

BRAC UNIVERSITY
Department of Computer Science and Engineering

Examination: Final Exam

Duration: 1 Hour 30 Minutes

Semester :Summer 2022

Full Marks: 30

CSE 221: Algorithms

Answer the following questions.

Figures in the right margin indicate marks.

Name:	ID:	Section:
-------	-----	----------

1. Dhaka, especially your area, is facing an Electricity crisis. Many initiatives including load shedding, reducing office hours, etc have already been taken. The local authority of your area is looking for feasible solutions to reduce the consumption of electricity. One of the members of their advisory committee has suggested that they should reduce the operating costs of road lighting. Till now every road is illuminated all night long. To reduce electricity consumption, they have decided to no longer illuminate every road, but to switch off the road lighting of some roads. To make sure that the inhabitants of your area still feel safe, they want to optimize the lighting in such a way that after darkening some roads at night, there will still be at least one illuminated path from every major point in your area to every other major point.

Figure : Graph of your area where the Vertices denote major points and Edges denote electricity consumption in a day.

- | | | |
|---------------|--|---|
| a.
CO
3 | Apply a suitable Algorithm to help the authority determine the roads they need to illuminate and the cost which will minimize the electricity consumption. If you need to consider any root vertex for your Algorithm, you can consider 'A' as such. | 6 |
|---------------|--|---|

Solution : Please check the next page.

Solution with Kruskal's Algorithm

Set A : N0.1(a)

Cost = $9+7+8+9+7+7 = 49$

$w(u, v)$	(u, v)
✓ 9	(E, F)
✓ 7	(A, D)
✓ 7	(C, E)
✓ 8	(A, F)
✓ 9	(A, B)
✗ 10	(B, E)
✗ 11	(B, C)
✗ 13	(A, E)
✓ 14	(E, G)
✗ 15	(F, G)

$\{A, B\} \cup \{C\} \cup \{E\} \cup \{F\} \cup \{G\}$
 $\{A, B\} \cup \{C\} \cup \{D\} \cup \{E, F\} \cup \{G\}$
 $\{A, B\} \cup \{C\} \cup \{E, F\} \cup \{G\}$
 $\{A, B\} \cup \{G\} \cup \{C, E, F\} \cup \{G\}$
 $\{A, C, D, E, F\} \cup \{B\} \cup \{G\}$
 $\{A, B, C, D, E, F\} \cup \{G\}$
 $\{A, B, C, D, E, F, G\}$

N0. 1(b)

Maximum electricity Authority can save,
 $= 9 + 10 + 11 + 13 + 15$
 $= 58$

Solution with Prim's Algorithm

Set A
No. 1(a)

Vertex	Key	π
A	0	NIL
B	10	NIL A
C	17	NIL E
D	17	NIL A
E	134	NIL F
F	18	NIL D
G	1514	NIL E

PA ~~A B C D E F G~~
u A D F E C B G

Fig: Illuminated Roads
 $Cost = 7+9+8+14+7+14 = 49$

No. 1(b), Maximum electricity Authority can save,
 $= 9 + 10 + 11 + 13 + 15 = 58$

b.
CO 5 Observe the Graph of your area and your provided solution of question 1(a) and determine the maximum electricity of a day the authority can save. 1

Solution : $9 + 10 + 11 + 13 + 15 = 58$

(Please check the No 1a solution)

c.
CO 6 The United Arab Emirates (UAE), especially Dubai, is hosting the Asia Cup 2022. They too want to minimize the electricity consumption by switching off the lights in some roads leaving exactly one illuminated path from every major point in your area to every other major point. However, to keep the tourists entertained, the Authority of Dubai has taken an opposite approach to yours. They want to illuminate the roads which require the most electricity. 3

Propose an algorithm to compute the path which fulfills this requirement.

Solution : Please check the next page :

Solution with Kruskal's Algorithm

```

MaxST-Kruskal(G,w)
  A ← ∅
  for each vertex v ∈ V[G]
 do make-set(v)
  sort the edges of E into non-increasing order by weight w
  for each edge (u, v) ∈ E, taken in non-increasing order by weight
 do if find-set(u) ≠ find-set(v)
 then A ← A ∪ {(u, v)}
 union(u, v)
  return A

```

Solution with Prim's Algorithm

```

MaxST-Prim(G,w,r)
  for each u ∈ V[G]
 do key[u] ← -∞
 π[u] ← NIL
  key[r] ← 0
  Q ← V[G]
  while Q ≠ ∅
 do u ← extract-max(Q)
 for each v ∈ Adj[u]
 do if v ∈ Q and w(u, v) > key[v]
 then π[v] ← u
 key[v] ← w(u, v)

```

For providing a MaxST, one should receive full marks for implementing the Algorithm correctly. Here is a solution with Kruskal's Algorithm :

Set A = No. 1C

Fig. Max5T

Cost of Max5T = 72.

$W(U, V)$	(U, V)
✓ 15	(F, G)
✓ 14	(E, G)
✓ 13	(D, E)
✓ 11	(D, A)
✓ 10	(B, C)
✗ 9	(B, E)
✓ 9	(A, B)
✗ 8	(D, F)
✗ 7	(C, F)
✗ 7	(A, D)
✗ 7	(E, F)

$\{A, B, C, D, E, F, G\}$
 $\{A, B, C, D, E, F, G\}$

2. Alice and Bob both are the peers of a decentralized distributed network. Alice wants to send a message to Bob using the platform but she does not want that any other users of the network would be able to understand the message. That is why she encodes the message using an encoding algorithm which is known to only both of them and sends it to Bob. The message is:

Abaaccdd efkkslasae, eEkls aaad.

a.
CO
4

Simulate the Huffman Encoding algorithm to encode the message. Construct Huffman Tree, generate the codeword for each character, show the encoded message and count the total number of bits required to store the message.

7

Solution:

Abbaaccdd ef kksla.sae, eE kls.aaad.

a)	char	freq.	code	bits required
	A	1	10110	$5 \times 1 = 5$
	b	1	10111	$5 \times 1 = 5$
	F	1	11000	$5 \times 1 = 5$
	g	1	11001	$5 \times 1 = 5$
	E	1	11010	$5 \times 1 = 5$
	.	1	11011	$5 \times 1 = 5$
	c	2	1000	$4 \times 2 = 8$
	SP	2	1001	$4 \times 2 = 8$
	l	2	1010	$4 \times 2 = 8$
	d	3	1110	$4 \times 3 = 12$
	e	3	1111	$4 \times 3 = 12$
	k	3	000	$3 \times 3 = 9$
	s	3	001	$3 \times 3 = 9$
	a	7	01	$2 \times 7 = 14$
	Total freq. = 31		Total bits req. = 110	

Encoded Message:

10110 10111 01011000100011101110100111111000000000001
 101001001011111101111110100010100011001010101
 111011011.

b. CO 5 Explain the advantage of Huffman Encoding over the ascii codes approach mathematically.

Solution:

1) ASCII bits req. = $(8 \times 31) = 248$

Huffman bits req. = 110

Savings = $(248 - 110) = 138$ bits

1

c. CO 4	<p>After reading the message Bob replied to Alice by sending an encoded message: 10001010101111101010.</p> <p>Now use the Huffman Tree constructed in question 2(a) to decode the message.</p> <p>Solution:</p> <p>c) Decoded Message: c L b d L</p> <p>1000 <u>1010</u> 1011 1111 101010 c L b d L</p>
---------------	--

3. Today Alice has learned how to find the Longest Common Subsequence (LCS) of two given strings. Now she wants to find the LCS of “axyb” and “abyxb”. After hours of hard work, she has made this LCS table, M.

	empty	a	b	y	x	b
empty	0	0	0	0	0	0
a	0	1	1	1	1	1
x	0	1	1	1	2	2
y	0	1	1	2	2	2

	empty	a	b	y	x	b
empty	0	0	0	0	0	0
a	0	1	1	1	1	1
x	0	1	1	1	2	2
y	0	1	1	2	2	2
b	0	1	2	2	2	3

The LCS string is “ayb”

c.
CO
4

Determine the maximum profit for the 0-1 Knapsack problem given in the following table using Dynamic Programming. Show the steps with a recursion tree or the memory matrix.

5

Knapsack Weight: 8 kg

Objects	<i>i</i>	<i>ii</i>	<i>iii</i>	<i>iv</i>
Weight (kg)	5	4	6	3
Profit (\$)	11	10	12	9

Knapsack Table

	0	1	2	3	4	5	6	7	8
0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	11	11	11	11
2	0	0	0	0	10	11	11	11	11
3	0	0	0	0	10	11	12	12	12
4	0	0	0	9	10	11	12	19	20

Best value we can achieve is 20

BRAC UNIVERSITY
Department of Computer Science and Engineering

Examination: Final Exam
Duration: 1 Hour 30 Minutes

Semester :Summer 2022
Full Marks: 30

CSE 221: Algorithms

Answer the following questions.
Figures in the right margin indicate marks.

Name:	ID:	Section:
-------	-----	----------

- 1.** Dhaka, especially your area, is facing an Electricity crisis. Many initiatives including load shedding, reducing office hours, etc have already been taken. The local authority of your area is looking for feasible solutions to reduce the consumption of electricity. One of the members of their advisory committee has suggested that they should reduce the operating costs of road lighting. Till now every road is illuminated all night long. To reduce electricity consumption, they have decided to no longer illuminate every road, but to switch off the road lighting of some roads. To make sure that the inhabitants of your area still feel safe, they want to optimize the lighting in such a way that after darkening some roads at night, there will still be at least one illuminated path from every major point in your area to every other major point.

Figure : Graph of your area where the Vertices denote major points and Edges denote electricity consumption in a day.

a. CO 3	<p>Apply a suitable Algorithm to help the authority determine the roads they need to illuminate and the cost which will minimize the electricity consumption. If you need to consider any root vertex for your Algorithm, you can consider 'A' as such.</p> <p>Solution : Please check the next page.</p> <p>Solution with Kruskal's Algorithm</p>	6
---------------	--	----------

Set B: No. 1(a)

Fig: Illuminated Roads

$$\text{cost} = 11 + 9 + 10 + 6 + 16 + 9 = 61$$

$W(u, v)$	(u, v)	$\{A, B, C, D, E, F, G\}$
✓ 6	(E, F)	$\{A, B, C, D, E, F, G\}$
✓ 9	(A, D)	$\{A, D, B, C, E, F, G\}$
✓ 9	(C, E)	$\{A, D, B, C, E, F, G\}$
✓ 10	(D, F)	$\{A, C, D, E, F, G\}$
✓ 11	(A, B)	$\{A, B, C, D, E, F, G\}$
✗ 11	(B, E)	$\{A, B, C, D, E, F, G\}$
✗ 12	(B, C)	$\{A, B, C, D, E, F, G\}$
✗ 13	(B, D)	$\{A, B, C, D, E, F, G\}$
✗ 15	(D, E)	$\{A, B, C, D, E, F, G\}$
✓ 16	(E, G)	$\{A, B, C, D, E, F, G\}$
✗ 17	(F, G)	$\{A, B, C, D, E, F, G\}$

No. 1(b)

Maximum electricity Authority can save,
 $11 + 12 + 13 + 15 + 17 = 68$

Solution with Prim's Algorithm

Set B

No. 1(a)

Vert/Hex	Key	π
A	0	NIL
B	✓ 11	N/A
C	✓ 9	N/E
D	✓ 9	N/A
E	✓ 6	N/F
F	✓ 10	N/A
G	✓ 16	N/E

PQ \times B \times F F G₁
 U A D F E C B G₁

Fig: Illuminated Roads

$$\text{cost} = 9 + 11 + 10 + 6 + 16 = 61$$

No. 1(b) Maximum electricity Authority can save,
 $= 11 + 12 + 13 + 15 + 17 = 68$

b. CO 5	<p>Observe the Graph of your area and your provided solution of question 1(a) and determine the maximum electricity of a day the authority can save.</p> <p>Solution : $11 + 12 + 13 + 15 + 17 = 68$</p> <p>(Please check the No 1a solution)</p>	1
c. CO 6	<p>The United Arab Emirates (UAE), especially Dubai, is hosting the Asia Cup 2022. They too want to minimize the electricity consumption by switching off the lights in some roads leaving exactly one illuminated path from every major point in your area to every other major point. However, to keep the tourists entertained, the Authority of Dubai has taken an opposite approach to yours. They want to illuminate the roads which require the most electricity.</p> <p>Propose an algorithm to compute the path which fulfills this requirement.</p> <p>Solution : Please check the next page : Solution with Kruskal's Algorithm</p> <pre data-bbox="241 713 1188 1072"> MaxST-Kruskal(G,w) A ← ∅ for each vertex v ∈ V[G] do make-set(v) sort the edges of E into non-increasing order by weight w for each edge (u, v) ∈ E, taken in non-increasing order by weight do if find-set(u) ≠ find-set(v) then A ← A ∪ {(u, v)} union(u, v) return A </pre> <p>Solution with Prim's Algorithm</p> <pre data-bbox="241 1184 1057 1622"> MaxST-Prim(G,w,r) for each u ∈ V[G] do key[u] ← -∞ π[u] ← NIL key[r] ← 0 Q ← V[G] while Q ≠ ∅ do u ← extract-max(Q) for each v ∈ Adj[u] do if v ∈ Q and w(u, v) > key[v] then π[v] ← u key[v] ← w(u, v) </pre> <p>For providing a MaxST, one should receive full marks for implementing the Algorithm correctly. Here is a solution with Kruskal's Algorithm :</p>	3

get B: NO. 1(c)

Fig: Graph

Fig: MaxBT

cost of MaxBT = 84

$W(u, v)$	(u, v)
✓ 17	(F, G)
✓ 16	(E, G)
✓ 15	(D, E)
✓ 13	(B, D)
✓ 12	(B, C)
✗ 11	(B, E)
✓ 11	(A, B)
✗ 10	(A, F)
✗ 9	(C, E)
✗ 9	(A, D)
✗ 6	(E, F)

$\{A, B\} \subseteq \{C, D, E, F, G\}$
 $\{A, B, C, D, E, F, G\} \subseteq \{C\}$
 $\{A, B, C, D, E, F, G\}$
 $\{A, B, C, D, E, F, G\}$

2. Alice and Bob both are the peers of a decentralized distributed network. Alice wants to send a message to Bob using the platform but she does not want that any other users of the network would be able to understand the message. That is why she encodes the message using an encoding algorithm which is known to only both of them and sends it to Bob. The message is:

Saaees eklassddd,Aeeesss lkes.

a.
CO
4

Simulate the Huffman Encoding algorithm to encode the message. Construct Huffman Tree, generate the codeword for each character, show the encoded message and count the total number of bits required to store the message.

7

Solution:

a) Saees eklassddd, Aeeessss lkes.

char	freq	code	bits req.
5	1	11010	$5 \times 1 = 5$
1	1	11011	$5 \times 1 = 5$
A	1	11100	$5 \times 1 = 5$
.	1	11101	$5 \times 1 = 5$
sp	2	1010	$4 \times 2 = 8$
u	2	1011	$4 \times 2 = 8$
L	2	1100	$4 \times 2 = 8$
a	3	1111	$4 \times 3 = 12$
d	3	100	$4 \times 3 = 12$
e	7	00	$2 \times 7 = 14$
s	7	01	$2 \times 7 = 14$
Total freq.	= 30	Total bits req.	= 93

Encoded Message:

11010 100000001101000 1011110011110101100
100100110111100000000050101010100101100
0111101.

b. Explain the advantage of Huffman Encoding over the ascii codes approach mathematically.
CO **Solution:**

b) $ASCT \approx 500 - 250 = 250$ (Ans)

Solution:

b) ASCII bits rev. = $(8 \times 30) = 240$

Huffman bits req = 93

$$\text{Savings} = (240 - 93) = 147 \text{ bits}$$

1

c. CO 4	<p>After reading the message Bob replied to Alice by sending an encoded message: 1111110000111011010.</p> <p>Now use the Huffman Tree constructed in question 2(a) to decode the message.</p> <p>Solution:</p>	2																																										
	 <p>a) Decoded Message: a b e . space</p> <p>1111110000111011010 a b e . space</p>																																											
3.	<p>Today Alice has learned how to find the Longest Common Subsequence (LCS) of two given strings. Now she wants to find the LCS of “axyb” and “axyxb”. After hours of hard work, she has made this LCS table, M.</p> <table border="1" data-bbox="137 1305 936 1704"> <thead> <tr> <th></th><th>empty</th><th>a</th><th>x</th><th>y</th><th>x</th><th>b</th></tr> </thead> <tbody> <tr> <th>empty</th><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td></tr> <tr> <th>a</th><td>0</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td></tr> <tr> <th>x</th><td>0</td><td>1</td><td>2</td><td>2</td><td>2</td><td>2</td></tr> <tr> <th>y</th><td>0</td><td>1</td><td>2</td><td>3</td><td>3</td><td>3</td></tr> <tr> <th>b</th><td>0</td><td>1</td><td>2</td><td>3</td><td>3</td><td>4</td></tr> </tbody> </table>		empty	a	x	y	x	b	empty	0	0	0	0	0	0	a	0	1	1	1	1	1	x	0	1	2	2	2	2	y	0	1	2	3	3	3	b	0	1	2	3	3	4	
	empty	a	x	y	x	b																																						
empty	0	0	0	0	0	0																																						
a	0	1	1	1	1	1																																						
x	0	1	2	2	2	2																																						
y	0	1	2	3	3	3																																						
b	0	1	2	3	3	4																																						
a. CO 1	<p>Explain what you understand by the value $M[3][4] = 3$.</p> <p>$M[3][4]$ denotes the LCS of “axy” and “axyx”, which is “axy”.</p>	2																																										
b. CO 2	<p>Find out the LCS String from the table. Show the steps of your work.</p> <p>Solution:</p>	3																																										

	empty	a	x	y	x	b
empty	0	0	0	0	0	0
a	0	1	1	1	1	1
x	0	1	2	2	2	2
y	0	1	2	3	3	3
b	0	1	2	3	3	4

The LCS string is “axyb”

c.
CO
4

Determine the maximum profit for the 0-1 Knapsack problem given in the following table using Dynamic Programming. Show the steps with a recursion tree or the memory matrix.

5

Knapsack Weight: 8 kg

Objects	<i>i</i>	<i>ii</i>	<i>iii</i>	<i>iv</i>
Weight (kg)	5	4	6	3
Profit (\$)	9	8	20	9

Knapsack Table

	0	1	2	3	4	5	6	7	8
0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	9	9	9	9
2	0	0	0	0	8	9	9	9	9
3	0	0	0	0	8	9	20	20	20
4	0	0	0	9	9	9	20	20	20

Best value we can achieve is 20