ECE 253 Homework 1

Fall 2015

Question 1. MATLAB basics

- (1) a
- (2) Give a Θ expression for T(n). Hint: compare its value to that at nearby powers of 2.
- (3) Consider the following purported proof that T(n) = O(n) by induction:

If
$$n = 1$$
, then $T(1) = 1 = O(1)$.

If
$$T(m) = O(m)$$
 for $m < n$, then

$$T(n) = 2T(|n/2|) + n = O(n) + O(n) = O(n).$$

Thus,
$$T(n) = O(n)$$
.

What is wrong with this proof? Hint: consider the implied constants in the big-Os.

For each of these algorithms, compute the asymptotic runtime in the form $\Theta(-)$.

Question 2 (Big-O Computations, 20 points). For each of the following functions, determine whether or not the expression in question is $\Theta(n^c)$ for some constant c, and if so determine the value of such a c. Remember to justify your answer.

- $a(n) = \frac{n^2}{7} + 21 + \log(n)$
- $b(n) = n + (n-1) + (n-2) + \ldots + 1$
- $c(n) = 3^{\lceil log_2(n) \rceil}$
- $d(n) = |\log_2(n)|!$
- $e(n) = 2^n$

Question 3 (Cycle Finding, 30 points). Recall that a 4-cycle in a graph G is a collection of four vertices v_1, v_2, v_3, v_4 so that $(v_1, v_2), (v_2, v_3), (v_3, v_4)$ and (v_4, v_1) are all edges of G.

- (a) Show that if G is a graph with $|E| \geq 2|V|^{3/2}$, that G must contain a 4-cycle. Hint: For each vertex $v \in V$ consider all the pairs (u, w) of vertices so that u and w are both adjacent to v. If the same pair (u, w) shows up for two different v's, show that there is a 4-cycle.
- (b) Find an efficient algorithm to determine whether or not a given graph G contains a 4-cycle. What is the asymptotic runtime of this algorithm? You should attempt to do better than the trivial algorithm of simply checking all quadruples v_1, v_2, v_3, v_4 of vertices.

Question 4 (Recurrence Relations, 30 points). Consider the recurrence relation

$$T(1) = 1$$
, $T(n) = 2T(|n/2|) + n$.

(a) What is the exact value of $T(2^n)$?

- (b) Give a Θ expression for T(n). Hint: compare its value to that at nearby powers of 2.
- (c) Consider the following purported proof that T(n) = O(n) by induction:

If
$$n = 1$$
, then $T(1) = 1 = O(1)$.

If
$$T(m) = O(m)$$
 for $m < n$, then

$$T(n) = 2T(|n/2|) + n = O(n) + O(n) = O(n).$$

Thus,
$$T(n) = O(n)$$
.

What is wrong with this proof? Hint: consider the implied constants in the big-Os.

Question 5 (Extra credit, 1 point). Approximately how much time did you spend working on this homework?