

ORDER OF ALGORITHMS

Determine the order of the following algorithms:

Question 1:

```
int answer(int n)
{
 if (1 == n) return 2;
 else return 2 * answer (n - 1);
}
```

- a. O(1) b. O(log n) c. O(n) d. O(n^2) e. O(2^n)

Answer = _____

Briefly justify your answer:

Question 2:

Assume the following definitions apply in question 2:

```
final int N = 100;

boolean[][] data = new boolean[N][N];

void invert(boolean[][] data)
{
 for (int row = 0; row < N; row++)
 for (int col = 0; col < N; col++)
 data[row][col] = (0 == data[row][col]);
}
```

- a. O(1) b. O(log n) c. O(n) d. O(n^2) e. O(2^n)

Answer = _____

Briefly justify your answer:

Question 3:

```
/*
 This program finds the most frequently occurring value in a list of numbers stored
 in a text file, shortnum.txt. If there are multiple answers, the algorithm will
 find only one of them. The integers in the file range from 1..M, and there are N
 values in the file.
*/
import chn.util.*;

public class TestOrder
{
 public static void main(String[] args)
 {
 final int M = 100;
 FileInput inFile;
 int largestCount = Integer.MIN_VALUE;
 int count, number, mode = 0;

 for (int loop = 1; loop <= M; loop++)
 {
 inFile = new FileInput("shortnum.txt");
 count = 0;
 while (inFile.hasMoreTokens())
 {
 number = inFile.readInt();
 if (loop == number)
 count++;
 }
 if (count > largestCount)
 {
 largestCount = count;
 mode = loop;
 }
 inFile.close();
 }
 System.out.println("mode = " + mode);
 }
}
```

How many times will the statement, `if (loop == number)` be executed?

- a. N b. M c. N^2 d. M^2 e. $N \times M$

Answer = _____

Briefly justify your answer:

Question 4:

Assume the following definitions apply in Question 3:

```
final int N = 100;

int[] list = new list[N];

void reverse (int[] numbers)
{
 int temp;

 for (int loop = 0; loop <= (N-1)/2; loop++)
 {
 temp = numbers [loop];
 numbers [loop] = numbers [N-loop-1];
 numbers [N-loop-1] = temp;
 }
}
```

- a. O(1) b. O(log n) c. O(n) d. O(n^2) e. O(2^n)

Answer = _____

Briefly justify your answer: