- Please give details of your answer. A direct answer without explanation is not counted.
- Your answers must be in English.
- Please carefully read problem statements.
- During the exam you are not allowed to borrow others' class notes.
- Try to work on easier questions first.

Problem 1 (10 pts)

If we would like to prove

$$f(n) \neq O(g(n)),$$

we need to show the opposite statement of the definition of

$$f(n) = O(g(n)).$$

What is this opposite statement?

Answer

$$\forall c > 0, N \in \mathbb{N}, \exists n > N$$

such that

$$f(n) > cg(n)$$
.

Problem 2 (25 pts)

Consider the following two functions

$$f(n) = \begin{cases} n^3, & \text{if } n \text{ is odd} \\ n^2, & \text{if } n \text{ is even} \end{cases}$$
$$g(n) = \begin{cases} n^3, & \text{if } n \text{ is prime} \\ n^2, & \text{if } n \text{ is composite} \end{cases}$$

Which of the following statements are true?

(a)
$$f = O(n^2)$$

- (b) $f = O(n^3)$
- (c) $g = O(n^2)$
- (d) $g = O(n^3)$
- (e) f = O(g)
- (f) g = O(f)
- (g) $n^2 = O(f)$
- (h) $n^3 = O(f)$
- (i) $n^2 = O(g)$
- (j) $n^3 = O(g)$

You must prove the result of each sub-problem. If you think the statement is false, you should prove the definition that you wrote for problem 1.

Answer

Statements (b), (d), (f), (g), (i) are true.

(a) For any $c > 0, N \in \mathbb{N}$, we can let

n =an odd number larger than c and N.

Then

$$f(n) = n^3 > cn^2$$
$$\Rightarrow f \neq O(n^2).$$

(b) Let c = 1 and N = 1.

$$cn^3 \ge n^2 \quad \forall n \ge N$$

 $\Rightarrow cn^3 \ge f(n) \quad \forall n \ge N$
 $\Rightarrow f = O(n^3).$

(c) For any $c > 0, N \in \mathbb{N}$, we can let

n = a prime number larger than c and N.

Then

$$g(n) = n^3 > cn^2$$
$$\Rightarrow g \neq O(n^2).$$

(d) Let c = 1 and N = 1.

$$cn^{3} \ge n^{2} \quad \forall n \ge N$$

 $\Rightarrow cn^{3} \ge g(n) \quad \forall n \ge N$
 $\Rightarrow g = O(n^{3}).$

(e) For any $c > 0, N \in \mathbb{N}$, we can let

n = an odd and composite number larger than c and N.

Then

$$f(n) = n^3 > cg(n) = cn^2$$

 $\Rightarrow f \neq O(g).$

(f) Let c = 1 and N = 3.

Because all of the prime numbers except 2 are odd,

$$cf(n) = cn^3 \ge g(n) = n^3$$
, when n is prime and $n \ne 2$

and

$$cf(n) = \begin{cases} cn^3 \\ cn^2 \end{cases} \ge g(n) = n^2$$
, when n is composite.

Therefore,

$$cf(n) \ge g(n) \quad \forall n \ge N$$

 $\Rightarrow g = O(f).$

(g) Let c = 1 and N = 1.

$$cn^3 \ge n^2 \quad \forall n \ge N$$

 $\Rightarrow cf(n) \ge n^2 \quad \forall n \ge N$
 $\Rightarrow n^2 = O(f).$

(h) For any $c > 0, N \in \mathbb{N}$, we can let

n =an even number larger than c and N.

Then

$$n^3 > cf(n) = cn^2$$

 $\Rightarrow n^3 \neq O(f).$

(i) Let c = 1 and N = 1.

$$cn^3 \ge n^2 \quad \forall n \ge N$$

 $\Rightarrow cg(n) \ge n^2 \quad \forall n \ge N$
 $\Rightarrow n^2 = O(g).$

(j) For any $c > 0, N \in \mathbb{N}$, we can let

n = a composite number larger than c and N.

Then

$$n^3 > cg(n) = cn^2$$

 $\Rightarrow n^3 \neq O(g).$

Common Mistakes

1. You cannot have a statement like

if n is even, then
$$n^2 = O(n^3)$$
.

Note that big-O is for a function of

$$N \to N$$

- 2. To prove that the statement is false, many write "we can find $n \ge N$ such that ... if n is composite". If you already "find" an n, then n may not be composite.
- 3. Some write

no matter
$$f(n) = n^2$$
 or n^3 , since $n^2 = O(n^2)$ and $n^2 = O(n^3)$, then $n^2 = O(f)$.

We didn't really have such a statement. You need to prove it by the definition.

Problem 3 (20 pts)

Assume $g(n) \geq n$. Consider $O(2^{f(n)})$ and $2^{O(f(n))}$. Do we have

$$g(n) = O(2^{f(n)})$$

$$\Rightarrow g(n) = 2^{O(f(n))}$$

or

$$g(n) = 2^{O(f(n))}$$

$$\Rightarrow g(n) = O(2^{f(n)})$$

Answer

(a) We will show that

$$g(n) = O(2^{f(n)})$$

$$\Rightarrow g(n) = 2^{O(f(n))}$$

is true.

Proof:

Since $g(n) \ge n$ and $g(n) = O(2^{f(n)}), \exists c_1 > 0, N_1 \ge 1, \text{ s.t.}$

$$n \le g(n) \le c_1 2^{f(n)}, \ \forall n \ge N_1, \tag{1}$$

To prove that $g(n) = 2^{O(f(n))}$, we must prove that

$$g(n) \le c_1 2^{f(n)} \le 2^{c_2 f(n)}, \ \forall n \ge N_2.$$
 (2)

is true for some $c_2 > 0, N_2 \ge N_1$.

Which means we should prove that $\exists c_2 > 1, N_2 \geq N_1 \text{ s.t. } \forall n \geq N_2$,

$$\log c_1 + f(n) \le c_2 f(n)$$

$$\Rightarrow f(n) \ge \frac{\log c_1}{c_2 - 1}.$$

According to (1), we have

$$\log n \le \log c_1 + f(n)$$

$$\Rightarrow f(n) \ge \log n - \log c_1$$

Therefore, we should prove that $\exists c_2 > 1, N_2 \geq N_1$, s.t.

$$\log n - \log c_1 \ge \frac{\log c_1}{c_2 - 1}$$

$$\Rightarrow \log n \ge \frac{c_2}{c_2 - 1} \log c_1$$

This is always true when n becomes large.

So given $c_1, N_1, \exists c_2 = 2, N_2 = \max\{N_1, 4c_1\}$, such that (2) is true. Therefore, $g(n) = 2^{O(f(n))}$.

(b) We will show that

$$g(n) = 2^{O(f(n))}$$

$$\Rightarrow g(n) = O(2^{f(n)})$$

is not true.

Proof:

Let $g(n) = 2^{2n}$, f(n) = n. Since

$$g(n) \le 2^{2f(n)} \text{ for } n \ge 1,$$

we have

$$g(n) = 2^{O(f(n))}.$$

Assume $g(n) = O(2^{f(n)})$. There are $c > 0, N \ge 1$, such that $\forall n \ge N$,

$$2^{2n} \le c \cdot 2^n,$$

$$\Rightarrow 2^n \le c, \ \forall n \ge N.$$

However, we can't find a constant c to satisfy $2^n \le c$, $\forall n \ge N$, because the left side of the inequality goes to infinity when $n \to \infty$. Therefore, there is a contradiction.

Common Mistakes

- 1. In your proof (a), the property $g(n) \ge n$ should be used.
- 2. Many wrongly have

$$2^a \cdot 2^b = 2^{ab}.$$

3. Some write

$$f(n) \ge \log n - \log c$$

 $\Rightarrow f(n)$ is a strictly increasing function.

This may not be true.

Problem 4 (20 pts)

Consider

$$f(n) = \log(1 + e^n)$$

$$g(n) = n$$

$$h(n) = n^2$$

Which of the following statements are true? For small-o, you can directly calculate the limit without getting into the definition of limit.

- (a) f(n) = O(g(n))
- (b) f(n) = o(g(n))
- (c) f(n) = O(h(n))
- (d) f(n) = o(h(n))

Answer

Statement (a),(c),(d) are true.

(a) :
$$f(n) = \log(1 + e^n) < \log(2e^n) = \log(2) + n \le 2n$$
, for $n \ge 1$
:: $\exists c = 2, \ N = 1, \ s.t. \ \forall n \ge N$

$$f(n) \le cn$$

$$\therefore f(n) = O(n) = O(g(n)).$$

(b) According to L'Hospital Rule,

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = \lim_{n \to \infty} \frac{f'(n)}{g'(n)} = \lim_{n \to \infty} \frac{\frac{e^n}{1 + e^n}}{1} = \lim_{n \to \infty} (1 - \frac{1}{1 + e^n}) = 1.$$

Therefore, $f(n) \neq o(g(n))$

(c) Since $n^2 \ge n$, from sub-problem (a), $\exists c = 2, N = 1$ such that

$$f(n) \le cn \le cn^2, \ \forall n \ge N.$$

Therefore, f(n) = O(h(n))

(d) According to L'Hospital Rule,

$$\lim_{n \to \infty} \frac{f(n)}{h(n)} = \lim_{n \to \infty} \frac{\frac{e^n}{1 + e^n}}{2n} = 0.$$

Therefore, f(n) = o(h(n))

Common Mistakes

1. Some write

$$\lim_{n \to \infty} \frac{\log(1 + e^n)}{n} = \lim_{n \to \infty} \frac{\log(e^n)}{n},$$

but which basic properties of limit give you this?

Problem 5 (5 pts)

Is the following language Turing recognizable?

$$\bar{A}_{TM} = \{ \langle M, w \rangle \mid \langle M, w \rangle \not\in A_{TM} \},$$

where

$$A_{TM} = \{ \langle M, w \rangle \mid M \text{ is a TM and accepts } w \}$$

Answer

It is not Turing recognizable.

We know that A_{TM} is Turing recognizable but undecidable. (Theorem 4.11)

Assume that \bar{A}_{TM} is Turing recognizable.

Then A_{TM} is both co-Turing recognizable and Turing recognizable. By Theorem 4.22 in the textbook, A_{TM} is decidable.

However, we have proved that A_{TM} is not decidable, so there is a contradiction.

Common Mistakes

1. Some write

undecidable \Rightarrow un-recognizable.

This is incorrect. A_{TM} is undecidable, but recognizable.

Problem 6 (20 pts)

Consider the following language

$$A = \{ \langle R, S \rangle \mid R \text{ and } S \text{ are regular expressions and } L(R) \subseteq L(S) \}$$

Is it decidable?

Answer

Yes, it is decidable.

We first observe that

$$L(R) \subseteq L(S)$$
 iff $\forall w \in L(R), w \in L(S)$
iff $\forall w \in L(R), w \notin \overline{L(S)}$
iff $L(R) \cap \overline{L(S)} = \emptyset$

We can construct a DFA C such that

$$L(C) = L(R) \cap \overline{L(S)}$$

with

- 1. The conversion of regular expressions to an equivalent NFA (procedures in Theorem 1.54).
- 2. Constructions for proving closure of regular languages under complementation and intersection.
- 3. Conversion from NFA to DFA.

We can then use Theorem 4.4 to test if $L(C) = L(R) \cap \overline{L(S)}$ is empty.

The following TM F decides A:

On input $\langle R, S \rangle$, where R and S are regular expressions.

- 1. Construct DFA C as described.
- 2. Run TM T from Theorem 4.4 on input $\langle C \rangle$.
- 3. If T accepts, accept. If T rejects, reject.