CSCI 303 Homework 2

Problem 1 (4.3-2):

The recurrence $T(n) = 7T(n/2) + n^2$ describes the running time of an algorithm A. A competing algorithm A' has a running time of $T'(n) = aT'(n/4) + n^2$. What is the largest integer value for a such that A' is asymptotically faster than A?

Solution 1:

By the master theorem, the worst-case asymptotic complexity of A is $\Theta(n^{\lg 7}) \approx \Theta(n^{2.80735})$, and the worst-case asymptotic complexity of A' is $\Theta(n^{\log_4 a})$, if a > 16. For A' to be asymptotically faster than A, $\log_4 a < \lg 7 = \log_4 49$. Therefore, the largest integer value for a such that A' is asymptotically faster than A is 48.

Problem 2 (Derived from 4-1 and 4-4):

Give asymptotic upper and lower bounds for T(n) in each of the following recurrences. Make your bounds as tight as possible, and justify your answers.

a.
$$T(n) = 2T(n/2) + n^3$$
.

b.
$$T(n) = 16T(n/4) + n^2$$
.

c.
$$T(n) = 7T(n/3) + n^2$$
.

d.
$$T(n) = 7T(n/2) + n^2$$
.

e.
$$T(n) = 2T(n/4) + \sqrt{n}$$
.

f.
$$T(n) = 3T(n/2) + n \lg n$$
.

g.
$$T(n) = 4T(n/2) + n^2\sqrt{n}$$
.

h.
$$T(n) = T(9n/10) + n$$
.

Solution 2:

Use the master method to solve these recurrences.

a. Case 3 of master theorem.
$$T(n) = \Theta(n^3)$$
.

b. Case 2 of master theorem.
$$T(n) = \Theta(n^2 \lg n)$$
.

c. Case 3 of master theorem.
$$T(n) = \Theta(n^2)$$
.

d. Case 1 of master theorem.
$$T(n) = \Theta(n^{\lg 7})$$
.

e. Case 2 of master theorem.
$$T(n) = \Theta(\sqrt{n} \lg n)$$
.

f. Case 1 of master theorem.
$$T(n) = \Theta(n^{\lg 3})$$
.

g. Case 3 of master theorem.
$$T(n) = \Theta(n^2\sqrt{n})$$
.

h. Case 3 of master theorem.
$$T(n) = \Theta(n)$$
.

Problem 3 (Derived from 4-1 and 4-4):

Give asymptotic upper and lower bounds for T(n) in each of the following recurrences. Make your bounds as tight as possible, and justify your answers. You may assume that T(1) is a constant.

1

a.
$$T(n) = T(n-1) + n$$
.

b.
$$T(n) = T(n-1) + 1/n$$
.

c.
$$T(n) = T(n-1) + \lg n$$
.

d.
$$T(n) = 2T(n/2) + n \lg n$$
.

e.
$$T(n) = 5T(n/5) + n/\lg n$$
.

Solution 3:

For these recurrences, the master theorem does not apply.

a. Assume T(1) = 1, then unroll the recurrence:

$$T(n) = T(n-1) + n$$

$$= n + (n-1) + (n-2) + \dots + 2 + T(1)$$

$$= \sum_{k=1}^{n} k$$

$$= \frac{n(n+1)}{2}$$

$$= \Theta(n^2)$$

b. Assume T(1) = 1, then unroll the recurrence:

$$T(n) = T(n-1) + \frac{1}{n}$$

$$= \frac{1}{n} + \frac{1}{n-1} + \frac{1}{n-2} + \dots + \frac{1}{2} + \frac{1}{T(1)}$$

$$= \sum_{k=1}^{n} \frac{1}{k}$$

We can bound this sum using integrals (see appendix A.2 in the book, equations A.11–A.14).

$$T(n) = \sum_{k=1}^{n} \frac{1}{k}$$

$$\geq \int_{1}^{n+1} \frac{1}{x} dx$$

$$= \ln(n+1)$$

$$\geq \ln n$$

$$= \Omega(\ln n)$$

$$T(n) = \sum_{k=1}^{n} \frac{1}{k}$$

$$\leq 1 + \sum_{k=2}^{n} \frac{1}{k}$$

$$\leq 1 + \int_{1}^{n} \frac{1}{x} dx$$

$$= 1 + \ln n$$

$$= O(\ln n)$$

$$T(n) = \Theta(\ln n)$$
$$= \Theta(\lg n)$$

c. Assume T(1) = 1, then unroll the recurrence:

$$T(n) = T(n-1) + \lg n$$

$$= \lg n + \lg(n-1) + \lg(n-2) + \dots + \lg 2 + \lg 1$$

$$= \sum_{k=1}^{n} \lg k$$

$$= \lg \left(\prod_{k=1}^{n} k \right)$$

$$= \lg(n!)$$

$$= \Theta(n \lg n)$$

By Stirling's approximation (see section 3.2 in the book, equation 3.18).

d. Assume $n=2^m$ for some m and T(1)=c, then unroll the recurrence:

$$T(n) = 2T\left(\frac{n}{2}\right) + n \lg n$$

$$= 2\left(2T\left(\frac{n}{4}\right) + \frac{n}{2}\lg\frac{n}{2}\right) + n \lg n$$

$$= 2\left(2\left(2T\left(\frac{n}{8}\right) + \frac{n}{4}\lg\frac{n}{4}\right) + \frac{n}{2}\lg\frac{n}{2}\right) + n \lg n$$

$$= 2\left(2\left(\cdots 2\left(2\left(2T(1\right) + 2\lg 2\right) + 4\lg 4\right) + \cdots + \frac{n}{4}\lg\frac{n}{4}\right) + \frac{n}{2}\lg\frac{n}{2}\right) + n \lg n$$

$$= n(c + \lg 2 + \lg 4 + \cdots + \lg\frac{n}{4} + \lg\frac{n}{2} + \lg n)$$

$$= n\left(c + \sum_{k=1}^{\lg n} k\right)$$

$$= n\left(c + \frac{\lg^2 n + \lg n}{2}\right)$$

$$= \frac{1}{2}n \lg^2 n + \frac{1}{2}n \lg n + cn$$

$$= \Theta(n \lg^2 n)$$

e. Assume $n = 5^m$ for some m and T(1) = c, then unroll the recurrence:

$$T(n) = 5T\left(\frac{n}{5}\right) + n/\lg n$$

$$= 5\left(5T\left(\frac{n}{25}\right) + \frac{n}{5}/\lg \frac{n}{5}\right) + n/\lg n$$

$$= 5\left(5\left(\dots 5\left(5\left(5T(1\right) + 5/\lg 5\right) + 25/\lg 25\right) + \dots + \frac{n}{25}/\lg \frac{n}{25}\right) + \frac{n}{5}/\lg \frac{n}{5}\right) + n/\lg n$$

$$= n(c+1/\lg 5 + 1/\lg 5^2 + \dots + 1/\lg \frac{n}{5^2} + 1/\lg \frac{n}{5} + 1/\lg n$$

$$= n\left(c + \frac{\log_5 n}{\lg 5} \frac{1}{\lg 5^k}\right)$$

$$= nc + \frac{n}{\lg 5} \sum_{k=1}^{\log_5 n} \frac{1}{k}$$

$$= \Theta(n \lg \lg n)$$

Problem 4 (Not in book):

The following algorithm uses a divide-and-conquer strategy to search an unsorted list of numbers.

Given a list of numbers A and a target number t, the algorithm returns 1 if t it is in the list, and 0 otherwise.

```
UNSORTED-SEARCH(A, t, p, q)
if q - p < 1
 if A[p] = t return 1 else return 0
if Unsorted-Search(A,t,p,\lfloor \frac{p+q}{2} \rfloor)=1 return 1 if Unsorted-Search(A,t,\lfloor \frac{p+q}{2} \rfloor+1,q)=1 return 1
return 0
```

Analyze this algorithm with respect to worst-case asymptotic complexity, and give the worst-case running time in terms of Θ notation. How does this algorithm compare to the naive algorithm that simply iterates through the list to look for the target?

Solution 4:

The algorithm is given an array of n numbers and a target number. The first two lines take constant time, call it c. The next two lines recursively call UNSORTED-SEARCH on inputs of size n/2. Therefore, the worst-case asymptotic complexity is

$$T(n) = 2T(n/2) + c$$

Using case 1 of the master theorem, we see that $T(n) = \Theta(n)$.

This is the same worst-case asymptotic complexity as the naive algorithm, although in practice the naive algorithm would probably run more quickly.

Problem 5 (28.2-4):

V. Pan has discovered a way of multiplying 68×68 matrices using 132,464 multiplications, a way of multiplying 70×70 matrices using 143,640 multiplications, and a way of multiplying 72×72 matrices using 155,424 multiplications. Which method yields the best asymptotic running time when used in a divide-and-conquer matrix-multiplication algorithm? How does it compare to Strassen's algorithm?

Solution 5:

For each case, we write the recurrence and solve it using the master theorem:

- $T(n) = 132464T(n/68) + n^{2} \Rightarrow T(n) = \Theta(n^{\log_{68} 132464}) \approx \Theta(n^{2.795128})$ $T(n) = 143640T(n/70) + n^{2} \Rightarrow T(n) = \Theta(n^{\log_{70} 143640}) \approx \Theta(n^{2.795123})$ $T(n) = 155424T(n/72) + n^{2} \Rightarrow T(n) = \Theta(n^{\log_{72} 155424}) \approx \Theta(n^{2.795147})$ (2)

Strassen's algorithm runs in $\Theta(n^{\lg 7}) \approx \Theta(n^{2.81})$, so all these algorithms outperform Strassen.

Problem 6 (28.2-6):

Show how to multiply the complex numbers a + bi and c + di using only three real multiplications. The algorithm should take a, b, c, and d as input and produce the real component ac-bd and the imaginary component ad + bc separately.

Solution 6:

Let r = (a+b)(c+d) = ac + ad + bc + bd, let s = ac, and let t = bd. Then the real component of the product of the two complex numbers is ac - bd = s - t and the imaginary component of the two complex numbers is ad + bc = r - s - t.