National University of Computer and Emerging Sciences, Lahore Campus

Hutional online.	only 0. 00p	ator and Emorging Colonicos, Ea	iioio oaiiipas	•
MAL UNIVE	Course:	Data Structures	Course Code:	CS 201
WILLIAM SEE	Program:	BS(Computer Science)	Semester:	Fall 2018
CAENOES, CAENOES	Duration:	180 Minutes	Total Marks:	80
	Paper Date:	21-Dec-2018	Page(s):	8
WILLIA & EMERGING	Section:	ALL	Section:	
	Exam:	Final Exam	Roll No:	
Instruction/Notes:		space provided		
		r rough sheets but they will not be graded		
	Questions are	usion or ambiguity make a reasonable ass	umption.	
	Questions are	Good luck!		
Question 1:		GOOG TUCK:	(Mark	s: 5 * 7)
~	going to design a	nn application for stock exchange, where p	•	,
		elect the best suitable and most efficier		
	•	complexity in big (Oh) form, for all require		S
1. User can buy	a share, which p	price is closest to the price provided by use	er.	
2. User can view	w a list of all the	shares, which prices lie in provided range.		
3. User can sea	rch and sale five	of those shares, which price is less than o	r equal to the give	en price.
• •	• •	Illow its users to send and receive text, a		nessages. The
		ther a messages reach back to its sender o		
• • •		nessage to his friends and they forward th	~	
		op and the information of all the messages	•	
		age is sent back to its user or not for a part		
	•	data and why? How would you solve this	s problem with yo	our suggested
data structure? Bi	neny explain you	ir idea.		1

c.	Suppose the department of computer science is offering n sections of the course Linear Algebra. The timetable has already been setup by the computer science department. The department of mathematics can spare only 2 teachers to teach Linear Algebra to computer science students. How would you determine that 2 teachers are sufficient to teach all n sections given the time table of all Linear algebra classes? You can assume that a teacher can teach multiple sections of the course as long as their class timings does not overlap in the time table. What data structure is most suitable to represent this data and why? How would you solve this problem with your suggested data structure? Explain your idea (not code) in 3-4 lines
	, , , , , , , , , , , , , , , , , , , ,
d.	Suppose you are implementing a web browser that has a collection of malicious websites and whenever a user try to visit a web page, your browser must check whether that website is malicious or not. What data structure is most suitable to represent this data and why? How would you solve this problem with your suggested data structure? Briefly explain your idea.
	Suggested data structure: Briefly explain your idea.
e.	For which character frequencies of encoding data, Huffman algorithm always generates a skewed binary tree.

Roll Number:_____

Section:_____

Roll Number:	Section:

f. Decode the string of binary data given below using following tree generated by Huffman Algorithm.

g. Suppose we want to reverse first k elements in a FIFO queue. For example if the input queue is: {10, 20, 30, 40, 50, 60} and k=4. Then output queue must be: {40, 30, 20, 10, 50, 60}. The only functions available for the Queue are:

Enque() – inserts a data item at the end of the queue

Dequeu() – Removes an element from the start of the queue and return the removed element

Isempyt() – Return true if queue is empty and false otherwise

getSize() - returns the number of elements in the queue

How would you reverse the first k elements of the queue using the above functions only? Explain your idea in 3-4 lines

Hint: You may use some other standard data structure to solve this problem

Question 2: The diameter of a graph is the maximum of shortest paths between any paran unweighted disconnected graph is infinity. Consider the graph on left. The possible vertex pair and their distance (shortest paths) are $Dist(0,1) = 1$, $Dist(0,2) = 1$, $Dist(0,3)=1$, $Dist(0,4)=2$, $Dist(1,2)=1$, $Dist(1,3)=2$, $Dist(1,4)=3$, $Dist(2,3)=2$, $Dist(2,4)=3$, $Dist(3,4)=1$. Hence, the diameter of following graph is three (3). Write a C++ function <i>ComputeDiameter()</i> that takes an unweighted, undirected graph G as parameter and returns the diameter of G.	air of vertices ((Marks: u, v). The dia	
What is the time complexity of <i>ComputeDiameter()?</i>			

Roll Number:

Section:

Roll Number:	Section:

Question 3: (Marks: 12+3)

A node **Z** in a BST is called common ancestor of nodes **X** and **Y** iff both **X** and **Y** exist in the subtree rooted at node **Z**. For example in the tree below B is a common ancestor of both D and K. Write an *efficient* C++ function **CommonAncestor()** (member function of class BST) that take the root of a binary tree two integers **X**, **Y** as parameter and returns all the common ancestors (pointers to the nodes of common ancestors) of **X** and **Y** if both **X** and **Y** exist in the tree. Also note that order of common ancestors must be from nearest ancestor to farthest. For example the common ancestors of L and M are the nodes with data A, C and F. So you should order the ancestors such that F should come first then C and then A.

Roll Number:	Section:
What is the time complexity of your function?	

Question 4: (Marks: 8+7)

Min-Max Heap is a data-structure that allow us to find both the minimum and the maximum element of the heap in constant time and perform Insert, Delete-Min and Delete-Max operations in O(lgn) time.

The structure is identical to a binary heap, but the heap-order property is that: root is at depth 0, and for any node, *X*, at **even depth**, the element stored at *X* is smaller than parent but larger than the grandparent For any node, *Y*, at **odd depth**, the element stored at *Y* is larger than the parent but smaller than the grandparent.

It is now obvious that the minimum element in the heap can be found at the root, and that the maximum element is one of the root's two children.

As Min-Max heap is a complete binary tree so we implement it using arrays.

```
class MinMaxHeap{
  public:
 void MinMaxHeap(int capacity = 100);
 void deleteMin();
 void PrintSecondMax();

  private:
 int currentSize; // Number of elements in Min-Max heap
 int * data; // The Min-Max heap array
 int capacity;
};
```

DeleteMin operatio	12 1112 12 31 1233	 p.ccapo.	

Roll Number:_____

Section:_____

Roll Number:		Section:				
b.	Write a function with heap.	name PrintSecondMax to print the second maximum value in the Min-Max				