Assignment 3

- Due by 26th October, 2020, 5pm IST.
- To be submitted to the following email address: office.of.gr@gmail.com
- The subject of the email should be: Assignment Number [3]: Algorithms, 2020
- Please mention your name and roll number.
- Topic: Sorting
- 1. Show that the running time of the merge-sort algorithm on n-element sequence is $O(n \log n)$, even when n is not a power of 2.
- 2. Consider a modification of the deterministic version of the quick-sort algorithm where we choose the element at index $\lfloor n/2 \rfloor$ as our pivot. Describe the kind of sequence that would cause this version of quick-sort to run in $\Omega(n^2)$ time.
- 3. Describe and analyze an efficient method for removing all duplicates from a collection *A* of *n* elements.
- 4. Given an array A of n integers in the range $[0, n^2 1]$, describe a simple method for sorting A in O(n) time.
- 5. Show that quicksort's best-case running time is $\Omega(n \log n)$.