COMP108 Data Structures and Algorithms

Week 02 Tutorial Exercises Due: 10 February 2023, 5:00pm

1. Consider the following algorithm.

```
\begin{array}{l} // \ {\rm Assume} \ n \ {\rm is} \ {\rm a} \ {\rm given} \ {\rm integer} \ {\rm being} \ {\rm power} \ {\rm of} \ 2 \\ count \leftarrow 0 \\ x \leftarrow n \\ {\bf while} \ x > 1 \ {\bf do} \\ {\bf begin} \\ x \leftarrow x/2 \\ count \leftarrow count + 1 \\ {\bf end} \\ {\rm output} \ count \end{array}
```

(a) Give the **trace table** and the **output** of the above algorithm when n = 32.

Suppose n = 32

Iteration	x before	x after	count
before loop		32	0
1	32	16	1
2	16	8	2
3	8	4	3
4	4	2	4
5	2	1	5

(b) In general, how many times the while loop is executed for input n being a positive power of 2 (e.g., when $n = 2, 4, 8, 16, 32, 64, \ldots$)?

$\log_2(n)$ times.

2. Write a pseudo code of a while-loop to find the sum of all multiples of 3 between x and y inclusively. You can assume that $0 < x \le y$. For example, if x = 4 and y = 12, then your pseudo code should output 27 (which equals to 6 + 9 + 12).

```
sum <- 0
i <- x
while (i <= y)
begin
if (i \% 3 == 0) then
sum <- sum + i
i <- i + 1
end
output sum
```

3. A prime number is a number that can be divisible by 1 and itself only. Write a pseudo code of an algorithm to determine if a positive integer x > 1 is a prime number or not.

Hints: (1) We can use a loop to check for each integer i smaller than x whether x is divisible by i. (2) If we want to make it quicker, we can stop earlier, the question is when should we stop the loop.

```
isPrime <- True i <- 2 while (i <= \sqrt{x}) && isPrime begin if (x % i == 0) then isPrime <- False i <- i + 1 end output isPrime
```