CSE 321 - Introduction to Algorithm Design Homework 03

Deadline: 23:55 November 14th, 2016

- 1. a) If we measure the size of an instance of the problem of computing the greatest common divisor of m and n by the size of the second parameter n, by how much can the size decrease after one iteration of Euclid's algorithm?
- b) Prove that an instance size will always decrease at least by a factor of 2 after two successive iterations of Euclid's algorithm. Let $r = m \mod n$. Investigate two cases of r's value relative to n's value.
- 2. An algorithm which ensures that each new permutation is created by exchanging only two neighboring elements is called a minimal change algorithm. Design a minimal change decrease-by-one algorithm for generating permutations of a given set of integers 1,2, ...,n.
- 3. Outline an algorithm for deleting a key from a binary search tree. Consider separately three cases: (1) the key's node is a leaf; (2) the key's node has one child; (3) the key's node has two children.
- a) Would you classify this algorithm as a variable-size-decrease algorithm?
- b) What is the time efficiency class of your algorithm?
- 4. Suppose that an array contains n numbers, each of which is -1, 0, or 1. Then, the array can be sorted in O(n) time in the worst case. Prove or disprove that statement.
- 5. Given the array A[1...n] of sorted distinct integers, design a divide and conquer algorithm that finds and index i such that A[i] = i. Your algorithm should run in O(log n) time.