Assignment 1

- 1 (Exercise 4.2-3) Draw the recursion tree for $T(n) = 4T(\lfloor n/2 \rfloor) + cn$, where c is a constant, and provide a tight asymptotic bound on its solution. Verify your bound by the substitute method.
- 2 Let A[1:n] be an array of n distinct integers sorted in increasing order. (Assume, for simplicity, that n is a power of 2.) Give an O(log n)-time algorithm to decide if there is an integer i, 1 ≤ i ≤ n, such that A[i] = i. Your answer must include (a) a brief description of the main ideas (from which the correctness of the method should be evident), (b) pseudocode, and (c) an analysis of the running time.
- **3** (Exercise 6.2-3) What is the effect of calling MAX-HEAPIFY(A, i) when the element A[i] is larger than its children?
- 4 Given two sorted sequences with m, n distinct integers, respectively, design and analyze an efficient divide-and-conquer algorithm to find the kth smallest integer in the merge of the two sequences. The best algorithm runs in time $O(\log(\max(m, n)))$.
- **5** (Exercise 7.2-3) Show that the running time of QUICHSORT is $\Theta(n^2)$ when the array A contains distinct elements and is sorted in decreasing order.
- **6** Let S be a set of n points, $p_i = (x_i, y_i), 1 \le i \le n$, in the plane. A point $p_j \in S$ is a maximal point of S if there is no other point $p_k \in S$ such that $x_k \ge x_j$ and $y_k \ge y_j$. The figure below illustrates the maximal points of a point-set S. Note that the maximal points form a "staircase" which descends rightwards.

Give an efficient divide–and–conquer algorithm to determine the maximal points of S.

Your answer should include (i) a clear description (in words) of the main ideas and the data structures used, which makes the correctness self-evident, (ii) pseudocode for the algorithm, and (iii) an analysis of the running time and space.

- 7 (Exercise 8.3-4) Show how to sort n integers in the range 0 to $n^2 1$ in O(n) time.
- 8 Let A be an $n \times n$ matrix of integers such that each row is strictly increasing from left to right and each column is strictly increasing from top to bottom. Given an O(n)-time algorithm for finding whether a given number x is an element of A, i.e., whether x = A(i, j) for some i, j.