SOLUTIONS FOR HOMEWORK 2

Preliminaries

Master Theorem. Use the definition from our textbook. Another more generic form of Master theorem can be found at http://en.wikipedia.org/wiki/Master_ theorem.

 n^{ϵ} vs $\log n$.

Claim 0.1. For any $\epsilon > 0$, we have $\log n = o(n^{\epsilon}) = O(n^{\epsilon})$

Proof. By L'Hopital's rule,

$$\lim_{n \to \infty} \frac{\log n}{n^{\epsilon}} = \lim_{n \to \infty} \frac{(\log n)'}{(n^{\epsilon})'}$$

$$= \lim_{n \to \infty} \frac{1/(n \ln 2)}{\epsilon n^{\epsilon - 1}}$$

$$= \lim_{n \to \infty} \frac{1}{\epsilon n^{\epsilon} \ln 2}$$

$$= 0.$$

Hence $\log n = o(n^{\epsilon}) = O(n^{\epsilon})$.

Notations. We write $\log_2 n$ as $\log n$, $\log_{10} n$ as $\lg n$, and $\log_e n$ as $\ln n$.

Question 1

Claim 0.2. $T(n) = \Theta(n^2 \log n)$.

Proof. b=2, a=4 and $f(n)=n^2$. Note $f(n)=n^2=\Theta(n^2)=\Theta(n^{\log_2 4})$, therefore $T(n) = \Theta(n^{\log_b a} \log n) = \Theta(n^2 \log n)$ by case 2 of Master theorem.

QUESTION 2

Claim 0.3. $T(n) = \Theta(n^2)$.

Proof. a = 16, b = 4 and f(n) = n. Take $\epsilon = 1$ we have $f(n) = n = O(n^1) = 1$ $O(n^{\log_4 16-1}) = O(n^{\log_b a-\epsilon})$, therefore $T(n) = \Theta(n^{\log_b a}) = \Theta(n^2)$ by case 1 of Master theorem.

QUESTION 3

Claim 0.4. $T(n) = \Theta(n^2 \log n)$.

Proof. a = 6, b = 3 and $f(n) = n^2 \log n$. Let $\epsilon = 2 - \log_3 6$, as $\log_3 6 < \log_3 3^2 = 2$, it is clear that $\epsilon > 0$. Hence $f(n) = \Omega(n^2) = \Omega(n^{\log_b a + \epsilon})$.

Furthermore, we have regularity condition: $af(n/b) = 6f(n/3) = 6(\frac{n}{3})^2 \log \frac{n}{3} \le$ $\frac{6}{9} \cdot n \log n \le \frac{2}{3} f(n)$, let $c = \frac{2}{3}$, we have 0 < c < 1. Therefore $T(n) = \Theta(f(n)) = \Theta(n^2 \log n)$ by case 3 of Master theorem.

QUESTION 4

Claim 0.5. $T(n) = \Theta(n \log n)$.

Proof. a = 3, b = 4 and $f(n) = n \log n$. Let $\epsilon = 1 - \log_4 3$, as $\log_4 3 < 1$, it is clear that $\epsilon > 0$. Hence $f(n) = n \log n = \Omega(n) = \Omega(n^{\log_b a + \epsilon})$.

Furthermore, we have regularity condition: $af(n/b) = 3f(n/4) = 3\frac{n}{4}\log\frac{n}{4} \le$ $\frac{3}{4} \cdot n \log n \leq \frac{3}{4} f(n),$ let $c = \frac{3}{4},$ we have 0 < c < 1. Therefore $T(n) = \Theta(f(n)) = \Theta(n \log n)$ by case 3 of Master theorem.

QUESTION 5

Claim 0.6. $T(n) = \Theta(n^2)$.

Proof. a=4,b=2 and $f(n)=n\log n$. Take $\epsilon=0.5$ we have $f(n)=n\log n=O(n^{1.5})=O(n^{\log_2 4-0.5})=O(n^{\log_b a-\epsilon})$, therefore $T(n)=\Theta(n^{\log_b a})=\Theta(n^2)$ by case 1 of Master theorem.

QUESTION 6

Claim 0.7. $T(n) = \Theta(n \log^2 n)$.

Proof. a=2,b=2 and $f(n)=n\log n$. It can be easily verified that this question can not be directly solved by applying the Master theorem in our textbook, however the Generic Form of Master Theorem does give a solution. We use substitution method here to directly solve this question.

Without loss of generality, let us assume $n = 2^k$ for some integer k.

$$T(n) = 2T(\frac{n}{2}) + n \log n$$

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

$$= 2^2T(\frac{n}{2^2}) + n \log\frac{n}{2} + n \log n$$

$$= \cdots$$
Further expand $T(\frac{n}{2^2})$

$$= 2^kT(1) + n\sum_{i=1}^k \log\frac{n}{2^{k-i}}$$

$$= nT(1) + n\sum_{i=1}^k \log 2^i$$

$$= nT(1) + n\sum_{i=1}^k i$$

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

as $k = \log n$, we have $T(n) = \Theta(nk^2) = \Theta(n\log^2 n)$.

When $n \neq 2^k$. It will not affect our result when n does not have the form of 2^k . Let $k = \lceil \log n \rceil$, we have $T(2^{k-1}) \leq T(n) \leq T(2^k)$, which still gives us T(n) = $\Theta(n\log^2 n)$.

Remark. A graphical version of our solution is to use Recursion Tree which is covered in our textbook. You can also prove the result by using mathematical induction, however coming up with a correct guess in our case is non-trivial.

QUESTION 7

Claim 0.8. $T(n) = \Theta(n^{\log_2 3})$

Proof. a=3, b=2 and f(n)=n. Since $\log_b a\approx 1.58$ we have $f(n)=O(n^{\log_b a-\epsilon})$ for $\epsilon=0.1$. By case 1 of Master theorem, $T(n)=\Theta(n^{\log_b a})=\Theta(n^{\log_2 3})$.

QUESTION 8

Claim 0.9. $T(n) = 2^{n+1} - 1 = \Theta(2^n)$.

Proof.

$$T(n) = T(n-1) + 2^{n}$$

$$= T(1) + \sum_{i=2}^{n} 2^{i}$$

$$= \sum_{i=0}^{n} 2^{i}$$

$$= 2^{n+1} - 1$$

To see the last step, one can use the following technique:

$$\sum_{i=0}^{n} 2^{i} = (2-1)(\sum_{i=0}^{n} 2^{i})$$

$$= \sum_{i=0}^{n} (2^{i+1} - 2^{i})$$

$$= (2^{1} - 2^{0}) + (2^{2} - 2^{1}) + \dots + (2^{i} - 2^{i-1}) + (2^{i+1} - 2^{i})$$

$$= 2^{i+1} - 2^{0}.$$