Prelim 2

CS 2110, November 19, 2015, 7:30 PM

	1	2	3	4	5	6	Total
Question	True	Short	Complexity	Searching	Trees	Graphs	
	False	Answer		Sorting			
				Invariants			
Max	20	15	13	14	17	21	100
Score							
Grader							

The exam is closed book and closed notes. Do not begin until instructed.

You have **90 minutes**. Good luck!

Write your name and Cornell **NetID** at the top of EACH page! There are 6 questions on 10 numbered pages, front and back. Check that you have all the pages. When you hand in your exam, make sure your booklet is still stapled together. If not, please use our stapler to reattach all your pages!

We have scrap paper available. If you do a lot of crossing out and rewriting, you might want to write code on scrap paper first and then copy it to the exam, so that we can make sense of what you handed in.

Write your answers in the space provided. Ambiguous answers will be considered incorrect. You should be able to fit your answers easily into the space provided.

In some places, we have abbreviated or condensed code to reduce the number of pages that must be printed for the exam. In others, code has been obfuscated to make the problem more difficult. This does not mean that its good style.

1. True / False (20 points)

a)	Т	F	Calculating the width of a tree (as in A4, the largest number of nodes at the					
			depth) always requires examining all of its nodes.					
b)	Т	F	Let t be a node of a tree. Determining whether t is not a leaf takes constant time.					
c)	Т	F	Let t be a balanced BST with n values. The worst-case time for inserting a value					
			into t is $O(\log n)$.					
d)	Т	F	To obtain the values of a BST in ascending order, use an inorder traversal.					
e)	Т	F	Given only the preorder and inorder traversals of a binary tree, one can construct					
			the tree (uniquely).					
f)	Т	F	The language of a grammar that contains this rule must be infinite: $E \to E + E$					
g)	Т	F	An unconnected graph with n nodes must have at least n edges.					
h)	Т	F	Topological sort requires that at each step, at least one unprocessed node has					
			indegree 0.					
i)	Т	F	A bipartite graph must have an even number of nodes.					
j)	Т	F	When using the adjacency matrix representation of a directed graph, in the worst					
			case, determining whether there exists an edge from node u to node v requires					
			more than constant time.					
k)	Т	F	Breadth-first search can be written recursively or iteratively, but depth-first search					
			can be written only iteratively.					
1)	Т	F	Dijkstra's shortest-path on a graph with all edge weights being 2 is a breadth-first					
			search, not a depth-first search.					
m)	Т	F	In the best case , there is a comparison-based sorting algorithm that can sort an					
			array in $O(n)$ time.					
n)	Т	F	All JButtons in a GUI must be "listened to" with the same actionPerformed					
			procedure; it's not possible to have different actionPerformed procedures for					
			different buttons.					
0)	Т	F	It's best to declare all local variables used in a method at the beginning of the					
			method, in order to save time allocating and deallocating space for them.					
p)	Т	F	String[] is a subclass of Object[], just as HashSet <string> is a subclass of</string>					
			HashSet <object>.</object>					
q)	Т	F	Methods in a class C with an inner class IC cannot call methods in IC that are					
			declared private private.					
r)	Т	F	If the value of function equals (Object) in a class depends only on fields b and c,					
			function hashCode() in that class has to depend also on only those two fields.					
s)	Т	F	One can't use a "for-each" statement to process the entries of a HashMap because					
			the keys of a HashMap are not ordered in any way.					
t)	Т	F	The purpose of interface Iterable is to make it possible to use a for-each					
			statement.					

2. Short Answer (15 points)

2.a Hashing (9 points)

Consider implementing a set using hashing with linear probing. Assume an array of 6 elements of class Integer, as shown below. We define the hash function $f(i) = (3*i) \mod 6$, where 6 is the table size. For example, hashing 4 gives 12 mod 6, which is 0.

0	1	2	3	4	5
null	null	null	null	null	null

- (i) 5 points Insert the values 5, 3, 5, 4, and 1 into the set, in that order —write the values in the appropriate element in the table above, crossing off the value currently in that element. Do not re-size the array, even though this is the standard way to implement a hash table.
- (ii) 2 points Now remove the value 1 from the set. Do you simply set the array element to null? Explain why or why not.

(iii) 2 points Consider the insertion of values in point (i) above. Which insertion (if any) caused the load factor to surpass 0.4?

2.b Exception Handling 6 points

(i) 2 points Consider the statement below, appearing in a method m, where b is an int array. Does its execution result in a RuntimeException being thrown out to the call of m? Write your answer and an explanation for it to the right of the statement.

```
try {
 throw new RuntimeException();
}
catch (Exception e) {
 int x= b[-1];
}
```

(ii) 4 points To the right below, write down what is printed by the println statements during execution of the call mm(1), where method mm() is defined as follows:

```
public static void mm(int x) {
 try {
 System.out.println("11");
 int b= 5/(x-1);
 System.out.println("12");
 return;
 } catch (RuntimeException e) {
 System.out.println("13");
 int c = 5/(x-2);
 System.out.println("14");
 }
 System.out.println("15");
 int d = 5/(x-1);
 System.out.println("16");
 return;
}
```

3. Complexity (13 points)

(a) 4 points For each of the functions f below, state the function g(n) such that f(n) is O(g(n)). g(n) should be as small as possible. (e.g. one could say that $f(n) = 2n^2$ is $O(n^3)$, but the best answer, the one we want, is $O(n^2)$.)

(i)
$$f(n) = n \log(n) + n + n^2$$
. $g(n) =$

(ii)
$$f(n) = 2 + \frac{1500}{n} + 42n^3$$
. $g(n) =$

(iii)
$$f(n) = 2^{n+4} + 300n^2$$
. $g(n) =$

(iv)
$$f(n) = 56$$
 $g(n) =$

(b) 3 points State the tightest (smallest) asymptotic time complexity (in terms of n) of the following statement sequence:

```
int s= 0;
for (int k= 0; k < 7; k= k+1) {
 for (int j= k-n; j < k; j= j+1) {
 s= s + j*k;
 }
}</pre>
```

(c) 6 points Give a formal proof that $f(n) = 30n + 2n^2$ is $O(n^2)$.

4. Seaching, Sorting, and Invariants (14 points)

(a) 6 points Assume that this procedure has already been written:

```
/** Partition b[e..f] by a random pivot in b[e..f]
  * Return the index j of the pivot, so that
  * b[e..j-1] <= b[j] <= b[j+1..f] */
public static int partition(int[] b, int e, int f) {...}

Below, write the body of procedure QS, completely in Java.


/** Sort b[e..f], using the quicksort algorithm. */
  public static void QS(int[] b, int e, int f) {</pre>
```

}

(b) 8 points Below is the precondition and postcondition of an algorithm to swap the positive values in b[e..f] into the end of b[e..f]. Note that e is not necessarily 0 and f is not necessarily b.length-1. Do not change e and f. You may assume the following procedure has already been written:

```
/** Swap b[i] and b[j]. */
public static void swap(int[] b, int i, int j) {...}
```

Complete procedure p below using a loop that uses the given loop invariant to accomplish this task.


```
/** Modify b[e..f] as defined above. */
public static void p(int[] b, int e, int f) {
```

}

5. Trees (17 points)

5.a Binary Search Trees (9 points)

Assume that each node of a binary search tree (BST), of class Node, has these fields:

- Node left: the left subtree (null if empty)
- Node right: the right subtree (null if empty)
- int data: the data of the node

Write the body of the following method, which appears in class Node:

```
/** Return true if v is in this tree and false otherwise.
  * Takes O(d) time, where d is the maximum depth of this tree
  * Precondition this is a BST */
public boolean contains(int v) {
```

}

5.b Heaps (8 points)

Consider writing heapsort to sort an int array b into descending order. Complete the implementation of step (2) in the method below. You do not have to concern yourself with the implementation of step (1). In implementing step (2):

- Remember that b[0] is the root of the heap and is the smallest value (it is a min-heap).
- Assume that function int poll(int[] b, int k) has already been written and can be used. It assumes that b[0..k-1] is a heap, removes the root, does what is necessary to make b[0..k-2] back into a heap, and returns the removed value.

```
/** Sort array b using heapsort */
public static void heapsort(int[] b) {
 // (1) Make b[0..b.length-1] into a min-heap
 heapify(b);


 // (2) Poll values from the heap and put them into their
 // sorted (in descending order) position in b
 for (
```

```
}
```


6. Graphs (21 points)

(a) 3 points There are two basic ways to implement a graph: (1) an adjacency matrix and (2) an adjacency list. Let a graph have n nodes and e edges. Below, for each point, state to the right which representation of a graph has that property:

- (i) Takes time O(n) to iterate over the edges that leave given node n:
- (ii) Takes time O(n) to determine whether there is an edge from node n_1 to node n_2 :
- (iii) Uses space $O(n^2)$:
- (b) 5 points For the graph below, give a list of the nodes that are visited by the recursive depth-first search algorithm starting at node A, in the order visited. Whenever there is a choice of processing nodes in any way, process them in alphabetical order by their names. Example: to do something with nodes G, A, D, first do A, then D, and then G.

(c) 3 points Is the following graph a planar graph? Write yes or no to its right.

(d) 3 points State the difference between Prim's algorithm and Kruskal's algorithm for constructing a spanning tree of an undirected graph.

(e) 7 points Complete recursive algorithm dfs, given below. Do not be concerned about how visiting occurs. You may simply say "visit m" and "if m is unvisited".

```
/** Visit all nodes that are reachable along unvisited paths from m.
 * Precondition: m is unvisited. */
public static void dfs(Node m) {
```

}

10 of 10