

MA/CSSE 473 – Design and Analysis of Algorithms

Homework 9 (73 points total) Updated for Fall, 2014

Problems for enlightenment/practice/review (not to turn in, but you should think about them):

How many of them you need to do serious work on depends on you and your background. I do not want to make everyone do one of them for the sake of the (possibly) few who need it. You can hopefully figure out which ones you need to do.

- 5.5.4 (multiplication à la Russe)
- 5.5.7 (Josephus problem for $N=40$)
- 5.5.9 (Prove properties of Josephus solutions)

Problems to write up and turn in:

1. (8) (Nim strategy) In class ([Day 19 in the Fall, 2014 schedule](#)) we stated that

in n -pile Nim, a player is guaranteed to be able to win if and only if the nim sum (as defined in class) is nonzero at the beginning of that player's turn.

We proved three lemmas ([Slide 10](#)) that can be used to prove this statement (see the ICQ solution from that day for details). Use one or more of these lemmas to construct a proof by induction (on the total number of chips in all of the piles?) that the statement is correct for any nonnegative number of piles and any non-negative number of chips.

These are the lemmas:

- Let x_1, \dots, x_n be the sizes of the piles before a move, and y_1, \dots, y_n be the sizes of the piles after that move.
- Let $s = x_1 \oplus \dots \oplus x_n$, and $t = y_1 \oplus \dots \oplus y_n$.
- **Lemma 1:** $t = s \oplus x_k \oplus y_k$.
- **Lemma 2:** If $s = 0$, then $t \neq 0$.
- **Lemma 3:** If $s \neq 0$, it is possible to make a move such that $t=0$.

2. (5) Using the algorithm from class (and referenced in the previous problem) consider the following situation:

Pile #	Chips
1	77
2	46
3	27
4	74

Which pile should the player take chips from and how many chips should be taken in order to guarantee a win? Show your work.

3. (6) 4.4.8 [5.5.2] (Ternary Search) Find exact solution to recurrence, not just big-O, so you can compare the two algorithms for efficiency.
4. (12) 4.4.10 [5.5.3] (fake coin divide-into-three) Levitin made me do it! Find exact solution to recurrence, not just big-O, so you can compare the two algorithms for efficiency.
5. (2) 4.4.13 [5.5.7] Calculate $J(40)$ [Josephus problem]
6. (20) 4.4.15ab [5.5.9ab] (a) 5 points. $J(n)$ for $n=1, \dots, 15$. (b) 15 points. Find pattern and prove it by induction, based on the recurrence relations.

7. (20) 4.5.11a [5.6.10a] (moldy chocolate) This problem may be harder than first appears to be. You should provide an analysis in terms of m , n , and the (i, j) position of the moldy square. For some values of (m, n, i, j) , the first player can always win; for others the second player can always win. What is the winning strategy?

However, if you can't solve the general case, you may get some partial credit by solving the cases that you can solve, and writing about what you tried for other cases.

"Transform and conquer" is a good way to find a complete solution, so you may want to look ahead to Chapter 6.

In the past, several students said that this problem took them longer than any previous problem in the course.