CS2040S: Data Structures and Algorithms

Discussion Group Problems for Week 3

For: January 25-January 29

Problem 1. Java Review

At this point, most of you should be comfortable enough to work with Java. Let's take some time to review a few concepts in Java so that we can limit our Java-related issues and, hence, focus on the algorithms when solving future Problem Sets.

- (a) What is the difference between a class and an object? Illustrate with an example.
- (b) Why does the main method come with a static modifier?
- (c) Give an example class (or classes) that uses the modifier private incorrectly (i.e., the program will not compile as it is, but would compile if private were changed to public).
- (d) The following question is about Interfaces.
 - (d)(i) Why do we use interfaces?
 - (d)(ii) Give an example of using an interface.
- (d)(iii) Can a method return an interface?
- (e) Refer to IntegerExamination.java. Without running the code, predict the output of the main method. Can you explain the outputs?
- (f) Can a variable in a parameter list for a method have the same name as a member (or static) variable in the class? If yes, how is the conflict of names resolved?

Problem 2. Asymptotic Analysis

This is a good time for a quick review of asymptotic big-O notation. For each of the expressions below, what is the best (i.e. tightest) asymptotic upper bound (in terms of n)?

1

- (a) $f_1(n) = 7.2 + 34n^3 + 3254n$
- (b) $f_2(n) = n^2 \log n + 25n \log^2 n$
- (c) $f_3(n) = 2^{4\log n} + 5n^5$
- (d) $f_4(n) = 2^{2n^2 + 4n + 7}$

Problem 3. More Asymptotic Analysis!

Let f and g be functions of n where f(n) = O(n) and $g(n) = O(\log n)$. Find the best asymptotic bound (if possible) of the following functions.

```
(a) h_1(n) = f(n) + g(n)

(b) h_2(n) = f(n) \times g(n)

(c) h_3(n) = \max(f(n), g(n))

(d) h_4(n) = f(g(n))

(e) h_5(n) = f(n)^{g(n)}
```

Problem 4. Time complexity analysis

Analyse the following code snippets and find the best asymptotic bound for the time complexity of the following functions with respect to n.

```
(a) public int niceFunction(int n) {
 for (int i = 0; i < n; i++) {
 System.out.println("I am nice!");
 }
 return 42;
 }
(b) public int meanFunction(int n) {
 if (n == 0) return 0;
 return 2 * meanFunction(n / 2) + niceFunction(n);
 }
(c) public int strangerFunction(int n) {
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < i; j++) {
 System.out.println("Execute order?");
 }
 }
 return 66;
 }
(d) public int suspiciousFunction(int n) {
 if (n == 0) return 2040;
 int a = suspiciousFunction(n / 2);
 int b = suspiciousFunction(n / 2);
 return a + b + niceFunction(n);
 }
```

```
(e) public int badFunction(int n) {
 if (n <= 0) return 2040;
 if (n == 1) return 2040;
 return badFunction(n - 1) + badFunction(n - 2) + 0;
}

(f) public int metalGearFunction(int n) {
 for (int i = 0; i < n; i++) {
 for (int j = 1; j < i; j *= 2) {
 System.out.println("!");
 }
 }
 return 0;
}</pre>
```

Problem 5. Another Application of Binary Search

Given a sorted array of n-1 unique elements in the range [1, n], find the missing element? Discuss possible naive solutions and possibly faster solutions.