


http://www.cse.unsw.edu.au/~cs9024


What does a splay tree look like if its entries are accessed in increasing order of their keys?

5

5

Sample Questions in Part 1 (2/3)


Draw the frequency array and Huffman tree for the following string:

"dogs do not spot hot pots or cats"

6


• Given a (2,4) tree shown below, draw the resultant (2,4) trees after deleting key 12 and inserting key 30, and the intermediate tree after each step (splitting, or fusion or transfer).


7

Sample Questions in Part 2 (1/3)

Given a binary tree with n nodes where each node stores an entry (key, value), design an algorithm with the time complexity O(n) for testing if the tree is a search tree, and explain why your algorithm has O(n) time complexity.

8


An vertex-weighted DAG (directed acyclic graph) is the DAG where each vertex has a weight. The length of a path from a vertex u to a vertex v is the sum of all the vertex weights of the path. A shortest path from a vertex u to a vertex v is the path with the minimum length. Describe an algorithm with O(m+n) time complexity for finding a shorted path from a vertex u to a vertex v in a vertex weighted DAG G, and show why your algorithm takes O(m+n) time.

Sample Questions in Part 2 (3/3)

Show how to modify the KPM pattern matching algorithm so as to find every occurrence of a pattern string P that appears as a substring in T, while still running in O(n+m) time. (Be sure to catch even those matches that overlap.)