E)$, does there exist a simple path that passes through every vertex of G ? The *Hamiltonian cycle* problem (HC) is: given an undirected graph $G = (V, E)$, does there exist a simple path that passes through every vertex of G ? The *Directed Hamiltonian cycle* problem (DHC) is: given a directed graph $G = (V, E)$, does there exist a simple path that passes through every vertex of G ?

Show that all four of the problems above are in NP. For all pairs of problems P_1, P_2 from $\{HP, DHP, HC, DHC\}$ show that $P_1 \leq_p P_2$.

(HINT on $HP \leq_p HC$. You will need to change the graph. Replace some vertex $v \in V$ by two new vertices, x and y , that are adjacent to the same vertices that v was. What else do you need to do? Try to “force” any Hamiltonian path to visit these vertices first and last.)

10. Consider the problem DENSE SUBGRAPH: Given G , does it contain a subgraph H that has exactly K vertices and at least Y edges ? Prove that this problem is NP-complete. You could pick any problem to reduce from.

11. Assume that the following problem is NP-complete.

PARTITION: Given a finite set A and a “size” $s(a)$ (a positive integer) for each $a \in A$. Is there a subset $A' \subseteq A$ such that $\sum_{a \in A'} s(a) = \sum_{a \in A - A'} s(a)$?

Now prove that the following SCHEDULING problem is NP-complete: Given a set X of “tasks”, and a “length” $\ell(x)$ for each task, three processors, and a “deadline” D . Is there a way of assigning the tasks to the three processors such that all the tasks are completed within the deadline D ? A task can be scheduled on *any* processor, and there are no precedence constraints. (Hint: first prove the NP-completeness of SCHEDULING with two processors.)

12. Prove that the following ZERO CYCLE problem is NP-complete: Given a simple directed graph $G = (V, E)$, with positive and negative weights $w(e)$ on the edges $e \in E$. Is there a simple cycle of zero weight in G ? (Hint: Reduce PARTITION to ZERO CYCLE.)
 13. Let A be an algorithm that accepts strings in a language L . Let $p(n)$ be a polynomial. Assume that A runs in $p(n)$ time if a given string x is in L , but in superpolynomial time if x is not in L . Give a polynomial time algorithm for recognizing strings in L .
 14. Prove that the following problem is NP-complete.
SPANNING TREE WITH A FIXED NUMBER OF LEAVES: Given a graph $G(V, E)$, and an integer K , does G contain a spanning tree with *exactly* K leaves ?
- (a) First prove that the problem is in NP by describing a “guessing” algorithm for it. (Write out the algorithm in detail.)

- (b) Now prove that the problem is NP-hard, by reducing UNDIRECTED HAMILTONIAN PATH to it.
- HAMILTONIAN PATH asks for a simple path that starts at some vertex and goes to some other vertex, going through each remaining vertex exactly once.
15. Show that both of the following two problems are NP-complete. For each show that the problem is in NP, and show that a known NP-complete problem is reducible to this problem.
- Subgraph Isomorphism:** Given two undirected graphs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$, is G_1 a subgraph of G_2 ? More formally is there are 1–1 function $\pi : V_1 \rightarrow V_2$ such that for all $\{u, v\} \in E_1$, $\{\pi(u), \pi(v)\} \in E_2$. (Hint: Use either CLIQUE or Hamiltonian Cycle.)
- Longest Simple Cycle:** Given an undirected graph G and an integer k , does G have a simple cycle of length greater than or equal to k ? (Hint: Use Hamiltonian Cycle.)
16. Assume that you are given access to function $\text{CLIQUE}(G, K)$ that returns “True” if G contains a clique of size at least K , and “False” otherwise.
- Use the function CLIQUE to determine, in polynomial time, the size of the largest clique by making. (Try and solve the problem by asking the function CLIQUE as few questions as possible.)
 - How can you use the function CLIQUE to *actually* compute a clique that is largest in size? (Try and solve the problem by asking the function CLIQUE as few questions as possible.)
17. The *cycle cover* problem (CC) is: given a directed graph $G = (V, E)$ and an integer k is there a subset of vertices $V' \subseteq V$ of size k such that every cycle of G passes through a vertex in V' ? Prove that CC is NP-complete. (Hint: The proof that CC is in NP is tricky. Note that a graph can have an exponential number of cycles, so the naive verification algorithm will not work. The reduction is from vertex cover.)
18. Suppose we had a Boolean function $SAT(F)$, which given a Boolean formula F in conjunctive normal form, in polynomial time returns

True if the function is satisfiable and False otherwise. (This is very unlikely since it would imply $P = NP$!) This function tells you nothing about how to set the variables to satisfy the formula. Show how to use this function to determine the actual variable assignment that makes the formula True.

19. If $G = (V, E)$ is a graph then a *Dominating Set* is a set $V' \subseteq V$ such that, for all vertices v , either $v \in V'$ or v is adjacent to an element of V' .
 - (a) Let $DOM = \{(G, k) \mid G \text{ has a dominating set of size } k\}$. Show that DOM is NP-complete (Hint: Use the Vertex Cover problem.)
 - (b) Let $PLANAR-DOM = \{(G, k) \mid G \text{ is planar and has a dominating set of size } k\}$. Show that $PLANAR - DOM$ is NP-complete (Hint: Use the DOM problem.)
 - (c) Let $IND-PLANAR-DOM = \{(G, k) \mid G \text{ is planar and has a dominating set of size } k \text{ that is independent}\}$. Show that $IND - PLANAR - DOM$ is NP-complete (Hint: Use the $PLANAR - DOM$ problem.)
 - (d) Fix k . Let $IND-PLANAR-DOM_k = \{G \mid G \text{ is planar and has a dominating set of size } k \text{ that is independent}\}$. Show that $IND - PLANAR - DOM_k$ can be solved in $O(6^k n)$ time where the constant does not depend on k . (Hint: Use that a planar graph always has a vertex of degree ≤ 5 .)
20. Let q, k be a fixed constant. Let q -CNF be CNF where each clause has $\leq q$ literals. A formulas is MONOTONE if it has no negated variables.
 - (a) Let $q - k - MONO - SAT$ be the set of all q -CNF monotone formulas that are satisfiable with an assignment that has at most k variables set to TRUE. Show that $q - k - MONO - SAT$ can be solved in $O(2^k n)$ where the constant does not depend on k .
 - (b) $q - k - SAT$ be the set of all q -CNF formulas that are satisfiable with an assignment that has at most k variables set to TRUE. Show that $q - k - SAT$ can be solved in $O(2^k n)$ where the constant does not depend on k .
21. (a) Show that the problem of testing if a graph is k -colorable is NP-complete.
 - (b) Show that if G is a graph and v is a node of degree $\leq d$ then G is $d + 1$ -colorable iff $G - \{v\}$ is $d + 1$ -colorable.

- (c) Fix k . Show that determining if a graph is $n - k$ -colorable can be done in $O(2^k n)$ time.
22. If $G = (V, E)$ is an undirected graph then let $\overline{G} = (V, \overline{E})$ be defined by

$$(x, y) \in \overline{E} \text{ iff } (x, y) \notin E.$$

\overline{G} is called *the complement of G*. Let $HAMCGC$ be the set of graphs G such that either G or \overline{G} has a Hamiltonian cycle. Show that $HAMCGC$ is NP-complete. (Let $HAMP$ be the set of all (H, a, b) such that H has a Hamiltonian Path that starts at a and ends at b . You may use the fact that $HAMP$ is NP-complete.)

23. (a) Let

$$A = \{G \mid \text{either } G \text{ or } \overline{G} \text{ has a Hamiltonian Cycle}\}.$$

Either show $A \in P$ or that A is NP-complete.

- (b) Make up and solve similar problems to the one above where you take some property of graphs and ask if the graph or its complement has it.