

1 Schedule

Homework is due **Thursday, Sep. 11.**

"Exam" problem session is in CSB 209, 6pm-7pm on
Wednesday, Sep. 17.

EXAM #1 will be on **Thursday, Sep. 18.**

2 Homework - solve and turn in

1.1 (due Sep. 11) We are given an $n \times n$ array A of zeros and ones. We want to find the size of the largest contiguous all-ones square. Give an $O(n^2)$ -time algorithm for the problem.

1.2 (due Sep. 11) We are given n positive numbers a_1, \dots, a_n . The goal is to select a subset of the numbers with maximal sum and such that no three consecutive numbers are selected. Here are three example inputs together with optimal solutions (the numbers in boxes are selected):

$\boxed{5} \boxed{5} 8 \boxed{5} \boxed{5}$
 $\boxed{5} 5 \boxed{12} 5 \boxed{5}$
1 $\boxed{2} \boxed{2} 1 \boxed{2} \boxed{1} 2 \boxed{5} \boxed{5}$

Give an $O(n)$ -time algorithm for the problem.

1.3 (due Sep. 11) Given a string $\bar{x} = x_1x_2 \cdots x_n$ we would like to find the length of the longest palindromic subsequence¹ of \bar{x} (a sequence is palindromic if it is the same as its reverse). Let $T[1..n, 1..n]$ be an array where $T[i, j]$ is the length of the longest palindromic subsequence of x_i, \dots, x_j (note that, $T[i, j]$ is undefined for $j < i$). Give a piece of code to efficiently compute T . (Hint: start with $T[i, j]$ where $j = i$, then compute $T[i, j]$ where $j = i + 1$, then compute $T[i, j]$ where $j = i + 2$, etc.)

3 Bonus Homework - solve and turn in

1.4 (due Sep. 11) Let a_1, \dots, a_n and b_1, \dots, b_m be two sequences of numbers. We would like to find **the number of occurrences** of b_1, \dots, b_m as a **subsequence**¹ of a_1, \dots, a_n

For example, if $a_1 = a_2 = \cdots = a_n = 1$, $m = 2$, $b_1 = b_2 = 1$ then the answer is $n(n-1)/2$. Give a polynomial-time dynamic programming algorithm for the problem.

1.5 (due Sep. 11) We are given a sequence A of n numbers a_1, \dots, a_n . We would like to count **the number of different subsequences** of A . For example, $A = 1, 2, 3$ has 8 different subsequences (one of length 3, three of length 2, three of length 1, and one of length 0); on the other hand $A = 1, 1, 1$ has 4 different subsequences (one of length 3, one of length 2, one of length 1, and one of length 0). Give a polynomial-time dynamic programming algorithm for the problem.

1.6 (due Sep. 11) We have an $a \times b$ bar of chocolate (where a, b are integers). By breaking the bar we can either

- create two bars $a_1 \times b$ and $a_2 \times b$ where a_1, a_2 are integers and $a_1 + a_2 = a$, or

¹What is a subsequence? We say that b_1, \dots, b_m is a subsequence of a_1, \dots, a_n if by erasing some of the a_i 's from a_1, \dots, a_n we can obtain the sequence b_1, \dots, b_m ; for example 1, 1 is a subsequence of 1, 2, 1.

- create two bars $a \times b_1$ and $a \times b_2$ where b_1, b_2 are integers and $b_1 + b_2 = b$.

We can further break the resulting bars. Our goal is to 1) end up with bars that are square (that is, have size 1×1 , or 2×2 , or 3×3 , and so on) and 2) minimize the total number of breaks.

For example, if $a = 2$ and $b = 3$ then we use 2 breaks:

$$\begin{aligned} 2 \times 3 &\rightarrow \\ 2 \times 2 \text{ and } 2 \times 1 &\rightarrow \\ 2 \times 2 \text{ and } 1 \times 1 \text{ and } 1 \times 1. \end{aligned}$$

For example, if $a = 2$ and $b = 4$ then we use 1 break:

$$\begin{aligned} 2 \times 4 &\rightarrow \\ 2 \times 2 \text{ and } 2 \times 2. \end{aligned}$$

Give a dynamic programming algorithm which computes a table $T[1..a, 1..b]$ where $T[x, y]$ contains the minimal number of breaks to “squareize” an $x \times y$ bar.

4 Additional problems from the book (do not turn in)

Try to solve the following problems. A few of them can be on the quiz. We will go over the ones that you choose in the problem sessions.

- 5.14, 5.15, 5.16, 5.20, 5.21, 5.26, 5.32,
- 6.1, 6.2, 6.6, 6.8, 6.9, 6.11, 6.14, 6.20, 6.21, 6.25, 6.26, 6.27, 6.29.

Check Jeff Erickson’s (UIUC) notes for additional problems:

<http://www.cs.uiuc.edu/~jeffe/teaching/algorithms/notes/05-dynprog.pdf>