Prepare a PDF file in which your solution to each of the following problems (1–6) begins on a fresh page. Upload the file to Gradescope, using your campus email address as login. The deadline is 11pm on Thursday.

These problems cover the following skills and concepts:

- Writing down a recurrence relation for the running time of a divide-and-conquer algorithm
- Solving a recurrence relation by expanding out the terms
- Applying the recurrence methodology to analyzing the expected and worst-case running times of randomized algorithms
- Familiarity with canonical divide-and-conquer procedures such as binary search and mergesort
- Formulating a divide-and-conquer solution for a suitable new problem, given hints
- 1. Formulating and solving recurrences. Suppose you are choosing between the following four algorithms:
 - Algorithm A solves problems by dividing them into three subproblems of one-third the size, recursively solving each subproblem, and then combining the solutions in linear time.
 - Algorithm B solves problems of size n by recursively solving a subproblem of size n-1, and then performing additional computation in linear time.
 - Algorithm C solves problems of size n by recursively solving two subproblems of one-third the size, and then combining the solutions in $O(n^2)$ time.
 - Algorithm D solves problems of size n by recursively solving five subproblems of size n/4 and combining the results in linear time.

What are the running times of each of these algorithms? Which would you choose?

2. Analyzing the number of calls of a simple recursive procedure. How many times does the following program print "hello", as a function of n? Assume n is a power of two, and leave your answer in big-O form.

```
function f(n)
if n > 1:
print(''hello'')
f(n/2)
f(n/2)
f(n/2)
```

- 3. The worst-case running time of quicksort. Textbook problem 2.24(a,b).
- 4. Randomized binary search. Consider the following problem.

You are given a *sorted* array of numbers S[1...n] as well as a number x. You want to determine whether S contains x.

The usual algorithm for this problem is binary search, which, you will recall, works roughly as follows:

- Query the midpoint of S. If it is x, halt.
- Otherwise, eliminate either the top or bottom half of S, as appropriate, and repeat.

Since the array is effectively halved in each iteration, the total running time is $O(\log n)$.

We'll now look at a *randomized* binary search, which differs in only one small detail: instead of querying the midpoint of the current array, you query a randomly chosen position in the array.

- (a) Write down the resulting algorithm.
- (b) What is the expected running time of this algorithm? Show how you obtain this bound.
- 5. Checking for a majority element using only equality queries. Textbook problem 2.23.
- 6. Closest pair. In this problem we will develop a divide-and-conquer algorithm for a geometric task.

CLOSEST PAIR

Input: A set of points in the plane, $\{p_1 = (x_1, y_1), p_2 = (x_2, y_2), \dots, p_n = (x_n, y_n)\}$

Output: The closest pair of points: that is, the pair $p_i \neq p_j$ for which the distance between p_i and p_j , that is,

$$||p_i - p_j|| = \sqrt{(x_i - x_j)^2 + (y_i - y_j)^2},$$

is minimized.

For simplicity, assume that n is a power of two, and that all the x-coordinates x_i are distinct, as are the y-coordinates.

Here's a high-level overview of the algorithm:

- i. Find the median value v of the x-coordinates x_1, \ldots, x_n . Split the points into two groups: L, with x-coordinate $\leq v$, and R, with x-coordinate > v.
- ii. Recursively find the closest pair in L and in R. Say these pairs are $p_L, q_L \in L$ and $p_R, q_R \in R$, with distances d_L and d_R respectively. Let d be the smaller of these two distances.
- iii. It remains to be seen whether there is a point in L and a point in R that are less than distance d apart from each other.
 - Discard all points with $x_i < v d$ or $x_i > v + d$.
 - Sort the remaining points by y-coordinate.
 - Go through this sorted list, and for each point, compute its distance to the *seven* subsequent points in the list.
 - Let p_M, q_M be the closest pair found in this way.
- iv. The answer is one of the three pairs $\{p_L, q_L\}, \{p_R, q_R\}, \{p_M, q_M\},$ whichever is closest.
- (a) In order to prove the correctness of this algorithm, start by showing the following property: any square of size $d \times d$ in the plane contains at most four points of L. Hint: Divide this square into four smaller squares. Do you see why each smaller square contains at most one point?
- (b) Now show that the algorithm is correct. The only case which needs careful consideration is when the closest pair is split between L and R.
- (c) Show that the running time of the algorithm is given by the recurrence:

$$T(n) = 2T(n/2) + O(n \log n).$$

The solution to this recurrence is $O(n \log^2 n)$ (you don't have to show this; in fact, with a little more care the running time can be reduced to $O(n \log n)$).