CMPS101: Homework #2 Solutions

TA: Krishna (vrk@soe.ucsc.edu)

Due Date: April 19, 2011

1 3.1-1

Problem

Let f(n) and g(n) be asymptotically nonnegative functions. Using the basic definition of Θ -notation, prove that $\max(f(n), g(n)) = \Theta(f(n) + g(n))$.

Solution 1

The functions f(n) and g(n) are asymptotically non negative, there exists n_0 such that $f(n) \geq 0$ and $g(n) \geq 0$ for all $n \geq n_0$. Thus, we have that for all $n \geq n_0$, $f(n) + g(n) \geq f(n) \geq 0$ and $f(n) + g(n) \geq g(n) \geq 0$. Adding both inequalities (since the functions are nonnegative), we get $f(n) + g(n) \geq max(f(n), g(n))$ for all $n \geq n_0$. This proves that $max(f(n), g(n)) \leq c(f(n) + g(n))$ for all $n \geq n_0$ with c = 1, in other words, max(f(n), g(n)) = O(f(n) + g(n)).

Similarly, we can see that $\max(f(n), g(n)) \ge f(n)$ and $\max(f(n), g(n)) \ge g(n)$ for all $n \ge n_0$. Adding these two inequalities, we can see that

$$2max(f(n),g(n)) \ge (g(n) + f(n))$$

, or

$$max(f(n),g(n)) \geq \frac{1}{2}(g(n)+f(n))$$

for all $n \geq n_0$. Thus $max(f(n),g(n)) = \Omega(g(n)+f(n))$ with constant $c=\frac{1}{2}$.

$2 \quad 3.1-2$

Problem

Show that for any real constants a and b, where b > 0, $(n + a)^b = \Theta(n^b)$.

Solution

By the definition of $\Theta(\cdot)$, we need find the constants c_1, c_2, n_0 such that $0 \le c_1 n^b \le (n+a)^b \le c_2 n^b$ for all $n \ge n_0$.

Note that for large values of n, $n \ge |a|$ we have

$$n+a \le n+|a| \le 2n$$

and for further large values of n, $n \geq 2|a|,$ (i.e., $|a| \leq \frac{1}{2}n)$

$$|n+a\geq n-|a|\geq rac{1}{2}n$$

Thus, when $n \geq 2|a|$, we have

$$0 \leq \frac{1}{2}n \leq n+a \leq 2n$$

Since b is a positive constant, we can raise the quantities to the b^{th} power with out affecting the inequality. thus

$$0 \le \left(\frac{1}{2}n\right)^b \le (n+a)^b \le (2n)^b$$
$$0 \le \left(\frac{1}{2}\right)^b n^b \le (n+a)^b \le (2)^b (n)^b$$

Thus, with $c_1 = (\frac{1}{2})^b, c_2 = 2^b$, and $n_0 = 2|a|$ we satisfy the definition.

3 3.1-4

Problem

Is
$$2^{n+1} = O(2^n)$$
? Is $2^{2n} = O(2^n)$?

Solution

 $2^{n+1}=O(2^n)$, but $2^{2n}\neq O(2^n)$. To show that $2^{n+1}=O(2^n)$, we must find constants $c,n_0>0$ such that $0\leq 2^{n+1}c2^n$ for all $n\geq n_0$. Since $2^{n+1}=22^n$ for all n, we can satisfy the definition with c=2 and $n_0=1$.

To show that $2^{2n} \neq O(2^n)$, assume there exist constants $c, n_0 > 0$ such that $0 \leq 2^{2n} \leq c2^n$ for all $n \geq n_0$. Then $2^{2n} = 2^n \times 2^n \leq c2^n \implies 2^n \leq c$. But no constant is greater than 2^n for all n, and so the assumption leads to a contradiction.

4 3.2

Problem

Indicate, for each pair of expressions (A, B) in the table below, whether A is $O, o, \Omega, \omega, \Theta$ of B. Assume that $k \geq 1$, $\epsilon > 0$, and c > 1 are constants. Your answer should be in the form of the table with "yes" or "no" written in each box

Note that we treat $lg\ n$ as a natural logarithm. Dealing with logarithms with different base is simple as they just add a constant factor, for example, $log_b\ n = \frac{log\ n}{log\ b}$.

	A	В	О	О	Ω	ω	Θ
a.	$lg^k n$	n^{ϵ}	yes	yes	no	no	no
b.	n^k	c^n	yes	yes	no	no	no
c.	\sqrt{n}	$n^{sin \ n}$	no	no	no	no	no
d.	2^n	$2^{n/2}$	no	no	yes	yes	no
е.	n^{lgc}	c^{lgn}	yes	no	yes	no	yes
f.	$\overline{lg(n!)}$	$lg(n^n)$	yes	no	yes	no	yes

(a) Apply L'Hospital's rule repeatedly to see that $\lim_{n\to\infty}\frac{(lgn)^k}{n^{\epsilon}}=0$ to conclude that $(lgn)^k=o(n^{\epsilon})$.

$$\begin{split} \lim_{n \to \infty} \frac{(lgn)^k}{n^{\epsilon}} &= \lim_{n \to \infty} \frac{k(lgn)^{k-1} \frac{1}{n}}{\epsilon n^{\epsilon - 1}} \\ &= \lim_{n \to \infty} \frac{k(lgn)^{k-1}}{\epsilon n^{\epsilon}} \\ &= \lim_{n \to \infty} \frac{k \frac{d(lgn)^{k-1}}{dn}}{\epsilon \frac{dn}{dn}} \\ &= \lim_{n \to \infty} \frac{k(k-1)(lgn)^{k-2} \frac{1}{n}}{\epsilon^2 n^{\epsilon - 1}} \end{split}$$

After k applications of the rule, we get

$$\lim_{n\to\infty}\frac{k(k-1)(k-2)....1}{\epsilon^k n^\epsilon}=0$$

- (b) Apply L'Hospital's rule repeatedly to see that $\lim_{n\to\infty} \frac{n^k}{c^n} = 0$ to conclude that $n^k = o(c^n)$.
- (c) You can visually inspect the plots to see that $n^{sin\ n}$ is an oscillating function. $sin\ n$ oscillates between 1 and -1. When at its maximum value, $n^{sinn} > c\sqrt{n}$ and thus $n^{sin\ n} \neq O(\sqrt{n})$. When $sin\ n$ is at its minimum, $n^{sin\ n} < c\sqrt{n}$ and thus $n^{sin\ n} \neq \Omega(\sqrt{n})$.

- (d) $\lim_{n\to\infty} \frac{2^n}{2^{n/2}} = \infty$ and therefore $2^n = \omega(2^{n/2})$.
- (e) Recall that $n^{lgc} = c^{lgc}$.
- (f) Note $lg(n^n) = nlg(n)$, and using Stirling's formula it is shown in the text that $lg(n!) = \Theta(nlg(n))$.

Solution

$5 \quad 4.3-2$

Problem

Show that the solution of $T(n) = T(\lceil n/2 \rceil) + 1$ is $O(\lg n)$.

Solution

We will use substitution method to verify the given solution. We start by trying to prove that $T(n) \leq clg(n)$.

$$egin{aligned} T(n) & \leq clg(\lceil n/2
ceil) + 1 \ & < clg(n/2+1) + 1 \ & = clg(rac{n+2}{2}) + 1 \ & = clg(n+2) - c + 1 \end{aligned}$$

This is inconclusive, so we will modify the solution a bit. We will try to prove that $T(n) \leq clg(n-b)$. Note that this still would imply that T(n) is O(lgn).

$$\begin{split} T(n) & \leq clg(\lceil n/2 - b \rceil) + 1 \\ & < clg(n/2 - b + 1) + 1 \\ & = clg(\frac{n - b - (b - 2)}{2}) + 1 \\ & = clg(n - b - (b - 2)) - clg2 + 1 \\ & \leq clg(n - b) \end{split}$$

The last inequality is true if $b \geq 2$ and $c \geq 1$. Note that this still does not work for n = 1 as it involves computing clog(1-2). It also does not work for n = 2. So the simple solution is to move up the base case.

6 4.4 - 6

Problem

Argue that the solution to the recurrence T(n) = T(n/3) + T(2n/3) + cn, where c is a constant, is $\Omega(nlgn)$ by appealing to a recursion tree.

Solution

We are trying to prove a lower bound to the recurrence. Consider the smallest path of the recursion tree, $n \to 1/3n \to (1/3)^2 n \dots \to 1$. This recursion bottoms out at level k at which $n/3^k = 1$, i.e., $k = log_3 n$. Since each node has two children and each level contributes cn, overall contribution from the internal nodes is at least $nlog_3n = \Omega(nlogn)$.

Algorithm 7

Problem

You are given an $n \times n \times n$ array A(i,j,k) of numbers. After $\Theta(n^3)$ preprocessing, show how to compute queries of the following form in O(1) time:

Input: $1 \le i_1 \le i_2 \le n$, $1 \le j_1 \le j_2 \le n$, $1 \le k_1 \le k_2 \le n$ Output: $\sum_{i=i_1}^{i_2} \sum_{j=j_1}^{j_2} \sum_{k=k_1}^{k_2} A(i,j,k)$ Hint: We discussed similar problem for 1 and 2 dimensions in class

Solution

For the one dimensional case, the preprocessing involves computing the following sums, $S(1) = A(1), S(2) = \sum_{i=1}^{2} A(i), \dots, S(n) = \sum_{i=1}^{n} A(i)$. This can be computed in linear time by observing that S(i+1) = S(i) + A(i+1). Any query of from $\sum_{i=i_1}^{i_2} A(i)$ can be computed as $S(i_2) - S(i_1-1)$ in constant

In case of 2-d case, we compute the sums $S(r,s) = \sum_{i=1}^r \sum_{j=1}^s A(i,j)$ in $O(n^2)$ by noting the recurrence S(i+1,j+1) = A(i,j) + S(i+1,j) + S(i+1,j)S(i,j+1) - S(i,j). The computation can be done in $O(n^2)$ as we spend constant time on each element by making use of previously computed results and there are n^2 elements to compute. The query of form $\sum_{i=i_1}^{i_2} \sum_{j=j_1}^{j_2} A(i,j)$ can be computed as $S(i_2,j_2)-S(i_1-1,j_2)-S(i_2,j_1-1)+S(i_1-1,j_1-1)$.

For the 3 dimensional case, compute the sums

$$S(r, s, t) = \sum_{i=1}^{r} \sum_{j=1}^{s} \sum_{k=1}^{t} A(i, j, k)$$

which can be done in $O(n^3)$. This computation can be performed using the

following recursion,

$$egin{aligned} S(i+1,j+1,k+1) \ &= A(i+1,j+1,k+1) \ &+ S(i,j+1,k+1) + S(i+1,j,k+1) + S(i,j+1,k+1) \ &- S(i+1,j,k) - S(i,j+1,k) - S(i,j,k+1) \ &+ S(i,j,k) \end{aligned}$$

note that when applying this recursion, we observe the following initial conditions. S(i, j, k) = 0 when at least one of i, j, k is zero. For example,

$$\begin{split} S(1,1,1) &= A(1,1,1) \\ &+ S(0,1,1) + S(1,0,1) + S(1,1,0) \\ &- S(1,0,0) - S(0,1,0) - S(0,0,1) \\ &+ S(0,0,0) \\ &= A(1,1,1) + 0 + 0 + 0 - 0 - 0 - 0 + 0 \end{split}$$

Queries of the following form can now be computed in O(1) time

$$\begin{split} &\sum_{i=i_1}^{i_2} \sum_{j=j_1}^{j_2} \sum_{k=k_1}^{k_2} A(i,j,k) \\ &= S(i_2,j_2,k_2) \\ &- S(i_1-1,j_2,k_2) - S(i_2,j_1-1,k_2) - S(i_2,j_2,k_1-1) \\ &+ S(i_1-1,j_1-1,k_2) + S(i_1-1,j_2,k_1-1) + S(i_2,j_1-1,k_1-1) \\ &- S(i_1-1,j_1-1,k_1-1). \end{split}$$

As an example of how these expressions are derived, consider the 2d case.

$$\sum_{i=1}^{i_2}\sum_{j=1}^{j_2}A(i,j)=\sum_{i=1}^{i_1-1}\sum_{j=1}^{j_2}A(i,j)+\sum_{i=i_1}^{i_2}\sum_{j=1}^{j_2}A(i,j)$$

$$S(i_{2}, j_{2}) = S(i_{1} - 1, j_{2}) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=1}^{j_{2}} A(i, j)$$

$$= S(i_{1} - 1, j_{2}) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=1}^{j_{1} - 1} A(i, j) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=j_{1}}^{j_{2}} A(i, j) \quad \text{last term is the quantity we need}$$

$$= S(i_{1} - 1, j_{2}) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=j_{1}}^{j_{2}} A(i, j) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=1}^{j_{1} - 1} A(i, j) + \sum_{i=1}^{i_{1} - 1} \sum_{j=1}^{j_{1} - 1} A(i, j) - \sum_{i=1}^{i_{1} - 1} \sum_{j=1}^{j_{1} - 1} A(i, j)$$

$$= S(i_{1} - 1, j_{2}) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=j_{1}}^{j_{2}} A(i, j) + \sum_{i=1}^{i_{2}} \sum_{j=1}^{j_{1} - 1} A(i, j) - \sum_{i=1}^{i_{1} - 1} \sum_{j=1}^{j_{1} - 1} A(i, j)$$

$$= S(i_{1} - 1, j_{2}) + \sum_{i=i_{1}}^{i_{2}} \sum_{j=j_{1}}^{j_{2}} A(i, j) + S(i_{2}, j_{1} - 1) - S(i_{1} - 1, j_{1} - 1)$$

Rearranging terms we get the desired expression.

$$\sum_{i=i_1}^{i_2}\sum_{j=j_1}^{j_2}A(i,j)=S(i_2,j_2)-S(i_1-1,j_2)-S(i_2,j_1-1)+S(i_1-1,j_1-1)$$

The expression for the 3-d problem can be obtained in a similar fashion.