Fundamentals of Algorithms Midterm October 6, 2010 80 min Closed Book, Closed Notes
Please Answer all Questions in the Spaces Provided
NAME______________________________
1. (20 pts) Order the following functions from fastest growing to slowest growing:

	n^2+ n lg n
	Fastest Growing
	1
	

	100,000,000 + (15)^(1000000*lg n)
	.
	2
	

	2^n+ n^(lg n)
	.
	3
	

	(lg n)^(lg lg n)
	.
	4
	

	n^5 + n^(lg lg n)
	Slowest Growing
	5
	

2. (20 pts) Consider the following function
int d(int n){

 if(n<=3){

 return n;

 }else{

 return d(n-1) + d(n-2) + d(n-3) + d(n-4);

 }

}

 Let a(n) be the number of additions done by this program on input n.
(a) Derive a recurrence relation for a(n).

(b) Find a closed form solution for a(n) in term of d(n)

(c) Prove by induction that the formula you found in part (b) is correct.

3. (20 pts) Strassen’s algorithm for multiplying two matrices works in a recursive fashion. The running time T(n) of this algorithm can be characterized by the following recurrence equation:

T(n) = 7T(n/2), T(1)=1

Solve this recurrence equation in terms of n and prove your solution by induction.
4. (20 pts) Prove by induction that

 F(1)^2 + F(2)^2 + ... + F(n)^2 = F(n)F(n+1)
for all n>=1 and where F(n) is the nth Fibonacci number.
5. (20 pts) Use the Longest Common Subsequence Dynamic Programming Algorithm to find the LCS of ABZ BZAZBAZZA and CDZZCZCZZC.

6. (20 pts) Prove by induction that

 F(n)[F(n-1) + F(n+1)] = F(2n)

for all n>=1 and where F(n) is the nth Fibonacci number.

PAGE
1

