In-Class Exercise Q1

```
def power1(x, n):
if n == 0:
  return 1
else:
  return x * power1(x, n-1)
```

- a. How many <u>multiplications</u> will the function **power1** perform when $\mathbf{x} = 3$ and $\mathbf{n} = 16$? Answer: 16
- b. What is the complexity of **power1**? Answer: O(n)

In-Class Exercise Q2

- a. How many <u>multiplications</u> will the function **power2** perform when $\mathbf{x} = 3$ and $\mathbf{n} = 16$?
- b. What is the complexity of **power2**?

power2(3, 16)

power2(3, 16)

	No of instances	No of multiplications
power2(3, 16)	1	1 x 1 = 1
power2(3, 8)	2	2 x 1 = 2
power2(3, 4)	4	4 x 1 = 4
power2(3, 2)	8	8 x 1 = 8
power2(3, 1)	16	16 x 2 = 32
power2(3, 0)	32	32 x 0 = 0
total		47

Note that there are 2 multiplications if n is odd, 1 multiplication if n is even, and 0 multiplication for n == 0.

Note that there are 2 recursive calls for any n > 0, and zero recursive call for n == 0.

Complexity of power2

- → Complexity is based on the number of operations (multiplications).
- → For a problem size n:
 - \diamond There will be up to (n 1) instances of power2(x, >1).
 - Each instance has up to 2 multiplications.
 - ❖ There will be up to n instances of power2(x, 1).
 - Each instance has exactly 2 multiplications.
 - ❖ There will be up to 2n instances of power2(x, 0).
 - Each instance has 0 multiplication, so not counted.
- → Maximum possible number of multiplications: 2(n-1) + 2n
- → Therefore, complexity is O(n).

In-Class Exercise Q3

For the following input arrays, determine the state of the array just before the final merge step for the two versions of merge sort:

- bottom-up non-recursive version
- top-down recursive version

- a. [26, 34, 64, 83, 2, 5]
- b. [52, 30, 98, 59, 67, 4, 64, 12, 79]

Merge sort: Bottom-up Approach

Merge sort: Top-down Approach

Merge sort: Bottom-up Approach

Merge sort: Top-down Approach

