

EECS 3101

Prof. Andy Mirzaian

Assignment Project Exam Help Solve of Exam He

Add WeChat powcoder

Welcome to the beautiful and wonderful world of algorithms!

Assignment Project Exam Help

Course Theme: SCIENCE and ART of ALGORITHMS
https://powcoder.com
Algorithm Design

Add We Cha Apolysisoder

Computational Complexity

help & inspire you to become Course Aim:

- effective user of algorithmic tools
- genuine algorithmic thinker
- next field innovator

STUDY MATERIAL:

- [CLRS] chapter 1
- Lecture Natesignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

NOTE:

• Material covered in lecture slides are as self contained as possible and may not necessarily follow the text book format.

Origin of the word "algorithm"

- Algorithm = algorism (old English version)
- = arithmetic process by Arabic numerals
- Algorithmus Infinitesimalis = calculus by infinitesimals
- Euclid's algorithm: greatest common divisor

[Oxford English Dictionary]

[Webster's New World Dictionary]

[by Leibnitz and Newton]

[Euclid's Elements: Book VII.1-2]

According to math historians the true origin of the word algorism: comes from a same of the word algorism: comes from a same of the word algorism:

Khâwrázmî wrote two ihttipsia/powcoder.com

- Ál-maqhaléh fi hésabál-jábr vál-moghabéléh An essay on arithmetic restoration & reduction
- Kétab ál-jáma wál-táfreeqh bél hésab ál-Hindi
 Book of addition & subtraction á la Hindu arithmetic

Latin translation of these books coined the words:

algorithm = algorizmi = ál-Khâwrázmî

algebra = ál-jábr [restoration by equational calculus]

Euclid of Alexandria (~300 B.C.)

Statue of Euclid in the Oxford University Museum of Natural History Euclid's "Elements" proof of Pythagoras Theorem

Euclid in Raphael's painting

Courtesy of Wikipedia

Khâwrázmî (780-850 A.D.)

A stamp issued September 6, 1983 in the Soviet Union, commemorating Khâwrázmî's 1200th birthday.

Statue of Khâwrázmî in front of the Faculty of Mathematics, Amirkabir University of Technology, Tehran, Iran.

A page from his book.

Computational Landscape

Design Methods:

- Iteration & Recursion
- pre/post condition, loop invariant
- Incremental
- Divide-&-Conquer signment Project example Repair on Prune-&-Search
- Greedy
- Dynamic programming tps://powcodecision tree
 Pandamization
- Randomiżation
- Reduction ...

Analysis Methods:

- Mathematical Induction
- pre/post condition, loop invariant
- Asymptotic Notation
- Summation
- - Lower and Upper Bounds

 - Recursion tree

Add WeChat poweoder...

Data Structures:

- List, array, stack, queue
- Hash table
- Dictionary
- Priority Queue
- Disjoint Set Union
- Graph

Computational Models:

- Random Access Machine (RAM)
- Turing Machine
- Parallel Computation
- Distributed Computation
- Quantum Computation

Mathematical Induction

In the field of algorithms induction abound.

The following are equivalent for any $S \subseteq N = \{0,1,2,3,...\}$:

- (1) S = N.
- (2) $\forall n \in \mathbb{N}$ Assignment Project Exam Help
- (3) Weak Induction://powcoder.com

 (i) Base Case: $0 \in S$ (ii) Induction dtey: eGhatvp(x) [code $tests \Rightarrow n \in S$].
- (4) **Strong Induction**: $\forall n \in N \ [\{0, 1, 2, ..., n-1\} \subseteq S \Rightarrow n \in S]$. [Note: " $n = 0 \in N \ [\emptyset \subseteq S \Rightarrow 0 \in S]$ " implies the Base case $0 \in S]$.
- (5) Principle of Minimality: non-existence of smallest counter-example: $\neg \exists n \in N \ [\{0, 1, 2, ..., n-1\} \subseteq S \ and \ n \notin S \].$

Mathematical Induction

We only prove the **red implications** "⇒". The end result is all the **blue conclusions**.

Weak Induction: Strong Induction: Assignment Project Exam Help $\Rightarrow 0 \in S$ $\begin{array}{c} \{0,1,2\}\subseteq S \Rightarrow 3\in S \\ \text{eChat pow}\{0,1,2\}\subseteq S \Rightarrow 3\in S \\ \{0,1,2\}\subseteq S \\ \{0,1,2\}\subseteq S \Rightarrow 3\in S \\ \{0,1,2\}\subseteq S \\ \{0,1,$ $2 \in S \Rightarrow 3 \in S$ $\{0,1,2,3,4\}\subseteq S \Rightarrow 5\in S$ $4 \in S \implies 5 \in S$ $\{0,1,2,3,4,5\}\subseteq S \Rightarrow 6\in S$ $5 \in S \implies 6 \in S$ $\{0,1,2,3,4,5,6\}\subseteq S \Rightarrow 7\in S$ $6 \in S \Rightarrow 7 \in S$ $\{0,1,2,3,4,5,6,7\}\subseteq S \implies 8\in S$ $7 \in S \implies 8 \in S$ $\{0,1,2,3,4,5,6,7,8\}\subseteq S \implies 9 \in S$ $8 \in S \implies 9 \in S$

A Warm Up Exam Help https://powcoder.com

Practice yourself, for heaven's sake, in little things; and hence proceed to greater.

- EPICTETUS (Discourses IV, i)

Towers of Hanoi

[Edouard Lucas 1883]

• TH(n, A, B, C): https://powcoder.com

There are n disks on stack A in sorted order of size, stacks B and C are empty.

Move all n disks from the that ipprovising mediate storage.

Rules:

- Move one disk at a time: pop the top disk from any stack and push it on top of any other stack. "X ⇒ Y" means move top disk from stack X to stack Y.
- Never place a larger disk on top of a smaller one.

Computational Model

To try an animation click <u>here</u>.

Notes:

TH: A recursive solution

Algorithm TH(n, A, B, C) begin

- 1. if $n \le 0$ then return
- 2. TH(n-1, A, C, B)
- 3. $A \Rightarrow B$

PreCond & ALG ⇒ PostCond

Notation:

Disks are numbered 1,2, 3, ..., N 4. TH(n-1, C, B, A) signment Projective sain Herber of size. end

Algorithm Invariant (AI): https://powcoder.com Stacks A, B, C form a partition of {1..N}, and And a contended that k provided to be lize, top-to-bottom.

In general, for any recursive call TH(n, A, B, C):

Pre-Condition: AI, $A = \langle 1 ... n, A' \rangle$, B = B', C = C', $n \geq 0$.

Post-Condition: AI, A = A', $B = \langle 1 ... n, B' \rangle$, C = C', $n \geq 0$.

For the initial call TH(N, A, B, C): $A' = B' = C' = \emptyset$, n = N.

PreCond & ALG ⇒ PostCond

```
Algorithm TH(n, A, B, C)
 § PreCond: Al, A = (1 ... n, A'), B = B', C = C', n \ge 0
begin
1. if n ≤ 0 then return § Al, A=A', B=B', C=C', n = 0 Assignment Project Exam Help
 2. TH(n-1, A, C, B)https://powcoder.com
 3.
 TH(n-1, C, B, A)
4.
 §......AI, A=A', B=\langle 1..n-1,n,B'\rangle, C=C', n-1\geq 0
end
  § PostCond: Al, A = A', B = \langle 1..n, B' \rangle, C = C', n \geq 0
```

TH: Analysis

Algorithm TH(n, A, B, C)

- if $n \le 0$ then return
- 2. TH(n-1, A, C, B)
- 3. $A \Rightarrow B$
- 4. TH(n-1, C, B, A)

end

- Recursive solution: simple and elegant.
- Visualize sequence of individual disk moves!

- Correctness: Assignment Project Exam Help

 1. Partial correctness: If the algorithm eventually halts, then we https://powcoder.com/linearical induction) that PreCondition & ALGORITHM ⇒ PostCondition.
- 2. Termination: the algorithm halts after a finite number of steps.

Work (or "Time") Complexity:

T(n) = # disk moves performed by algorithm TH

Recurrence relation:

$$T(n) = \begin{cases} 0 & if \ n \le 0 \\ 2T(n-1) + 1 & if \ n > 0 \end{cases}$$

Solution:
$$T(n) = 2^n - 1$$
 for all $n \ge 0$.

TH: Recursion Tree

Algorithm TH(n, A, B, C)

- 1. if $n \le 0$ then return
- 2. TH(n-1, A, C, B)
- 3. $A \Rightarrow B$
- 4. TH(n-1, C, B, A) end

- Recursive solution: simple and elegant.
- Visualize sequence of individual disk moves!
- Recursion tree helps in many ways
- Is there a simple iterative solution?
 (Without simulating recursion stack please!)

Non-empty leaves in pre-order (i.e., from left to right): $A \Rightarrow C$, $A \Rightarrow B$, $C \Rightarrow B$. $2^n - 1 = 3$ moves (n = 2).

An Iterative Solution

Cyclic direction:

Algorithm IterTH(n, A, B, C) § assume n > 0 Loop:

- (a) Move smallest disk one step in cyclic direction
- (b) if two stacks are empty then exit loop
- (c) Make the only possible non-smallest disk move

Assignment Project Exam Help					
	Iteration 1step	disk //pmqye	A der.com	В	С
0		Power	⟨1,2,3⟩	$\langle \rangle$	⟨⟩
1	Add V	V e©l at	poweode	<u>r</u> (1)	⟨⟩
2	1c	A⇒C	$\langle 3 \rangle$	⟨1⟩	⟨2⟩
3	2a	B⇒C	⟨3⟩	$\langle \rangle$	⟨1,2⟩
4	2c	A⇒B	$\langle \rangle$	⟨3⟩	⟨1,2⟩
5	3a	C⇒A	(1)	⟨3⟩	⟨2⟩
6	3c	C⇒B	⟨1⟩	⟨2,3⟩	⟨⟩
7	4a	A⇒B	$\langle \rangle$	⟨1,2,3⟩	⟨⟩
	4b	nil	HALT		

Iterative vs Recursive Solution

Algorithm TH(n, A, B, C)

- if $n \le 0$ then return
- 2. TH(n-1, A, C, B)
- $A \Rightarrow B$
- TH(n-1, C, B, A) end

Algorithm IterTH(n, A, B, C) § assume n > 0 Loop:

- (a) Move smallest disk one step in cyclic direction
- (b) if two stacks are empty then exit loop
- (c) Make the only possible non-smallest disk move end

The recursive solution nment Project Exam Help

- Easy for a computer; it uses recursion stack. 1. Execution:
 - We, humans, can visualize the macro not the micro picture! https://powcoder.com
- Termination: OK. Recursive calls are made to strictly smaller instances.
- Add WeChat powcoder OK. From pre- to post-condition by induction. 3. Correctness:
- Complexity: Optimal! Less than 2ⁿ –1 disk moves is impossible! Induction again (or principle of minimality)!
- 5. Design: Conceptually simple; just think recursively (inductively).

Iterative vs Recursive Solution

Algorithm TH(n, A, B, C)

- 1. if $n \le 0$ then return
- 2. TH(n-1, A, C, B)
- 3. $A \Rightarrow B$
- 4. TH(n-1, C, B, A) end

Algorithm IterTH(n, A, B, C) § assume n > 0 Loop:

- (a) Move smallest disk one step in cyclic direction
- (b) if two stacks are empty then exit loop
- (c) Make the only possible non-smallest disk move

The iterative solutions ignment Projection and is an inductive thinker.

- 2. Termination: https://prowcoder.com?
- 3. Correctness:Does post-cond hold upon termination? Wrong stack?
- 5. Design: How does one design such a solution any way?!
- 6. The Loop: What is going on ???

Loop Invariant: What general **pattern** does it maintain in each iteration? This corresponds to the concept of induction hypothesis.

EXERCISE: Using induction, show the two solutions make exactly the same sequence of disk moves.

Time-Space Trade off

- 3 stacks, n disks: 2ⁿ −1 moves necessary and sufficient.
- What if we had more stacks available?
- $T_k(n) = \#$ disk moves needed to move n disks using k stacks.

Assignment Project Exam Help $T_3(n) = 2^n - 1$ (exponential in n). https://powcoder.com

- For n < k: $T_k(n) = 2n 1$ (linear in n).

 Method: move each disk to a separate stack, then reassemble them on the destination stack.
- $T_4(n) = ? T_5(n) = ? ... In general, T_k(n) = ?$

Example: $T_3(15) = 2^{15} - 1 = 32767$, $T_4(15) \le 129$.

GTH: Generalized Recursive Solution

Algorithm GTH(n disks, k stacks)

- 1. if n < k then in 2n -1 moves "disassemble" then "reassemble" return
- 2. $m \leftarrow$ an integer between 1 and n-1 what is the optimum choice?
- 3. GTH(n-m, k) use all k stacks to move the n-m smallest disks to an intermediate stack
- 4. **GTH**(m, k-1) use the k-1 available stacks to move the m largest disks to destination stack
- 5. GTH(n m, k) use all k stacks to move the n-m-smallest disks to destination stack end ASSIGNMENT Project Exam Help

GTH: Analysis

Algorithm GTH(n disks, k stacks)

- 1. if n < k then in 2n -1 moves "disassemble" then "reassemble" return
- 2. $m \leftarrow an integer between 1 and n 1$ what is the optimum choice?
- 3. GTH(n-m, k) use all k stacks to move the n-m smallest disks to an intermediate stack
- 4. **GTH**(m, k-1) use the k-1 available stacks to move the m largest disks to destination stack
- 5. GTH(n-m, k) use all k stacks to move the n-m smallest disks to destination stack end ASSIGNMENT Project Exam Help

https://powcoder.com

```
T_k(n) = 2n - 1 Add WeiChat powcoder T_k(n) = 2 T_k(n - m) + T_{k-1}(m) if n \ge k (for some m: 0 < m < n)
```

Best choice for m:

$$T_k(n) = \min_m \{ 2 T_k(n-m) + T_{k-1}(m) \mid 0 < m < n \}$$

GTH: Analysis

```
T_k(n) = 2n - 1 if n < k T_k(n) = 2 T_k(n - m) + T_{k-1}(m) if n \ge k (for some m: 0 < m < n)
```

Best choice for m:

$$T_k(n) = \min_m \{ 2 T_k(n-m) + T_{k-1}(m) \mid 0 < m < n \}$$
Assignment Project Exam Help

The case k = 4:

https://powcoder.com

$$T_{4}(n) = \min_{m} \{ 2 T_{4}(n-m) + T_{3}(m) \mid 0 < m < n \}$$

$$= \min_{m} \{ 2 T_{4}(n-m) + 2^{m} - 1 \mid 0 < m < n \}$$

$$\approx \min_{m} \{ 2 T_{4}(n-m) + 2^{m} \mid 0 < m < n \}$$

OK. Then what? ... See next page!

GTH: Analysis

$$T_{4}(n) = 2T_{4}(n - m_{0}) + 2^{m_{0}} \quad \text{(unwind)}$$

$$= 2[2T_{4}(n - m_{0} - m_{1}) + 2^{m_{1}}] + 2^{m_{0}}$$

$$= 2^{2}T_{4}(n - m_{0} - m_{1}) + 2^{1+m_{1}} + 2^{m_{0}}$$

$$= 2^{3}T_{4}(n - m_{0} - m_{1} - m_{2}) + 2^{2+m_{2}} + 2^{1+m_{1}} + 2^{m_{0}}$$

$$= \cdots$$

$$= \cdots + 2^{j+m_{j}} + \cdots + 2^{2+m_{2}} + 2^{1+m_{1}} + 2^{m_{0}}$$

$$= choose m_{j} \text{ s to minimize this expression.} \text{ Help}$$

$$a + b = c + c$$

 $2^a + 2^b \ge 2^c + 2^c$

$$n = m_0 + m_1 + m_2 + \dots + m_j + \dots$$

$$\approx m + (m-1) + (m-2) + \dots + 2 + 1$$

$$= m(m+1)/2$$

$$m^2 < 2n < (m+1)^2$$

$$T_4(n) \approx m2^m = O(\sqrt{2n} \ 2^{\sqrt{2n}})$$

$$m = \lfloor \sqrt{2n} \rfloor$$

$$T_3(n) = 2^n - 1$$
 Optimal

$$T_4(n) = O\left(\sqrt{2n} \, 2^{\sqrt{2n}}\right)$$
 Is this https://powcoder.com/al?

For more on this topic see "Tower of Hanoi, Wikipedia".

Assignment Project Exam Help https://powcoder.com

Recommendation: WeChat powcoder

Make a genuine effort on every exercise in this and the remaining Lecture Slides. They will reinforce your learning and induce a deeper level of understanding and mastery of the material.

Virtually all of your assignment questions and some of the test-exam questions may come from these sets of exercises.

1. A challenge project:

In your opinion, what is the next major innovative idea in the science and art of computing whose realization would benefit humanity or would serve an important societal need; an idea whose time is ripe for discovery?

Write a short report to describe your idea and explain your own rudimentary thoughts on how you would go about realizing that idea.

At some later time we might showcase the best proposed original ideas ...

2. Algorithmic Assignment Project Exam Help

In this course you will learn many algorithms and general algorithmic tools. Explore applications of the pools power of ex. of other communication, social networks, e-commerce, geographic information, social networks, computational biology-chemistry-medicine, ... just to name a few.

3. AAW: Algorithmics Animation Workshop:

This is an open ended pedagogical project in our department. You may contribute to it in at least two ways:

- (a) You may develop new animations to be added to the site (with your name on it).
- (b) If you have interesting ideas about how to improve the look or functionality of the site, that would be worth exploring too.

4. Towers of Hanoi with sufficiently many stacks:

- a) Using the generalized recursive algorithm GTH, show that $T_k(n) = \Theta(n)$ for all $k \ge 2 + (n-1)/2$. [Hint: set m := n-2 in the algorithm.]
- b) Describe the iterative version of the recursive algorithm in part (a).
- c) Generalize part (a) by showing that $T_k(n) = \Theta(n)$ for all $k \ge 2 + (n-1)/c$ for any positive constant c.
- d) Show that $T_k(n) = \Theta(n)$ for all $k \ge 1 + \sqrt{n}$ (i.e., $n \le (k-1)^2$).
- e) Show that $T_k(n) = \Theta(n)$ for all $n \le (k-1)^c$, where c is any constant.

[This exercise is Again entur Project Exam Help By then you will have learned methods to solve recurrence relations.]

5. Three stacks or queues? ttps://powcoder.com

We are given 3 stacks A, B, C. Initially we have the n numbers 1, 2, 3, ..., n appearing on stack A in that sorted order dot the exp, n at the own of the top element from a non-empty stack and push that element on top of another stack. We call this one pop-push step. There is no restriction here; we can push any number, larger or smaller, on top of another one. However, at the end we have to have all numbers back on stack A. Of course, now the numbers on A may appear in a different permutation $\pi[1..n]$ than their initial order.

- a) Show that any of the n! permutations $\pi[1..n]$ can be obtained in this way.
- b) What is the worst permutation π ; one that requires the most pop-push steps?
- c) What would happen if A, B, C were queues instead of stacks? [Of course now pop-push is replaced by dequeue-enqueue.]
- d) What about a mixture of stacks and queues; two of one kind, one of the other?

6. Red-Blue Towers of Hanoi:

We are given 4 stacks A, B, C, D. Stack A contains n red disks sorted by size, where the size of the ith disk from the top is i, for i=1..n. Stack B contains n blue disks sorted by size, where the size of the ith disk from the top is i, for i=1..n. Stacks C and D are empty. Our goal is to move all the 2n disks to stack C in sorted order of size such that for each two disks of equal size the red one is on top of the blue one. As before, we are allowed to move one disk at a time and never place a larger disk on top of a smaller one. (The figure below illustrates the n=3 instance.)

Design an algorithm to solve this problem and analyze its number of disk moves.

- a) First do this with comming take to letot: Est a pari Heal of the standard TH.]
- b) Now do it using stack D also. [Hint: now more efficient solutions are possible.]

Convex function: The following simple observation is useful and will be used again in 7. the course. Suppose f(x) is a convex function.

Then, the figure to the right shows:

(I)
$$f(x) + f(y) \ge 2 f\left(\frac{x+y}{2}\right).$$

- Explain inequality (I) using the figure. a)
- Show $\min_{x} \{f(x) + f(n-x)\} = 2f(\frac{n}{2})$. Assignment Project Exam Help **b**)
- Generalize inequality (I) by revising the above figure to show the following: c)

Let
$$\alpha$$
 be any real pumber such that $0 < \alpha < 1$. Then, (II) $\alpha f(x) + (1 - \alpha) f(y) \ge f(\alpha x + (1 - \alpha) y)$.

((I) is (II) with α Aldd WeChat powcoder

Generalize inequality (I) from 2 points to any n points as shown below.

(III)
$$\sum_{i=1}^{n} f(x_i) \ge n f\left(\frac{1}{n} \sum_{i=1}^{n} x_i\right).$$
 [Hint: use part (c) and induction on n.]

Using part (d), show

(IV)
$$\sum_{i=1}^{n} f(i) \ge n f\left(\frac{n+1}{2}\right).$$

8. Harmonic, geometric and arithmetic mean inequalities:

Let a_1, a_2, \ldots, a_n be positive real numbers. Then prove that

$$\frac{n}{\frac{1}{a_1} + \dots + \frac{1}{a_n}} \le \sqrt[n]{a_1 a_2 \cdots a_n} \le \frac{a_1 + \dots + a_n}{n}$$

with equality in both cases if and only if all a_i 's are equal.

[The function – log(x) is monotone decreasing and strictly convex (its 2nd derivative is positive). Use that and exercise (as the logical example of the logic

9. Friends and politicians: Suppose in a group of 3 or more people we have the situation that any pair of persons have precisely one common friend. Then prove that there is always a person (the politicial) who prove the politicial with the provention of the politician of the

[Assume friendship is mutual. Use graph representation: each node represents a person and each edge represents a friendship. Study structural properties of such graphs. Between any pair of nodes there must be exactly one path of length 2. Consider a node p with maximum # of friends. If there is a node q that is not a friend of p, then show that would force the existence of infinitely many other nodes that are not friends of p either; an impossibility. Conclude that the windmill graph shown below is the only possibility.]

10. Sorting by prefix reversals:

How many prefix reversals are required to sort A[1..n]? PR(j) reverses the prefix A[1..j].

```
Example: [3,2,5,1,4] \rightarrow [1,5,2,3,4] \rightarrow [5,1,2,3,4] \rightarrow [4,3,2,1,5] \rightarrow [1,2,3,4,5] (4 PRs).
 PR(4)
 PR(4)
 PR(2)
 PR(5)
```

In general, we never need more than 2n-3 PRs (because with 2 PRs we can move the largest item to the end of the array, and for n=2 we don't need more than one PR).

Can you do better?

[This is also known as the *Pancake Problem*. In 1979, Bill Gates (Microsoft co-founder) coauthored a paper on this problem when he was a sophomore at Harvard University. In 2009, Hal Sudborough and his students published an improved result.]
ASSIGNMENT Project Exam Help

11. Loop termination may be non-trivial:

a) Suppose a finite deck of numeric cards 1, 2, 3, have been shuffled randomly. Repeat the following step: If the top card is numbered 1, the game terminates. But if it is any number n > 1, then reverse the ordering of the top n cards on the deck and iterate.

Is this game guaranteed to eventually terminate? Prove your answer.

b) Collatz Conjecture [1973]: Does the loop below terminate on every input?

```
Algorithm Puzzle(n)
Pre-Condition: n is integer
 while n > 1 do
 if n is even then n \leftarrow n/2
 else n \leftarrow 3n + 1
 end-while
 return "done"
end
```

12. Induction puzzles:

The King's wise men: The King called the three wisest men in the country to his court to decide who would become his new advisor. He placed a hat on each of their heads, such that each wise man could see all of the other hats, but none of them could see their own. Each hat was either white or blue. The king gave his word to the wise men that at least one of them was wearing a blue hat - in other words, there could be one, two, or three blue hats, but not zero. The king also announced that the contest would be fair to all three men. The wise interpret also forbidden to speak to path other. The king declared that whichever man stood up first and announced the color of his own hat would become his new advisor. The wise men sat for a very long time before one stood up and correctly announced the answer. What and he say, and how did he work it out?

Queen Josephine's Kinglon: Mosephiat's projection deery woman has to take a logic exam before being allowed to marry. Every marrying woman knows about the fidelity of every man in the Kingdom except for her own husband, and etiquette demands that no woman should tell another about the fidelity of her husband. Also, a gunshot fired in any house in the Kingdom will be heard in any other house. Queen Josephine announced that unfaithful men had been discovered in the Kingdom, and that any woman knowing her husband to be unfaithful was required to shoot him at midnight following the day after she discovered his infidelity. How did the wives manage this?

13. Rational numbers and infinite binary trees:

A rational number in reduced form is a fraction r/s where $s \neq 0$, and r and s are relatively prime integers, i.e., their greatest common divisor is 1.

[We will study Euclid's GCD algorithm in Lecture Slide 4.]

One way to enumerate all non-negative reduced rational numbers is by the *Calkin-Wilf* sequence. Consider the infinite binary tree (with no root) as follows. 0/1 appears at every node on the left shoulder of the tree. In general, left and right children of a node r/s are, respectively, r/(r+s) and (r+s)/s. The figure on the next page shows a portion of this tree.

- a) Show that every rational number that appears in this tree is in reduced form. [Use induction do Not be the factor of the f
- b) Show that every non-negative reduced rational number r/s *appears* in this tree. [Use induction on r+s brithpyrin/c/ploofyrininheity.] Com
- c) Show that every level of the tree gives you the same left-to-right sequence, called the Calkin-Wilf sequence, of non-negative rational numbers starting with 0/1.
- d) Show that the successor of the rational number x in the Calkin-Wilf sequence is

$$s(x) = \frac{1}{2\lfloor x \rfloor - x + 1}.$$

[Compare x and its successor with their lowest common ancestor.]

- e) Show that the Calkin-Wilf sequence generated by " $x \rightarrow s(x)$ " starting with x = 0/1, i.e., $0/1 \rightarrow 1/1 \rightarrow 1/2 \rightarrow 2/1 \rightarrow 1/3 \rightarrow 3/2 \rightarrow 2/3 \rightarrow 3/1 \rightarrow 1/4 \rightarrow 4/3 \rightarrow 3/5 \rightarrow ...$ contains every non-negative reduced rational number *exactly once*. [Use induction on "r+s" or the principle of minimality.]
- f) What is the $(n+1)^{st}$ number in the sequence? [Write n in binary. Descend on the tree path from a 0/1 node: with each 0-bit descend to left-child, with each 1-bit descend to right-child.] 36

14. The pigeon-hole principle: if p pigeons are placed in h pigeon-holes, where p > h, then at least one of the pigeon-holes contains more than one pigeon.

More generally, consider any mapping $f: P \rightarrow H$, where P and H are finite sets.

Then there exists an $h \in H$ such that $|f^{-1}(h)| \ge \lceil |P|/|H| \rceil$.

Use this principle to prove the following claims:

or both.

- a) Consider the 2n numbers 1,2,3,...,2n, and take any n+1 of them. Then there are two among these n+1 that are relatively prime. [Consider the mapping $f(a) = \lceil a/2 \rceil$.]
- b) Consider the Annumbers 12.31... P2n and take any n+ light them. Then there are two among these n+1 such that one divides the other. [Consider the mapping f(a) = b, where b is the largest odd divisor of a.]
- [Consider the mapping f(a) = b, where b is the largest odd divisor of a.]
 c) In any sequence a_1 , a_2 , a_n of whose sum $a_{i+1} + a_{i+2}$ d. We can all the following modes:

 [Consider the mapping $f(j) = (a_1 + a_2 + \cdots + a_j) \mod n$.]
- d) In any sequence a_0 , a_1 , ..., a_{mn} of mn+1 distinct real numbers there exists an *increasing* subsequence

 $a_{i_0} < a_{i_1} < \ldots < a_{i_m} \quad (i_0 < i_1 < \ldots < i_m) \quad \text{of length $m+1$},$ or a *decreasing* subsequence

$$a_{j_0} > a_{j_1} > \dots > a_{j_n}$$
 $(j_0 < j_1 < \dots < j_n)$ of length $n+1$,

[Let \mathcal{L}_i be the length of the longest increasing subsequence starting at a_i . If some \mathcal{L}_i is more than m, then we are done. Otherwise, consider the mapping $f(i) = \mathcal{L}_i$.]

15. Labeled triangulations:

Suppose that some "big" triangle with vertices V_1 , V_2 , V_3 is triangulated, that is, decomposed into a finite number of "small" triangles that fit together edge-by-edge. Assume that the vertices in the triangulation are labeled from the set $\{1, 2, 3\}$ such that V_i receives the label i, but the label i is not used on any vertex along the side of the big triangle opposite to V_i (for each i). The interior vertices are labeled arbitrarily with 1, 2, or 3. (See the illustrative figure below.) Then show that in the triangulation there must be at least one small "tri-labeled" triangle; one that has all three different labels. [Hint: Generalize to non-straight-line drawings and use the principle of minimality: show that any counter-example is reached the same.]

https://powcoclefiscom an be generalized to higher dimensions (e.g., in 3D decompose a big tetrahedron into a number of small tetrahedra and use labels as Brouwer's celebrated Fixed Point Theorem.

Brouwer's Fixed Point Theorem: any continuous mapping $f: B \to B$ from the d dimensional (topological) ball B to itself has a fixed point, namely, an $x \in B$ such that f(x) = x.

An algorithmic question arises: given a description of the mapping f, find one of its fixed points. This has applications in Nash equilibrium, economic game theory, electronic auctions, etc.

Assignment Project Exam Help https://powcoder.com

Add WeChat powcoder