M Indian Institute of Technology, Kharagpur

Date...... FN/AN Time: 2 Hrs Full Marks: 30 No. of Students: 89

Mid (Autumn) Sem 2012-13 Deptt: MA/EC/CS/IM/HS/BT/EX/CH

Sub. No. MA 21007 Subject Name: Design and Analysis of Algorithms

Instruction: Answer all questions.

Question 1 [1 + 1 + 1 = 3 marks]

- a) Prove or disprove: O(f(n) + g(n)) = f(n) + O(g(n)), if f(n) and g(n) are positive for all n.
- b) Formulate and prove by induction a rule for the sums 1^2 , $2^2 1^2$, $3^2 2^2 + 1^2$, $4^2 3^2 + 2^2 1^2$, $5^2 4^2 + 3^2 2^2 + 1^2$, etc.
- c) Is the operation deletion "commutative" in the sense that deleting x and then y from the binary search tree leaves the same tree as deleting y and then x? Argue why it is or give a counterexample.

Question 2 [3 + 2 + 3 = 8 marks]

- a) Find the number of distinct binary trees with n nodes.
- b) Prove that the recurrence $T(n) = mT(n/2) + an^2$ has the solution $T(n) = O(n^{\log_2 m})$
- c) Consider the tree:

Starting with the root, and with the convention that children are visited in *reverse* alphabetical order (i.e. from right to left in the figure), list the order that the vertices are visited in (i) pre-order, (ii) post-order, and (iii) level-order.

Question 3[2+4=6 marks]

- a) Find the average time to build a binary search tree. You should express your answer using O-notation
- b) Starting with an empty binary search tree, insert the following items (in this order):

Let T be the binary search tree obtained above.

- (i) Draw the binary search tree T_1 after performing DELETE(16), SPLAY(15) on T.
- (ii) Draw the binary search tree T_2 after performing DELETE(15), DELETE(14), SPLAY(13) on T_1 .

(Here DELETE(x) deletes node with key x and SPLAY(x) performs a sequence of rotations to make the node with key x become the root of the binary search tree.)

Question 4 [6+2=8 marks]

- a) Consider the following sorting methods: Insertion Sort, Selection Sort, Merge Sort, and Quick Sort. What is the running time using O-notation for each method
 - (i) When all the the array values are equal?
 - (ii) When the values are in order?
 - (iii) When the values are in reverse order?

Explain your answers.

b) Suppose you are given a sequence S of n elements each of which is an integer in the range $[0, n^2 - 1]$. Design an algorithm for sorting S in O(n) time.

Question 5 [3+2=5 marks]

- a) Write a pseudo-code for finding the k-th largest element in an array of n elements in linear time. Illustrate your algorithm on the following sequence by finding the 3-rd largest element: 3.72, 4.11, 5.34, 6.25, 7.76, 2.66, 1.83, 0.41, 9.10
- b) Explain why the average computing time for your algorithm is linear?

