# ArsDigitaUniversity Month5:Algorithms -ProfessorShaiSimonson

#### ProblemSet1 -SortingandSearching

Whenyouareaskedto write, designordescribe analgorithm, youmayuseacomputer languageorpseudo -code, oracareful English description. Whe nyouareasked to write a programor code, youmust actually write the program using whatever tool you like.

#### 1.PracticewithSortingAlgorithms

Usethefollowingarray(12,10,3,37,57,2,23,9)forthepracticeproblemsbelowandshowthe valueso fthearrayaftertheindicatedoperations:

- a. ThreeiterationsoftheouterloopinBubbleSort.
- b. FouriterationsoftheouterloopinInsertionSort.
- c. ThefirstcalltoPartitioninQuicksort.
- d. OneiterationoftheouterloopinRadixsort.
- e. Alltherecursive callsofMergesort.

#### 2.AnotherSlowSort

Writeaprogram MAXSORTtosortanarray Aof sizestrings. MAXSORTworksby findingtheindexofthemaximumelementinthearrayfromA[0]throughA[size -1]and swappingitwiththecurrentlastlocation.Th ecurrentlastlocationstartsat size -1, and size isdecrementedineachiterationuntilitequals1.

- a. Yourprogramshouldreadinthearrayofstrings,sortthemusing maxsort,and printouttheresults.
- b. Analyzethecomplexityofyouralgorithmbyeith erwritingarecurrenceequationfor theworstcasetimecomplexityofyouralgorithmandsolvingit,orbygeneratingan appropriatesum.

#### 3.BinarySearch

- a. Binarysearchtakes  $\theta(logn)$  time,where n is the size of the array. Write an algorithm that takes  $\theta(logn)$  time to search for a value x in a sorted array of n positive integers, where you do not know the value of n in a dvance. You may assume that the array has 0's stored after the last positive number. Prove that you ralgorithm has the correct time complexity. (For you Javapeople, forget about the assumption that zeros follow the last legitimate array value, and assume that array. length is not available to you, but you can use catch and try to check if an index is out of bounds).
- b. Ininsertionsor t,wescanbackthroughthesortedportionofthelisttodeterminewherethenew valueshouldbeinserted.Weshiftallthescannedvaluesdownward,andinsertthenewvalue intheopenlocation.Explainhowtousebinarysearchtofindtheappropriate insertionspot

rather than a linear scan. Explain why this does NOT help the overall time complexity of the algorithm.

### 4.ABetterQuicksort?

Quicksorthasworst -casetimecomplexity  $\theta(n^2)$  and average -case  $\theta(nlogn)$ . Explainhow to redesign the algorithm to guarantee awarst case  $\theta(nlogn)$ .

#### 5.WhenConstantFactorsMatter

Doproblem1 -2onpage17inyourtext.

## 6.BuildingHeaps

Therearetwowaystoiterativelybuildaheap. Wediscussed these in class with an example. One way is to buildah eap is to start at the end of the array (the leaves) and pusheach new valuedown ward if necessary. Another way is to start at the root and pusheach value upward if necessary.

Therearetworecursivewaystobuildaheap. One recursively builds ahea pout of the first n-l elements and then pushes the n-the lement upwards. The other recursively builds two heaps for each of the subtrees of the root, and then pushes the root downwards.

- a. Whichoneoftherecursivemethodscorrespondstowhichiterativeme thodandwhy?
- b. Constructandsolvetworecurrenceequationsforeachoftherecursivemethodsand gettheBig *the dimecomplexity for each?*
- c. Writecodeforeachoftheiterativemethods, and test which one is actually faster.
- d. Foreachofthemethodsshow whatheapisbuiltoutofanarraywithvalues1 -15in ascendingorder.

#### 7. Using Heapsto Find the Kth Largest

Itisstraightforwardtouseaheapinordertofindthe kthlargestvaluebyjustdeletingthe deletingthetopoftheheap ktimes.

- a. What isthetimecomplexityofthismethod? Explain.
- b. Challenging.Writeanalgorithmtodothesamethingin  $\theta(n+klogk)$ .Hint:Tryto avoidrebuildingtheoriginalheapofsize neachtime.Insteaduseanextraheapthat willhaveatmost kelementsin it,andrebuildthat.
- c. Writecodeforthetwomethodsandtestthemonarrayswithvariousvaluesof n and k. Howdoyourexperiments compare with the theoretical results when k = lgn?

# 8. An Application of Radix Sort

Giventwoin tegerarrays Aand B,eachoflength n,whosevaluesareallbetween1and n inclusive.Writeanalgorithmthatsorts  $C(i)=A(i)\times B(i)$  in  $\theta(n)$  time.Notethatstraight countingsortwillrunherein  $O(n+n^{-2})$ .(Hint:Seerelatedproblem9.3 -4onpage180 of yourtext).

## 9. Optional: Algorithm Design Challenge

Giventhreearraysof nrealnumbers(thenumberscanbepositiveornegative),writean algorithmtodetermineiftherearethreenumbers,onefromeacharraywhosesumis0. Designthemostef ficientalgorithmyoucanthinkoftosolvethisproblem.Itcanbedonein  $\theta(n^2)$  time.(Hint:Seerelatedproblem1.3 -7onpage16ofyourtext).

# 10.Optional:CheckYourSources

Analyzeourguestspeaker's theoryabout Heapsort and *d-ary* heaps by doing problem 7 - 2 on page 152 of your text.