CSE 531 Homework 1 Solution

Jiayi Xian

Fall 2018

- 1. (a) True. Since $f(n) \in O(f(n))$, clearly we have $O(f(n)) \subset O(O(f(n)))$. For the opposite, suppose $g(n) \in O(O(f(n)))$, that is $\exists c_1 > 0$, $h(n) \in O(f(n))$, s.t $g(n) \leq c_1 h(n)$ as $n \to \infty$. Since $h(n) \in O(f(n))$, we have some $c_2 > 0$, s.t $h(n) \leq c_2 f(n)$ as $n \to \infty$, thus $g(n) \leq c_1 \cdot c_2 f(n)$ as $n \to \infty$, i.e $g(n) \in O(f(n))$.
 - (b) True. Since $f(n) \in \Theta(f(n))$, clearly we have $O(f(n)) \subset O(\Theta(f(n)))$. For the opposite, suppose $g(n) \in O(\Theta(f(n)))$, according to definition, $\exists h(n) \in \Theta(f(n)), c_1, c_2, c_3 > 0$, s.t $g(n) \le c_1h(n), c_2f(n) \le h(n) \le c_3f(n)$ as $n \to \infty$. It gives $g(n) \le c_1 \cdot c_3f(n)$ as $n \to \infty$, i.e. $g(n) \in O(f(n))$.
 - (c) False. The relation should be $\Theta(O(f(n)) \supseteq \Theta(f(n))$. Let f(n) = n, $g(n) = 1 \in O(f(n))$. clearly $1 \in \Theta(1) \subset \Theta(O(f(n)))$ but $1 \notin \Theta(n) = \Theta(f(n))$ (since there doesn't exist c > 0 s.t $1 > c \cdot n$ as $n \to \infty$).
 - (d) True. $\forall g(n)$, let $h(n) = \max\{g(n), f(n)\}$, $l(n) = \min\{g(n), f(n)\}$. We know $g(n) \leq \max\{g(n), f(n)\} \in \Omega(f(n))$, so $g(n) \in O(\Omega(f(n)))$. So $\Omega(O(f(n))) = O(\Omega(f(n))) = \{\text{all the functions} : \mathbb{N}^+ \to \mathbb{R}^+\}$
 - (e) True. By definition, $\exists c > 0$ s.t. $c(g(n) + h(n)) \leq f(n)$, since both g(n) and h(n) are positive, we have $c \cdot g(n) \leq f(n)$, $c \cdot h(n) \leq f(n)$ respectively. Therefore $f(n) = \Omega(g(n)), f(n) = \Omega(h(n))$.
 - (f) False. Take $f(n) = 1 + \frac{1}{n}$, g(n) = 2. $f(n) = \Theta(1)$ but $\log f(n) = \Theta(\frac{1}{n})$
 - (g) True. Since both f(n) and g(n) are positive, clearly we have $\max(f(n),g(n)) \leq f(n)+g(n)$. For the other direction, WLOG we assume $f(n) \geq g(n)$, then $f(n)+g(n) \leq 2f(n)=2\max(f(n),g(n))$
- 2. (a) When n=1, it's trivially true. Now suppose when the statement holds for n=k:

$$\frac{1}{2!} + \frac{2}{3!} + \dots + \frac{k}{(k+1)!} = 1 - \frac{1}{(k+1)!}$$

then for n = k + 1, we have:

$$\frac{1}{2!} + \frac{2}{3!} + \dots + \frac{k}{(k+1)!} + \frac{k+1}{(k+2)!}$$

$$= 1 - \frac{1}{(k+1)!} + \frac{k+1}{(k+2)!}$$

$$= 1 - \frac{k+2}{(k+2)!} + \frac{k+1}{(k+2)!}$$

$$= 1 - \frac{1}{(k+2)!}$$

It completes our proof.

(b) *Proof.* First we use mathematical induction to prove the maximum number of regions generated by the intersections of n unit circles on a plane is $O(n^2)$:

Given arbitrary n circles, let r(k) be the number of regions generated by the first k circles. Then it's sufficient to show $r(k) \le r(k-1) + \Theta(k)$ for all $k \le n$.

Consider the intersection of the k-th circle (denoted as R_k) and the first k-1 circles. Since any two circle intersects at at most 2 points, there are at most 2(k-1) intersection points on R_k , which divides R_k into at most 2(k-1) many arcs. Any newly generated region must include at least one arc of R_k as its boundary, otherwise it's an old region. But for any arc of R_k , there are at most two regions include it as their boundary. Therefore, the newly generated region is upper-bounded by 4(k-1). Namely, $r(k) \leq r(k-1) + 4(k-1)$, implies $r(n) = O(n^2)$.

Second, to show the maximum number of regions generated by the intersections of n unit circles on a plane is $\Omega(n^2)$, we just need to provide a certain arrangement.

For convenience let's consider 2n unit circles under Cartesian coordinate system. The coordinates of the center of a circle solely determines its position. Place the first n circles so that the i-th circle centered at $(1+i/n^2,0)$. Place the rest of n circles so that the n+i-th circle centered at $(0,1+i/n^2)$. For sufficient large n, there are $\Theta(n^2)$ many regions inside the rectangle bounded by (0,0) and (1/n,1/n).

3. (a) Stirling formula:

$$n! \sim \sqrt{2\pi n} (\frac{n}{e})^n = O(n^n)$$

(b)

$$\begin{split} \int_{1}^{n} x \log x dx &= \frac{1}{2} x^{2} \log x \mid_{1}^{n} - \int_{1}^{n} \frac{1}{2} x dx \\ &= \frac{1}{2} n^{2} \log n + o(n^{2} \log n) = \Theta(n^{2} \log n) \end{split}$$

(c)

$$\sum_{i=0}^{k} = \log 2^{k} + \log 2^{k-1} + \dots + \log 2^{1} + \log 2^{0}$$

$$= \log(2^{k} \cdot 2^{k-1} \cdot \dots \cdot 2 \cdot 1)$$

$$= \log(2^{k+(k-1)+\dots+2+1}) = \log(2^{\frac{k(k+1)}{2}})$$

$$= \frac{k^{2} + k}{2} = \frac{1}{2}(\log^{2} n + \log n) = \Theta(\log^{2} n)$$

(d) Wrong. By limit test,

$$\lim_{n \to \infty} \frac{n^n}{2^n} = \lim_{n \to \infty} \frac{2^{n \log n}}{2^n} = \lim_{n \to \infty} 2^{n(\log n - 1)} = \infty$$

4.

$$n^{\frac{1}{\lg n}}, \lg^*(\lg(n)), \sqrt{(\lg(n))}, (\lg n)^{\lg(\lg n)}, 2^{\sqrt{2\lg n}}, n^5, [\lg(\lg n)]^{\lg n}, 2^{n^{0.001}}, n!, 2^{2^n}$$

$$n^{\frac{1}{\lg n}} = (2^{\lg n})^{\frac{1}{\lg n}} = 2$$

Denote $k = \lg^* \lg n$, $f(k) = \lg n$, $f(k-1) = \lg \lg(n)$, $f(k-2) = \lg \lg \lg(n)$... Then we have $f(i-1) = \lg(f(i))$, $f(i) = 2^{f(i-1)}$, for $i \in (1, ..., k)$. First, it's easy to see by induction $k \leq f(k)$:

- (a) k = 1, $f(1) = 2^{2^x} \ge 2$.
- (b) Suppose k = n > 1, $n \le f(n)$.
- (c) For k = n + 1, $f(n + 1) = 2^{f(n)} > 2^n > n + 1$.

Second, according to the definition of $\lg^* \lg n$, we have 0 < f(0) < 2 and $\lg n = 2^{f(k-1)}.$

So $k < 2^{(k-1)/2} < 2^{f(k-1)/2} = \sqrt{\lg n}$ for $n \to \infty$.

The above proves $n^{\frac{1}{\lg n}} \leq \lg^*(\lg(n)) \leq \sqrt{(\lg(n))}$.

Let
$$x = \lg(n)$$

$$\sqrt{(\lg(n))} = x^{1/2} = 2^{1/2 \lg x}$$

$$(\lg n)^{\lg(\lg n)} = 2^{(\lg(\lg n)) \cdot \lg(\lg n)} = 2^{(\lg(x))^2}$$

$$2^{\sqrt{2 \lg n}} = 2^{\sqrt{2x}}$$

$$n^5 = 2^{5 \lg n} = 2^{5x}$$

$$[\lg(\lg n)]^{\lg n} = 2^{[\lg(\lg(\lg n))] \cdot \lg n} = 2^{[\lg(\lg x)] \cdot x}$$

$$[\lg(\lg n)]^{\lg n} = 2^{[\lg(\lg(\lg n))] \cdot \lg n} \ll 2^{n^{0.001}}$$

Remember $\lg x \ll x^{\varepsilon}$ for $\forall \varepsilon > 0$, we can get

$$\sqrt{(\lg(n))} \ll (\lg n)^{\lg(\lg n)} \ll 2^{\sqrt{2\lg n}} \ll n^5 \ll [\lg(\lg n)]^{\lg n} \ll 2^{n^{0.001}}$$

By Stirling's formula, $n! \sim \sqrt{2\pi n} (\frac{n}{\epsilon})^n$.

$$\lg 2^{n^{0.001}} = n^{0.001}$$

$$\lg n! = \frac{1}{2}\lg(2\pi n) + n\lg(\frac{n}{e})$$
$$\lg 2^{2^n} = 2^n$$

Since $n^{0.001} \le n \lg(\frac{n}{e})$, $\frac{1}{2} \lg(2\pi n) + n \lg(\frac{n}{e}) \le 2^n$ when $n \to \infty$, we have $2^{n^{0.001}} \le n! \le 2^{2^n}$.

5. (a)
$$T(n) = T(n-1) + 3^n$$

$$T(n) = T(n-1) + 3^n = T(n-2) + 3^{n-1} + 3^n = \dots = T(1) + \sum_{i=2}^n 3^i$$
$$= 1 + \frac{3^{n+1} - 3}{2} = \frac{3^{n+1} - 1}{2}$$

(b) Assume $n = 3^k$, from $T(n) = 4T(n/3) + n^{1.5}$ we have:

$$T(n) = T(3^k) = 4T(3^{k-1}) + 3^{2k} = 4(4T(3^{k-2}) + 3^{1.5(k-1)}) + 3^{1.5k}$$

$$= 4^2T(3^{k-2}) + 4 \cdot 3^{1.5(k-1)} + 3^{1.5k}$$

$$= \cdots$$

$$= 4^kT(1) + \sum_{i=1}^k 4^{k-i} \cdot 3^{1.5i}$$

$$= 4^k \left(1 + \sum_{i=1}^k \left(\frac{3\sqrt{3}}{4}\right)^i\right)$$

$$= 4^k \frac{\left(\frac{3\sqrt{3}}{4}\right)^{k+1} - 1}{\frac{3\sqrt{3}}{4} - 1}$$

$$= \Theta(3^{1.5k})$$

$$= \Theta(n^{1.5})$$

or using master theorem.

(c) Assume
$$n = 8^k$$
, from $T(n) = 5T(n/8) + n$ we have:

$$T(n) = T(8^k) = 5T(8^{k-1}) + 8^k$$

$$= 5(5T(8^{k-2}) + 8^{k-1}) + 8^k$$

$$= 5^2T(8^{k-2}) + 5 \cdot 8^{k-1} + 8^k$$

$$= \cdots$$

$$= 5^kT(1) + \sum_{i=1}^k 5^{k-i} \cdot 8^i$$

$$= 5^k(1 + \sum_{i=1}^k \left(\frac{8}{5}\right)^i)$$

$$= 5^k \frac{\left(\frac{8}{5}\right)^{k+1} - 1}{\frac{8}{5} - 1}$$

$$= \Theta(8^k)$$

$$= \Theta(n)$$

or using master theorem.

(d) Assume
$$n = a^{2^k}$$
, then $\log n = 2^k \log a$

$$T(n) = T(\sqrt{n}) + \log n = T(n^{\frac{1}{4}}) + \log \sqrt{n} + \log n$$

$$= \dots = T(n^{\frac{1}{2^k}}) + \log n^{\frac{1}{2^{k-1}}} + \log n^{\frac{1}{2^{k-2}}} + \dots + \log \sqrt{n} + \log n$$

$$= T(a) + \log n^{\sum_{i=0}^{k-1} (\frac{1}{2})^i} = T(a) + \log n^{\frac{1-(\frac{1}{2})^k}{1-\frac{1}{2}}} = T(a) + (2-(\frac{1}{2})^{k-1}) \log n$$

$$= T(a) + 2\log n - 2\log a$$

(e)
$$T(n) - T(n-1) = 2T(n-1)$$
, so $T(n) = 3T(n-1) = 3^2T(n-2) = \cdots = 3^nT(1) = 3^n$.

(f) Assume $n = 2^k$, from $T(n) = 3T(n/2) + n \log^2 n$ we have:

$$\begin{split} T(2^k) &= 3T(2^{k-1}) + 2^k \cdot k^2 \\ &= 3(3T(2^{k-2}) + 2^{k-1}(k-1)^2 + 2^k \cdot k^2 \\ &= 3^2T(2^{k-2}) + 3 \cdot 2^{k-1}(k-1)^2 + 2^k \cdot k^2 \\ &= \cdots \\ &= 3^kT(1) + \sum_{i=1}^k 3^{k-i}2^i \cdot i^2 \\ &= 3^k + 3^k \cdot \sum_{i=1}^k \left(\frac{2}{3}\right)^i \cdot i^2 \\ &= 3^k(1 + o(3^k)) \\ &= \Theta(3^k) \\ &= \Theta(n^{\log_2 3}) \end{split}$$

or using master theorem.

(g) Assume $n=2^k$, from $T(n)=2T(n/2)+\frac{n}{\log\log n}$ we have:

$$T(2^{k}) = 2T(2^{k-1}) + \frac{2^{k}}{\log k}$$

$$= 2(2T(2^{k-2}) + \frac{2^{k-1}}{\log (k-1)}) + \frac{2^{k}}{\log k}$$

$$= 2^{2}T(2^{k-2}) + \frac{2^{k}}{\log (k-1)} + \frac{2^{k}}{\log k}$$

$$= \cdots$$

$$= 2^{k}T(1) + \sum_{i=1}^{k} \frac{2^{k}}{\log i}$$

$$= 2^{k} + 2^{k} \sum_{i=1}^{k} \frac{1}{\log i}$$

Using integral method, $\sum_{i=1}^k \frac{1}{\log i}$ is bounded by $\ln 2 \cdot \int_2^k \frac{1}{\ln x} dx$ which is called the Logarithmic integral function, or li(x). It's asymptotic behavior is $li(x) = \Theta(x/\ln x)$. Therefore $\sum_{i=1}^k \frac{1}{\log i} = \Theta(k/\ln k)$. $T(n) = \Theta(n\log n/\log\log n)$.

(h) Assume $n = 2^{2^k}$, from $T(n) = \sqrt{n}T(\sqrt{n}) + n^2$ we have:

$$\begin{split} T(2^{2^k}) &= 2^{2^{k-1}}T(2^{2^{k-1}}) + 2^{2^k+2^k} \\ &= 2^{2^{k-1}}(2^{2^{k-2}}T(2^{2^{k-2}}) + 2^{2^k}) + 2^{2^k+2^k} \\ &= 2^{2^{k-1}+2^{k-2}}T(2^{2^{k-2}}) + 2^{2^k+2^{k-1}} + 2^{2^k+2^k} \\ &= 2^{2^k-2^{k-2}}T(2^{2^{k-2}}) + 2^{2^k+2^{k-1}} + 2^{2^k+2^k} \\ &= 2^{2^k-2^{k-2}}(2^{2^{k-3}}T(2^{2^{k-3}}) + 2^{2^{k-1}}) + 2^{2^k+2^{k-1}} + 2^{2^k+2^k} \\ &= 2^{2^k-2^{k-3}}T(2^{2^{k-3}}) + 2^{2^k+2^{k-2}} + 2^{2^k+2^{k-1}} + 2^{2^k+2^k} \\ &= \cdots \\ &= 2^{2^k-1}T(2) + \sum_{i=1}^k 2^{2^k+2^i} \\ &= 2^{2^k}/2 \cdot T(2) + 2^{2^k} \sum_{i=1}^k 2^{2^i} \\ &= n/2 \cdot T(2) + n \cdot \Theta(n) \\ &= \Theta(n^2) \end{split}$$

6. The characteristic equation is $x^2 = 8x - 15$. The roots are $x_1 = 3$ and $x_2 = 5$. So $a_n = A \cdot 3^n + B \cdot 5^n$. Plug in $a_0 = 3$ and $a_1 = 5$, we have

$$A + B = 3$$
$$3A + 5B = 5$$

So
$$A = 5$$
, $B = -2$. So $a_n = 5 \cdot 3^n - 2 \cdot 5^n$.