

1 Schedule

"Homework" problem session is in CSB 601, 5-6pm on Nov. 28 (Wednesday); held by Julian Lunger.

Homework is **due Nov 29** (Thursday).

"Exam" problem session is in CSB 601, 5-6pm on Dec. 3 (Monday).

EXAM #3 will be on **Tuesday, Dec. 4**.

2 Homework - solve and turn in

4.1 (due Nov 29) We are given a string S and a number k . We want to find a string that appears in S exactly k times (if such a string exists). Give a linear time algorithm for the problem.

4.2 (due Nov 29) We are given a string S . We want to find the longest string Z such that S contains (at least) two non-overlapping copies of Z . Give a linear time algorithm for the problem.

4.3 (due Nov 29) Let A and B be two sets. Their sum $A + B$ is defined to be

$$A + B := \{a + b \mid a \in A, b \in B\},$$

for example if $A = \{1, 4, 6\}$ and $B = \{2, 5\}$ then $A + B = \{3, 6, 8, 9, 11\}$. Give $O(n \log n)$ algorithm whose input is two sets $A, B \subseteq \{1, \dots, n\}$ and the output is set $A + B$.

4.4 (due Nov 29) The Hadamard matrices H_0, H_1, \dots , are defined as follows.

- H_0 is the 1×1 matrix $[1]$.
- For $k > 0$, H_k is the $2^k \times 2^k$ matrix

$$H_k = \left[\begin{array}{c|c} H_{k-1} & H_{k-1} \\ \hline H_{k-1} & -H_{k-1} \end{array} \right].$$

Show that if v is a column vector of length $n = 2^k$ then the matrix-vector product $H_k v$ can be calculated using $O(n \log n)$ operations. (Assume that all the numbers involved are small enough that basic arithmetic operations take $O(1)$ time.)