Code No: 311201

III B.Tech. I-Semester Regular Examinations, November-2003.

DESIGN AND ANALYSIS OF ALGORITHMS

 (Common to Computer science and Systems Engineering and Computer Science and Information Technology)

Time: 3 hours

Max. Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - - -

1.a)
Compute time complexity of recursive Fibonancci procedures where

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

 b)
What does the following procedure outputs? Compute F1(1), F1(2), F1(3), F1(4).

Procedure F1(n)

1.
if n < 2 then return (n)

else return (F2(2,n,1,1)

endif

end F1

procedure F2(I, n, x, y)

if I (n

the call F2 (I+1, n, y, x+y)

endif

return(y)

end F2

2.a)
The worst-case time of procedure MERGESORT is O(n log n). What is its time in the best case? Can we say that the time for merge sort is θ (n log n)?

 b)
What is a STABLE SORTING Method? I s merge sort a stable sorting method?

3.a)
Write the control abstraction for greedy method?

 b)
Find an optimal solution to the knapsack instance N = 7, M = 15,

(P1,P2, P7) = (10,5,15,7,6,18,3) and (W1,W2,……… W7) = (2,3,5,7,1,4,1)?

4.
Write algorithm to split the AVL tree and to concatenate two AVL trees. The algorithm should work in time proportional to the height of the tree.

5.a)
Write an algorithm to compute the roots of optimal sub tree by using the dynamic programming algorithm.

b)
Prove that algorithm for construction of an optimal binary search tree requires O(n3) time.

(Contd…2)

Code No:311201

:: 2 ::

Set No.1
6.a)
Give an algorithm to count the number of leaf nodes in a binary tree T. What is its computing time?

b)
Prove the relationship E = I + 2n for a binary tree with n internal nodes. E and I are the external and internal path length respectively.

7.
Draw the portion of the state space tree generated by FIFOBB, LCBB and a LIFO branch-and-bound for the job sequencing with deadlines instance n=5,' (p1,p2,… ,p5) = (6, 3, 4, 8, 5); (tl, t2, ..., t5) = (2, 1, 2, 1, 1);(d1 d2, , d5) = (3, 1, 4, 2, 4). What is the penalty corresponding to an optimal solution? Use a variable tuple size formulation and c(.) and u(.) .

8.
A Polynomial of degree n > o has n derivatives, each one obtained by taking the derivative of the previous one. Devise an algorithm which produces the values of a polynomial & its n derivatives.

-*-*-*-
Code No: 311201

III B.Tech. I-Semester Regular Examinations, November-2003.

DESIGN AND ANALYSIS OF ALGORITHMS

 (Common to Computer science and Systems Engineering and Computer Science and Information Technology)

Time: 3 hours

Max. Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - - -

1.
Given three sets {1,3,5,7},{2,4,8} and {6} in which n=8 with external names 1,2 and 3 respectively with the corresponding internal names 2,3 and 1. Write the data structure for UNION-FIND algorithm using a linked list. Then write the data structure after UNION instruction.

2.
 Solve the following recurrence relation

T(1) n =1

T(n) =

AT(n/b) + f(n) n > 1

For the following choices of a,b and f(n) (c being a constant)

i) a=1, b=2 and f(n) = cn

ii) a = 5, b=4 and f(n) = c n 2
iii) a = 28, b= 3 and f(n)= c n 3

3.a)
Write and explain control abstraction of Greedy strategy.

b)
Find an optimal solution to the Knap Sack instance n=7 M=15,

(P1, P2……..P7) = (10, 5, 15, 7, 6, 18, 3)
and

(w1, w2, w3,…….w7) = (2, 3, 5, 7, 1, 4, 1)

4.
Write algorithms corresponding to ADJUJT, HEAPIFY, INSERT and DELETE for the case of a min-heap represented as a complete binary tree. Explain the time complexity of HEAPIFY.

5.
Consider 4 elements a1<a2<a3<a4 with q0=0.25, q1=3/16,

q2=q3=q4=1/16,p1=1/4,p2=1/8,p3=p4=1/16.

 a)
Construct the table of values of wij,rij,cij computed by the algorithm to compute

the roots of optimal sub trees.

 b)
Construct the optimal binary search tree as a minimum cost tree.

(Contd…2)

Code No:311201

:: 2 ::

Set No.2
6.
Write an algorithm SWAPTREE (T) that takes a binary tree and swaps the left and right children of every node. For example, if T is the binary tree use one of the three traversal methods. Analysis its time complexity.

[image: image1.png]SWAPTREE(T)
) (»)

7.
Consider the travelling sales person instance defined by the cost matrix.

(
7
3
12
8

3
(
6
14
9

5
8
(
6
18

9
3
5
(
11

18
14
9
8
(
 a)
Obtain the reduced cost matrix

 b)
Using a state space tree formulation and C^ , obtain the portion of the state space tree that will be generated by LCBB. Label each node by its C^ value write out the reduced matrices corresponding to each of these nodes.

8.
Explain:

a) Modular arithmetic

b) Extended Evaluation algorithm.

-*-*-*-
Code No: 311201

III B.Tech. I-Semester Regular Examinations, November-2003.

DESIGN AND ANALYSIS OF ALGORITHMS

 (Common to Computer science and Systems Engineering and Computer Science and Information Technology)

Time: 3 hours

Max. Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - - -

1.a)
 While executing each UNION instruction, the root of the tree with fewer vertices (ties are broken arbitrarily) is made a son of the larger. Then no tree in the forest of trees will have height greater than or equal to h unless it has at least 2h vertices. Prove this lemma by induction.

b)
Compute the order of the worst-case execution time for n union and n FIND instructions for the above case.

c)
Now introduce path compression. Then sketch the forest of trees before path comparison and after path compression.

2.a)
Write a recursive binary search procedure SEARCH (b,f,l) which looks for element b in locations f,f+1,f+2,….,l of an array A with n elements in set S.

 b)
Explain how the above algorithm works, and analyze the complexity of the algon.

3.
Explain the “Job Sequencing with dead line algorithm”, applying that find the solution for the instance n=7,

(P1 P2……P7) = (3, 5, 20, 18, 1, 6) and (d1, d2…d7) = (1, 3, 4, 3, 2, 1, 2).

4.
Write an algorithm for heap sort. Analyze its complexity.

5.a)
Show that the computing time of algorithm OBST is O(n2).

b)
Write an algorithm to construct the optimal binary search tree T given the roots R(i, j), 0 ≤ I ≤ J ≤ n . Show that this can be done in time O(n).

6.
Consider the hypothetical game tree

[image: image2.png]obbE oD

(Contd…2)

Code No:311201

:: 2 ::

Set No.3

a) Using the minimax technique obtain the value of the root node.

b) What move should player A make?

c) What is α - β cutoff? Clearly show the α - β cutoff in the above tree?
7.
Define the following terms: state space, explicit constraints, implicit constraints, problem state, solution states, answer states, live node, E-node, dead node, bounding functions.

8.a)
Present a back tracking algorithm for solving the knapsack optimization problem using the variable tuple size formulation.

b)
Obtain a knapsack instance for which more nodes are generated by the back tracking algorithm using a static tree than using a dynamic tree.

-*-*-*-
Code No: 311201

III B.Tech. I-Semester Regular Examinations, November-2003.

DESIGN AND ANALYSIS OF ALGORITHMS

 (Common to Computer science and Systems Engineering and Computer Science and Information Technology)

Time: 3 hours

Max. Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - - -

1.
Rank of a vertex with respect to the sequence of instructions (soi) of UNION and FIND is defined as follows :-

Delete FIND instructions from soi; Execute the resulting sequence of soi of UNION instructions; Rank of a vertex v is the height in the resulting forest of trees.

a) Prove that there are at most n/2r vertices of rank r.

b) Prove that no vertex has rank greater than log n.

c) If at some point during the execution of soi w is a proper descendant of v then prove that the rank of w is less than the rank of v.

2.a)
Explain control abstraction for divide-and-conquer strategy.

b)
One way to sort a file of n records is to scan the file first merging consecutive pairs of size one, then maging pairs of site two etc. Write an algorithm which carries out this process. Show how your algorithm works on data set keys (100, 300, 150, 450, 250, 350, 200, 400, 500)

3.
Explain the algorithm for job sequencing with Dead line, applying the same find the solution for the instance give.

n=4, (P1, P2, P3, P4) = (100, 10, 15, 27) and (d​1, d2, d3, d4) = (2, 1, 2, 1)

4.
Write an algorithm to search a binary search tree T for an identifier X. Assume that each node in T has three fields: LCHILD, DATA and RCHILD. What is the computing time of your algorithm?

5.
Define multistage graphs problem. Name the algorithms, which solve the problem. Write one of the algorithms and explain its working with the help of an example.

6.a)
Write a non-recursive algorithm for preorder traversal of a binary tree T. Your algorithm may use a stack

 b)
What are the time and space requirements of your algorithm?

(Contd…2)

Code No:311201

:: 2 ::

Set No.4

7.a)
Draw the portion of the state space tree generated by LCKNAP for the knapsack instances:

n=5, (P1,P2, ,P5) = (10,15,6,8,4), (w1 w2,...w5)=(4,6, 3, 4, 2) and M =12.

b)
What do you mean by bounding? Explain how these bound are useful in branch and bound methods.

8.a)
Devise an algorithm, which accepts a number in decimal and produces the equivalent number in binary. What is its time complexity?

b)
Devise an algorithm, which performs the inverse transformation of the above problem.

-*-*-*-
Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1103448231

_1103448359

