

FACULTY OF SCIENCE

ACADEMY OF COMPUTER SCIENCE AND SOFTWARE ENGINEERING

MODULE CSC03A3/CSC3A10

COMPUTER SCIENCE 3A

CAMPUS AUCKLAND PARK CAMPUS (APK)

ASSESSMENT (2,4) TREE EXAMPLES **MEMO**

DATE: 2022-05-13 **SESSION**: Practice

ASSESOR(S): PROF D.T. VAN DER HAAR

MR R. MALULEKA

DURATION: 37 MINUTES **MARKS:** 31

Please read the following instructions carefully:

- 1. Answer all the questions
- 2. Write cleanly and legibly.
- 3. You may use a non-programmable calculator to answer the questions.
- 4. This paper consists of 6 pages.

(15)

QUESTION 1

- (a) Consider the following (2,4) tree provided below. Draw the (2,4) tree state after each of the following operations. If the tree is rebalanced draw the state before and after it being balanced.
 - 1. Insert nodes that contain the following keys: (inserted one-by-one, in the given order)

2. Delete nodes that contain the following keys: (removed one-by-one, in the given order)

The 2-4 tree is in the current state (leaf nodes are not shown, however they are assumed to exist):

Solution:

Insert Sequence = (49, 43, 6, 35, 1, 32)

Insert 49

(1 mark):

Insert 43

(1 mark):

Insert 6

(1 mark):

(16)

- (b) Consider the following (2,4) tree provided below. Draw the (2,4) tree state after each of the following operations. If the tree is rebalanced draw the state before and after it being balanced.
 - Insert nodes that contain the following keys: (inserted one-by-one, in the given order)

2. Delete nodes that contain the following keys: (removed one-by-one, in the given order)

The 2-4 tree is in the current state (leaf nodes are not shown, however they are assumed to exist):

Total: 31

— End of paper —