National University of Singapore School of Computing

IT5003: Data Structure and Algorithm Semester I, 2019/2020


Tutorial x Lab 7 Suggested Solution Heap and Graph

As this is the last tutorial, there is **no** lab questions. Solution will be uploaded after Saturday's PE.


- 1. [Heap Insertion vs Construction] Suppose we have this sequence of integers: { 8, 4, 9, 2, 1, 6, 11, 12, 3, 10, 7, 5 }, let us see the difference in building a heap via insertion vs heapify algorithm.
 - a. [Using Insertion] Insert the given sequence into an empty max heap.
 - b. [Using Heapify] Perform heapify on the given sequence into a single max heap.

ANS:


a.


b.


/ \ / \ / 2 3 1 7 5


/ \ /\ / 2 3 1 7 5

- 2. [Additional Heap Operations] Given a max-heap stored in *items*[0..size -1], write two functions as follows. You can utilize the *bubbleUp()* and *bubbleDown()* functions given in the lecture notes. Also, state the time complexity for each function.
 - a. updateKey(p, v), which changes the value of the key at position p to v.
 - b. *delete*(p), which deletes the key at position p of the heap

ANS:

```
def updateKey( p, newVal ):
 if p >= size or p < 0:
 return #error
 #newVal can violate heap property in either directions
 if newVal > itemArr[p]:
 items[p] = newVal
 bubbleUp(p)
 elif newVal < itemArr[p]:</pre>
 itemArr[p] = newVal
 bubbleDown(p)
 Worst Case Complexity: O( lg N )
 def delete( p ):
b.
 if p >= size or p < 0:
 return #error
 #use the last item to replace p
 # then use part (a) to help
 lastItem = itemArr[ size - 1 ]
 size -= 1
 if size == 0:
 #last item deleted, nothing to do
 return
 updateKey( p, lastItem )
 Worst Case Complexity: O( lg N )
```

3. [Graph Traversals & Algorithms]


			Shortest distance from source								
Step	V	S	а	b	С	d	е	f	g	h	i
Init	-	-	0	∞	∞	∞	~	8	8	∞	∞
1	-	[a]	0	2	4	6	∞	∞	∞	∞	∞
2	b	[a,b]	0	2	3	6	∞	∞	∞	∞	∞

Note: The "S" column is the set of fixed nodes with confirmed shortest distance (i.e. the "red" vertices"). "v" is the vertex picked in each round for updating its neighbors.

ANS:

- a. a, b, c, d, e, f, h, i, g OR a, d, c, b, h, f, e, g, i OR other possible sequences.
- b. a, b, c, d, h, f, g, e, i OR a, b, c, e, i, g, d, h, f OR other possible sequences.
- c. a, b, c, d, h, f, e, g, i OR a, b, c, d, f, h, e, g, i OR other possible sequences.

d.

			Shortest distance from source								
Step	٧	S	а	b	С	d	е	f	g	h	i
Init	-	-	0	∞	∞	∞	∞	∞	∞	∞	∞
1	-	[a]	0	2	4	6	∞	∞	∞	∞	∞
2	b	[a,b]	0	2	3	6	∞	∞	∞	∞	∞
3	С	[a,b,c]	0	2	3	4	5	∞	∞	∞	~
4	d	[a,b,c,d]	0	2	3	4	5	7	∞	8	∞
5	е	[a,b,c,d,e]	0	2	3	4	5	7	10	8	8
6	f	[a,b,c,d,e,f]	0	2	3	4	5	7	9	8	8
7	h	[a,b,c,d,e,f,h]	0	2	3	4	5	7	9	8	8
8	i	[a,b,c,d,e,f,h,i]	0	2	3	4	5	7	9	8	8
9	g	[a,b,c,d,e,f,h,i,g]	0	2	3	4	5	7	9	8	8