Solution to Homework 1

2.3-3

```
Induction base case: for k=1, which means n=2. n\log n gives 2\log 2=2, which means the base case holds.
```

```
Hyposthesis: suppose the solution holds for k,
```

Induction Step: For k+1, which means $n=2^{k+1}$, we have:

$$T(2^{k+1})=2T(2^{k+1}/2)+2^{k+1}=2T(2^k)+2^{k+1}$$
.

By the Induction Hypothesis, we have: $T(2^k)=2^k \lg 2^k$.

Thus $T(2^{k+1}) = 2(2^k \lg^2 2^k) + 2^{k+1} = 2^{k+1} (\log 2^k + 1) = 2^{k+1} (k+1) = 2^{k+1} \log(2^{k+1}) = n \log n$.

So the result holds for all k > 1.

2.3-4 (for cs363)

```
T(n) = O(1), if n=1;

T(n-1)+O(n), if n>1.
```

So
$$T(n)=O(n^2)+$$

2.3-7 (for cs463)

First, we can sort the array using merge-sort. This takes time of $\Theta(n \log n)$. Then, implement the next procedure:

```
PROCEDURE SearchNumberPair(A[1..n], x)
found←false
for j←1 to n-1
do
key←A[j]
result=BinarySearch(A[1..n], x-key)
If result= true return(true)
return(false)
```

BinarySearch has a running time of $O(\log n)$, thus this procedure costs n^* $O(\log n) = O(n \log n)$.

So the total running time is: $\Theta(n \log n) + O(n \log n) = \Theta(n \log n)$.

2-4 Inversions

```
a. (1,5), (2,5), (3,5), (4,5), (3,4). (or: (2,1), (3,1), (6,1), (8,1), (8,6)
b. The array: [n, n-1, n-2, ..., 2, 1].
Number of inversions = (n-1)+(n-2)+...+1=n(n-1)/2
```

```
c. T(n) = \Theta(n) + \Theta(\#inversion)
```

d. Modify the merge-sort procedure, and calculate inversions during the mergesort process and merge process:

```
during Merge(A,p,q,r),
j\leftarrow 1
i\leftarrow 1
#inversions \leftarrow 0
for k\leftarrow p to r
do if L[i] <= R[j]
then A[k] \leftarrow L[j]
i\leftarrow I+1;
else L[I] \leftarrow R[j]
#inversions \leftarrow #inversions +r-I+1
j\leftarrow j+1;
```

Obviously, the additional running time in calculating inversions is no more than $\Theta(n \lg n)$. Thus the total running time is:

```
T(n) = \Theta(n \lg n) + \Theta(n \lg n) = \Theta(n \lg n)
```

4-1 Recurrence Examples

```
a. Master Therorem case 3. T(n) = \Theta(n^3)
b. Master Therorem case 3. T(n) = \Theta(n)
c. Master Therorem case 2. T(n) = \Theta(n^2 \lg n)
d. Master Therorem case 3. T(n) = \Theta(n^2 \lg n)
e. Master Therorem case 1. T(n) = \Theta(n^{\lg 7})
f. Master Therorem case 2. T(n) = \Theta(n^{\lg 7})
g. Using iteration.
T(n) = n + T(n-1) = n + n - 1 + \dots + 2 + T(1) = n(n+1)/2 + \Theta(1) = \Theta(n^2)
h. Changing variables
Let \ m = \lg n, \ thus \ we \ have
T(2^m) = T(2^{m/2}) + 1
Rename \ S(m) = T(2^m), \ then
S(m) = S(m/2) + 1
Using Master Theorem case 2, we get S(m) = \Theta(\lg m)
T(n) = T(2^m) = S(m) = \Theta(\lg m) = \Theta(\lg \lg n)
```