

BLG 335E – Analysis of Algorithms I Fall 2013, Recitation 2 23.10.2013

R.A. Atakan Aral
aralat@itu.edu.tr - Research Lab 1
R.A. Doğan Altan
daltan@itu.edu.tr - Research Lab 3

Warm-up Problem

• Order the following functions by asymptotic growth rate:

$$-n^2 + 5n + 7$$

- $-\log_2 n^3$
- -95^{17}
- $-2^{\log_2 n}$
- $-n^{3}$
- $-nlog_2n + 9n$
- $-4\log_2 n$
- $-\log_2 n + 3n$

Warm-up Problem

Solution:

$$-95^{17}$$

$$-\log_2 n^3$$

$$-4\log_2 n$$

$$-2^{\log_2 n}$$

$$-\log_2 n + 3n$$

$$-nlog_2n + 9n$$

$$-n^2 + 5n + 7$$

$$-n^{3}$$

a.
$$T(n) = T(n-1) + n$$

b.
$$T(n) = T\left(\frac{n}{2}\right) + T\left(\frac{n}{4}\right) + T\left(\frac{n}{8}\right) + n$$

$$c. \quad T(n) = T\left(\frac{9n}{10}\right) + n$$

$$d. T(n) = 16T\left(\frac{n}{4}\right) + n^2$$

e.
$$T(n) = 7T\left(\frac{n}{2}\right) + n^2$$

• Give tight asymptotic bounds for T(n) in each of the following recurrences.

a.
$$T(n) = T(n-1) + n$$

Lower bound (Ω):

$$T(n) \ge cn^2 \text{ for some } c > 0$$

 $T(n) \ge c(n-1)^2 + n$
 $= cn^2 - 2cn + c + n > cn^2$

true if
$$0 < c < \frac{1}{2}$$
 and $n \ge 0$

a.
$$T(n) = T(n-1) + n$$

Upper bound (O):
 $T(n) \le cn^2 \text{ for some } c > 0$

$$T(n) \le cn^2 \text{ for some } c > 0$$

$$T(n) \le c(n-1)^2 + n$$

$$= cn^2 - 2cn + c + n \le cn^2$$

true if
$$c = 1$$
 and $n \ge 1$

b.
$$T(n) = T\left(\frac{n}{2}\right) + T\left(\frac{n}{4}\right) + T\left(\frac{n}{8}\right) + n$$

• Give tight asymptotic bounds for T(n) in each of the following recurrences.

b.
$$T(n) = T\left(\frac{n}{2}\right) + T\left(\frac{n}{4}\right) + T\left(\frac{n}{8}\right) + n$$

Upper bound (O):

$$T(n) \le \frac{cn}{2} + \frac{cn}{4} + \frac{cn}{8} + n = \frac{7cn}{8} + n \le cn$$

true if
$$c \ge 8$$

• Give tight asymptotic bounds for T(n) in each of the following recurrences.

b.
$$T(n) = T\left(\frac{n}{2}\right) + T\left(\frac{n}{4}\right) + T\left(\frac{n}{8}\right) + n$$

Lower bound (Ω):

$$T(n) \ge \frac{cn}{2} + \frac{cn}{4} + \frac{cn}{8} + n = \frac{7cn}{8} + n \ge cn$$

true if
$$0 < c \le 8$$

Master Method

$$T(n) = aT(n/b) + f(n)$$

1
$$f(n) = O(n^{\log_b a - \varepsilon}) \Rightarrow T(n) = \Theta(n^{\log_b a})$$

$$2 f(n) = \Theta(n^{\log_b a}) \Longrightarrow T(n) = \Theta(n^{\log_b a} \log_2 n)$$

$$3 f(n) = \Omega(n^{\log_b a + \varepsilon}) \text{ and } af(n/b) \le cf(n),$$

$$for \exists c \ c < 1 \ and \ n > n_0$$

$$\Rightarrow T(n) = \Theta(f(n))$$

c.
$$T(n) = T\left(\frac{9n}{10}\right) + n$$

$$a = 1, b = \frac{10}{9}, f(n) = n = \Omega\left(n^{\log_{\frac{10}{9}}1+1}\right)$$

$$possibly \ case \ 3, let's \ check \ c$$

$$1\frac{9n}{10} \le cn \ holds \ for \ c = \frac{9}{10} \le 1$$

$$certainly \ case \ 3:$$

$$T(n) = \Theta(n)$$

d.
$$T(n) = 16T\left(\frac{n}{4}\right) + n^2$$
 $a = 16, b = 4, f(n) = n^2$

$$n^2 = \Theta(n^{\log_4 16}), case 2:$$

$$T(n) = \Theta(n^2 \log_2 n)$$
e. $T(n) = 7T\left(\frac{n}{2}\right) + n^2$ $a = 7, b = 2, f(n) = n^2$

$$n^2 = O(n^{\log_2 7 - \epsilon}), case 1:$$

$$T(n) = \Theta(n^{\log_2 7})$$

- Hat-check problem
- Each of n customers gives a hat to a hatcheck person at a restaurant.
- The hat-check person gives the hats back to the customers in a random order.
- What is the expected number of customers that get back their own hat?

Counting Solution:

- Count number of fixed points in all n! possible permutations
- Divide by n! To find average number
- Answer is 1

With Indicator Random Variables:

 $-X_i = I\{customer \ i \ gets \ his \ own \ hat\}$ $for \ i = 1, 2, ..., n$

 $-X = X_1 + X_2 + \dots + X_n$ number of customers that get their own hat

- $E[X] = E[\sum_{i=1}^{n} X_i] = \sum_{i=1}^{n} E[X_i]$
- $E[X_i] = \frac{1}{n}$
- $E[X] = \sum_{i=1}^{n} \frac{1}{n} = 1$

- Searching for a value *x* in an unsorted array *A* consisting of *n* elements.
- Pick a random index i into A.
- If A[i] = x, then we terminate;
- Otherwise, we continue the search by picking a new random index into *A*.
- We continue picking random indices into *A* until we find *x* or until we have checked every element of *A*.

- What is the expected number of indices into A must be picked before x is found? (There is exactly one x in A)
- What if there are $k \ge 1$ x values in A?
- If there is no x in A, what is the expected number of indices into A that must be picked before search terminates?

Asırlardır Cağdas