Tutorial-1 IIIT-DELHI Instructor: Debarka Sengupta

Que 1.

We have discussed one to one Stable Marriage (SM) in class, can you think of its variations?

- a. Formulate a problem of one to many SM and how to solve it using Gale Shapley Algorithm (GS).
- b. Formulate a problem of many to many SM and how to solve it using Gale Shapley Algorithm (GS).
- c. In one to one SM both sides had the same number (n Men, n Women). What will be the number of entities on both sides now for part a and b?
- d. What would be the time complexity for a and b?

Que 2.

What is the time complexity of insertion in a Binary Search Tree (BST)?

Que 3.

Time Complexity?

Que 4.

Use the definition of Big-Oh to prove that $n^{1+0.001}$ is not O(n).

Que 5.

Given an array of n elements, where each element is at most k away from its target position, devise an algorithm that sorts the given array efficiently. What would be its time complexity?

Que 6.

When $n = 2^{2k}$ for some $k \ge 0$, the recurrence relation

$$T(n) = \sqrt{2} T(n/2) + \sqrt{n}, T(1) = 1$$

evaluates to?

Que 7.

Apply Master's Theorem

$$T(n) = 64 T(n/8) - n^2 \log n$$

Que 8.

Apply Master's Theorem

$$T(2^k) = 3T(2^{k-1}) + 1; T(1) = 1$$