Homework 1

Description

The goal of this assignment is to master the following skills:

- be able to write basic algorithms using recursion
- understand and be able to use asymptotic notation (O, Θ, Ω)
 - o given two functions, recognize all their possible relationships in terms of O, Θ and Ω
 - simplify functional expression with O-notation

Submission

Problems to be submitted

Problem 1

Complete the following implementation in Java.

```
/* Given a string and a character, find the number of times the character
 * appears in the string. Matches are case-sensitive.
 * Give a recursive implementation.
 */
public static int countChar(String str, char c) {
 return 0;
}
```

Problem 2

Complete the following implementation in Java.

```
/* Find the maximum value in a list of Integers, using recursion.
 *
 * Hint: to keep track of which parts of the list still need to be visited,
 * which works a lot like cleanHotel(int lo, int hi)
```

```
* use a recursive helper function: recursiveMaxHelper(List<Integer> li, int lo, int

*

*/
public static int recursiveMax(List<Integer> li) {
 return 0;
}
```

Problem 3

Complete the following implementation in Java.

Problem 4

Show that $3^{\log_4 n} = n^{\log_4 3}$ using log rules. Give an identity that generalizes this equality. (This problem is an exercise is using log/exponent rules. The identity will also be useful for simplifying expressions.)

Problem 5

a) If f(n) is O(g(n)), is it necessarily true that $2^{f(n)}$ is $O(2^{g(n)})$? Justify your answer.

b) Explain why the statement "The running time of algorithm A is at least $O(n^2)$ " is meaningless.

Problem 6

Order by Θ -notation, and indicate those have the same asymptotic growth rate (i.e., that are Θ of each other): e^n , n, 2^n , $n \log n$, $\log n$, $n \log n$, $n \log$

Note: intuitively, "f is $\Theta(g)$ " roughly means "f=g", the same way that "f is O(g)" roughly means " $f \leq g$ ".

Formally, "f is $\Theta(g)$ " means "f is O(g)" and "g is O(f)".

Problem 7

Give a big-O estimate for each of the following functions. For the function g in your estimate that f(n) is O(g(n)) use as simple of a function g as possible, and of the smallest order.

a)
$$5n^3 - 7n^2 + 88$$

b)
$$(n \log n + n^2)(n^3 + 2)$$

c)
$$\log(n^3 + 1) + (\log n)^2$$

d)
$$(n \log n + 1)^2 + (\log n + 1)(n^2 + 1)$$

e)
$$n^{2n} + n^{n^2}$$

f)
$$(n! + 2^n)(n^3 + \log(n^2 + 1))$$

g)
$$n \cdot (5/4)^{\log_4 n + 1}$$

Hint: you can simplify **g**) to $O(n^?)$ where ? is something for you to determine.

Problem 8

Give a big-O estimate for each of the following functions. For the function g in your estimate that f(n) is O(g(n)) use as simple of a function g as possible, and of the smallest order.

a)
$$\sum_{i=10}^{n} i$$

b)
$$\sum_{i=1}^{\log_2 n} ni$$

c)
$$\sum_{i=1}^n 4^n$$

d)
$$\sum_{i=1}^n 4^i$$
 e) $\sum_{i=1}^n 4^i$

f)
$$\sum_{i=1}^{\log_2 n} n(1/3)^i$$

Additional problems (not to be submitted)

need more practice with recursion?

- finish the practice problems in
- o at codingbat.com, solve Recursion-1 problems

challenging asymptotic growth rates

The following functions commonly appear in the analysis of more advanced algorithms:

- $\circ \log \log n$,
- \circ $n/(\log\log n)$,
- $\circ \log^* n$ (you can also find an explanation in the textbook)

Can you order these with respect to the functions in Problem 6?