

4. (4 points) Let p be a polynomial of degree 10. Let q be a polynomial of degree 7. Suppose we want to compute the product $r = pq$ using the Fourier transform. That is, we will evaluate both p, q on 2^n points, obtain evaluation of r on these points, and then recover the coefficient representation of r using the inverse Fourier transform. What is the smallest value of n we can use? Argue why smaller value of n does not work.
5. (4 points) The convolution of the sequence $(1, 2, 3, 4)$ with an unknown sequence S is the sequence $(5, 11, 17, 23, 4)$. Compute the sequence S .
6. (6 points) Let $m \geq n$. You are given two sequences $A = (a_1, \dots, a_n)$ and $B = (b_1, \dots, b_m)$. Assume that there exists a sequence S such that the convolution of A with S is B . Give an $O(m \log m)$ algorithm to find S . You can assume that operations on complex numbers can be performed in time $O(1)$.

7. (4 points) Let A be an $n \times n$ matrix with m non-zero entries. Let v be a vector of length n . The matrix A is given as a list of m triples (j_i, k_i, b_i) , for $i = 1, \dots, m$ (the i -th triple encodes the information that the entry in row j_i , column k_i of A is b_i). Write a pseudocode for an algorithm which computes Av in time $O(m + n)$.
8. (6 points) Suppose that there exists an algorithm which squares n -bit numbers in time $O(T(n))$. Use this algorithm to give an algorithm which multiplies n -bit numbers in time $O(T(n))$.
9. (4 points) Suppose that there exists an algorithm which cubes n -bit numbers in time $O(T(n))$. Use this algorithm to give an algorithm which squares n -bit numbers in time $O(T(n))$.

10. (6 points) Prove that the solution of recurrence $T(n) = 2T(n/2) + 1$ is $O(n)$.

11. (6 points) Prove that the solution of recurrence $T(n) = T(n/2) + T(n/4) + T(n/8) + n$ is $O(n)$.

12. (5 points) Write the pseudocode of the Karatsuba-Offman integer multiplication algorithm (this is the $O(n^{\log_2 3})$ algorithm described in the book and covered in class).

13. (4 points) Solve the following recurrence: $T(n) = T(\sqrt{n}) + O(1)$. Prove your answer.

14. (6 points) Solve the following recurrence: $T(n) = T(n/2) + T(n/3) + T(n/4) + O(n)$. Prove your answer.

15. (4 points) State the recurrence for the running time of the merge-sort algorithm. Do not solve the recurrence.

16. (6 points) We are given an array of integers $A[1..n]$. We would like to determine whether there exists an integer x which occurs in A more than $n/5$ times. Give an algorithm which runs in time $O(n)$. You can use known linear-time algorithms as subroutines. Argue that your algorithm is correct and runs in linear time. Important: no argument - no points.
17. (8 points) We are given n positive numbers a_1, \dots, a_n (the numbers are not necessarily integers (and hence you cannot use counting sort, radix sort, etc.)). We are given another positive number B . We want to find the size of the largest subset of a_1, \dots, a_n whose average is at least B . Give an $O(n)$ algorithm for the problem. For example if the numbers are 4, 1, 2, 4 and $B = 3$ then we can select 4, 1, 4 (their average is $(4 + 1 + 4)/3 = 3 \geq 3$) but we cannot select 4, 1, 2, 4 (their average is $(4 + 1 + 2 + 4)/4 = 11/4 < 3$). (Thus the answer for this example is 3.)