Data Structures COE 312 ExamII Preparation Exercises

1. Patrick designed an algorithm called search2D that can be used to find a target element x in a two dimensional array A of size $N = n^2$. The algorithm search2D iterates through the n rows of the array A, terminating when x is found or the entire array is searched. Find hereafter a pseudo-code description of the algorithm search2D:

```
Algorithm search2D(x, A):

Input: An element x and an n^2-element array, A

Output: The sum (i+j) such that x=A[i][j] or -1 if no element in A is equal to x.

i \leftarrow 0
j \leftarrow -1

while i < n do
j \leftarrow arrayFind(i,x,A)
 if j != -1
 return (i+j)
 end if
i \leftarrow i+1
end while

return -1
```

Note that search2D invokes the method called arrayFind on each row of the array A in order to determine the index of the column that contains the target element x. The pseudo code for the arrayFind method is given as follows:

```
Algorithm arrayFind(i, x, A):

Input: i, the index of the current row, x and A

Output: index j such that x=A[i][j] or -1 if no element in row A[i] is equal to x.

j \leftarrow 0

while j < n do

if A[i][j] == x

return j
```

```
else
 j \leftarrow j + 1
end while
return -1
```

a. What is the worst-case running time of search2D in terms of n?

The worst case running time is $O(n^2)$. In fact, for each iteration of the loop in search2D the loop enclosed in arrayFind will execute completely. Since both loops will execute n times, it follows that in the worst case the algorithm runs in $O(n^2)$

b. What is the worst-case running time of *search2D* in terms of N, where N is the total size of A?

Because $N = n^2$, we can conclude that worst case running time is O(N).

2. Characterize using the big-Theta notation the worst-case running time of the following algorithm. Justify your answer.

Solution

. .

```
Let A be given array of n integers.
for i=1 to n-1 do
 if (A[i] = 0) then
 for j=0 to i do
 Let A[i] = A[i] + A[j];
 end for
 end if
end for
Worst case scenario: The statement (A[i]=0) in if block always returns true
so that the inner for loop is always executed.
Value of 'i' the statement A[i] = A[i] + A[j] is executed
1 2 times
2 3 times
3 4 times
```

```
n-1 n times
Total number of times the statement is executed: f(n)=2+3+....+n=n(n+1)/2-1=O(n^2)
```

3. Write a recursive function to compute the binary equivalent of a given positive integer n. This function takes as input a base-10 value n and produces an output of type String that gives a binary representation of n. The recursive algorithm can be described as follows: recursively compute the binary equivalent of n/2. Append 0 to the output if n is even, and append 1 to the output if n is odd. You continue the division process (i.e., n/2) until you get a quotient that is either 0 or 1 (base cases). Use the following header for the function:

Solution

4. What does the algorithm given below do? Give a "Big-Oh" characterization of its running time.

```
Algorithm foo(a, n)
Input: two integers a and n
Output: ?
k \leftarrow n
b \leftarrow 1
c \leftarrow a
while k > 0 do
 if k \mod 2 = 0 then
 k \leftarrow k/2
 c \leftarrow c*c
else
 k \leftarrow k - 1
```

Solution

This algorithm computes an.

Its running time is O(logn) for the following reasons: The initialization and the **if** statement and its contents take constant time, so we need to figure out how many times the **while** loop gets called. Since k goes down (either gets halved or decremented by one) at each step, and it is equal to n initially, at worst the loop gets executed n times. But we can (and should) do better in our analysis.

Note that if k is even, it gets halved, and if it is odd, it gets decremented, and halved in the next iteration. So at least every second iteration of the **while** loop halves k. One can halve a number n at most logn times before it becomes <= 1. If we decrement the number in between halving it, we still get to halve no more than logn. Since we can only decrement k in between two halving iterations, we get to do a decrementing iteration at most logn + 2 times. So we can have at most 2*logn + 2 iterations. This is obviously O(logn).

5. Design and implement a recursive application that allows an end user to test to see whether an input string is a palindrome. The user should be able to test as many strings as desired.

Recall that a palindrome is a string of characters that reads the same forward or backward. For example, the following strings are palindromes:

radar kayak

Your application must consist of two classes named PalindromeDriver and PalindromSupport that should be stored in two separate Java files. As its name suggests, the class called PalindromeDrive.java is to be used for the purpose of testing the strings entered by the user to see if they are palindromes.

The other class (i.e. PalindromSupport.java) should contain a recursive support method called testPalindrome that takes two integer parameters representing the indexes of the characters on either end of the string being tested and that returns a boolean value indicating whether or not the tested string is a palindrome. Note that the testPalindrome method accepts only two parameters, namely the two integers storing the indexes of the two characters on either end of the string that is being tested.

Solution

```
//****************
// PalindromeDriver.java
//*******************
import java.util.Scanner;
public class PalindromeDriver
 // Tests strings to see if they are palindromes.
  public static void main (String args[])
 String str, another = "y";
 Scanner scan = new Scanner(System.in);
 while (another.equalsIgnoreCase("y"))
 System.out.println ("Enter a potential palindrome:");
 str = scan.nextLine();
 PalindromeSupport test = new PalindromeSupport(str);
 if (test.isPalindrome())
 System.out.println ("That string IS a palindrome.");
 else
 System.out.println ("That string is NOT a palindrome.");
```

```
System.out.println();
 System.out.print ("Test another palindrome (y/n)?");
 another = scan.nextLine();
  }
  }
}
//**************
*****
// PalindromeSupport.java
//***************
public class PalindromeSupport
 private String testString;
 //-----
 // Stores the string to be evaluated.
 //-----
 public PalindromeSupport(String test)
 {
  testString = convertString(test);
 }
 //-----
 // Converts a string to correct format; removes all characters
 // except for number and digits
 //-----
 private String convertString (String str)
  String str2 = "";
  str = str.toLowerCase();
  for (int i=0; i < str.length(); i++)
 if (Character.isLetterOrDigit(str.charAt(i)))
 str2 += str.charAt(i);
  return str2;
 }
 // Determines if the string is a palindrome.
```

```
public boolean isPalindrome()
 return testPalindrome(0, testString.length()-1);
  // Recursively determines if the string is a palindrome by
  // testing smaller substrings.
  private boolean testPalindrome (int startIndex, int endIndex)
 boolean result;
 if (endIndex == startIndex || endIndex < startIndex) // base
case
 result = true;
 else
 if
 (testString.charAt(startIndex)
testString.charAt(endIndex))
 result = testPalindrome(startIndex+1, endIndex-1);
 else
 result = false;
 return result;
  }
}
```

6. Now, we will turn to a more complex problem that lends itself nicely to a recursive solution. You are required to design a class that lists all permutations of an arbitrary string supplied by the end user. It is important to note that a permutation is simply a rearrangement of the letters that make up a string. For instance, the string "eat" has six permutations associated with it, namely "eat", "eta", "aet", "ate", "tea", and "tae".

The application that you are asked to develop must be made up of two classes whose partial definitions are presented below. The first class is called PermutationGenerator and is in charge of computing the answer by generating a collection of permuted strings based on the input string. The other class is

called PermutationGeneratorTester, which, as its name implies, is used to test the permutation generator class.

I have already created two program skeletons for you hereafter corresponding to the classes described above. Your job is simply to complete the two implementations as per the guidelines conveyed through the comments that are used throughout the code.

File PermutationGeneratorTester.java

```
import java.util.ArrayList;
import java.util.Scanner;
 This program tests the permutation generator class
public class PermutationGeneratorTester {
 public static void main(String[] args) {
 // Read a string from the end user
 Scanner scan = new Scanner(System.in);
 System.out.println("Please enter a String:");
 String str = scan.nextLine();
 Create
 an
 instance
 of
 the
 Permutation
Generator
 PermutationGenerator
 generator
 new
 PermutationGenerator(str);
 ArrayList<String>
 permutations
 generator.getPermutations();
 // Print all possible permutations out
 for(int i=0; i<permutations.size(); i++)</pre>
 System.out.println(permutations.get(i));
 }
}
```

File PermutationGenerator.java

```
import java.util.ArrayList;
/**
 This program generates permutations of a word
*/
public class PermutationGenerator {
 // instance variable goes here
 private String word;
 /**
```

```
Constructs a permutation generator
 @param aWord is the word to permute
 * /
 public PermutationGenerator(String aWord) {
 // other code to initialize the instance variable
 // would go here
 word = aword;
 }
 /**
 Gets all permutations of a given word
 * /
 Public ArrayList<String> getPermutations() {
 ArrayList<String>
 result
 new
ArrayList<String>();
 // The empty string has a single permutation:
 // itself
 if(word.length() == 0) {
 result.add(word);
 return resul;
 }
 /*
 Loop through all character positions using a for
 loop whose index i ranges from 0 to one less than
 the length of the string. Form a simpler word by
 removing the ith character then generate all
 permutations of the simpler word. Finally, add
 the removed character to the front of each
 permutation of the simpler word. */
 for(int i=0; i<word.length();i++) {</pre>
 //Form a simpler word by removing ith char
 String shorterWord = word.substring(0, i) +
 word.substring(i+1);
 //Generate all permutations of simpler word
 PermutationGenerator
 shorterPermutationGenerator
 new
 PermutationGenerator(shorterWord);
 ArrayList<String> shorterWordPermutations =
 shorterPermutationGenerator.getPermutations();
 //Add the removed character to the front of
 //each permutation of the simpler word
 for(int
 j=0;
 j<shorterWordPermutations.size(); j++)</pre>
```

Here is an example that illustrates the main idea behind generating permutations recursively. Consider the string "eat". Let us simplify the problem. First, we will generate all permutations that start with the letter 'e', then those that start with 'a', and finally those that start with 't'. How do we generate the permutations that start with 'e'? To accomplish this, we need first to know the permutations of the substring "at". This is the same problem all over again but with a simpler input, namely the shorter string "at". Thus, we can use recursion. Generate the permutations of the substring "at". They are: "at" and "ta". Then, for each permutation of that substring, prepend the letter 'e' to get the permutations of "eat" that start with 'e', namely: "eat" and "eta". Now, let us turn our attention to the permutations of "eat" that start with 'a'. We need to produce the permutations of the remaining letters, "et". They are: "et" and "te". Then, we add the letter 'a' a the front of the strings and obtain: "aet" and "ate". We generate the permutations that start with 't' in the same way. That is the main gist of the recursive solution.