Sorting

```
Click the <u>sequence</u> of integers that represent the content of the array A=[42, 8, 26, 35, 23, 32, 12, 39] with n integers after 5 passes of this version of Insertion Sort.

for (i = 1; i <= 5; i++) { // 5 passes}
e = A[i]; j = i;
while (j > 0) {
if (A[j-1] > e)
A[j] = A[j-1];
else
break;
j--;
}
A[j] = e;
}

Your answer is: 8,23,26,32,35,42,12,39

You answered this question correctly!:) (Report Bug with Question)
```

First n+1 numbers will be sorted. Insertion sort is **STABLE**, so the rest of the elements is unaffected.

```
An array of 10 integers is being sorted in ascending order using Quicksort.

Suppose the algorithm has just finished the first pass of partitioning and pivot swapping thus changing the content of the original array into the following array:

[101, 104, 106, 109, 103, 106, 108, 115, 113, 107]

From the resulting array above, determine how many integers could have been the pivot?

Note: elements == pivot are partitioned to the right.

1

You answered this question correctly!:) (Report Bug with Question)
```

Find number such that every number to the left is lesser than (or equal to) itself and every number to the right is greater than (or equal to) itself

```
How many swap(s) is/are required to sort an array of n=6 integers: [16, 28, 9, 13, 26, 15] using this version of Bubble Start A New Session

for (j = 0; j < n-1; j++)
 for (i = 0; i < n-j-1; i++)
 if (A[i] > A[i+1])
 swap(A[i], A[i+1]);

8

You answered this question correctly!:) (Report Bug with Question)
```

Brute force count swaps

```
Click the sequence of integers that represent the content of the array A=[6, 38, 18, 22, 20, 19, 29, 34] with n integers after 4 passes of this version of Selection Sort.

for (i = 0; i < 4; i++) { // 4 passes cur_min = i;
 for (j = i+1; j < n; j++)
 if (A[j] < A[cur_min])
 cur_min = j;
 swap (A[i], A[cur_min]);
 }

Your answer is: 6,18,19,20,38,22,29,34

You answered this question wrongly.

The correct answer is: 6,18,19,20,22,38,29,34
```

Selection sort is **UNSTABLE**. Keep track of where elements are swapped to.

```
Click the sequence of integers that represent the content of the array A=[38, 4, 6, 5, 29, 34, 32, 26] with n integers after 7 passes of this version of Bubble Sort.

for (j = 0; j < 7; j++) // 7 passes

for (i = 0; i < n-j-1; i++)

if (A[i] > A[i+1])

swap(A[i], A[i+1]);

Your answer is: 4,5,6,26,29,32,34,38

You answered this question correctly!:) (Report Bug with Question)
```

Biggest 7 elements are bubbled right. So, this sequence of 8 integers will be fully sorted lol

```
How many comparison(s) is/are required to sort an array of n=5 integers: [15, 17, 14, 16, 13] using this version of Insertion Sort?

for (i = 1; i < n; i++) {
 e = A[i]; j = i;
 while (j > 0) {
 if (A[j-1] > e) // each execution of this if-statement is counted as one comparison
 A[j] = A[j-1];
 else
 break;
 j--;
 }
 A[j] = e;
}

You answered this question correctly!:) (Report Bug with Question)
```

Become the algorithm

```
How many pass(es) is/are required to sort an array of n=5 integers: [35, 26, 37, 9, 7] using this version of Bubble Sort?


j = 0;
do {
 swapped = false; j++;
 for (i = 0; i < n-j; i++) // each completion of this for-loop is counted as one pass
 if (A[i] > A[i+1]) { // each execution of this if-statement is counted as one comparison
 swap(A[i], A[i+1]);
 swapped = true;
 }
} while (swapped);

4


You answered this question wrongly.
The correct answer is: 5
```

Become the algorithm. This is the "smart" version which breaks if no new swaps are made in the pass-through.

Linked list

Just be careful. Tail pointer is usually not updated. Final_element.next will lead to NULL (still valid), but attempting to NULL.next or dereference NULL will lead to compilation error -> NO ANSWER

Add and remove stuff from the TOP (64 is the element at the top in this example)

Enqueue adds at the RIGHT, removes from the LEFT

Binary Heap

Valid Max Heap: Make sure parent bigger than child

Refer to chart

Refer to chart

What is the MAXimum number of swaps between heap elements required to construct a max heap of 10 elements Start A New Session 6. What is the MAJIMAN name. using the O(n) BuildHeap(array)? 8 You answered this question correctly! :) (Report Bug with Question)

Refer to chart

Add to bottom-most and left-most available spot. Bubble it up.

Vertices that are smaller than any of their descendants will be shifted down.

Smallest 17 – 13 = 4 elements are remaining

Find all vertex bigger than the query number

Binary Search Tree

BST: Left child < current < Right child.

Successor: Most direct way to the next element bigger than the node of interest Predecessor: Most direct way to the next element smaller than the node of interest

Preorder: Print first, then check children

Inorder: Check left, **then print**, then check right **Post**order: Check children first, **then print**.

Largest number of edges from root to leaf

If target is bigger, next number should be bigger; if target smaller, next number should be smaller.

indexed-1. Leftmost is 1. Flatten the tree and count until rank.

AVL Tree

Search upwards starting from the replaced node all the way to root and see if anyone complains

Insert into correct position and check for rotations. Max 1 "fix" required for insertion.

Delete and check for rotation.

Graph DS

Directed acyclic, just make sure small number -> bigger number.

Tree: V vertices, V-1 edges, acyclic.

Complete graph: An edge between any pair of vertices.

Connected graph: From any vertex, can get to all other vertex

Need to enumerate neighbours, BUT NOT ENOUGH MEMORY (we need V^2 entries for AM)

Adjacency Matrix enumerate not as fast but still accepted, so it depends on memory.

Ask about existence of edge -> AM (Good for Floyd-Warshall's 4 line wonder :D)

Edges in an edge list can be easily sorted by weight

Graph traversal

Write down all the paths

DFS: Go deep, recurse back and go deep for neighbour. Take note of order of neighbours.

BFS: Visit all neighbours, then all neighbours of neighbours, and so on. Keep track of the order of exploration of neighbours

Topological sort

Vertex with only 1 edge

Print comes after exploring all neighbours -> Post-order traversal

SSSP

Create a negative cycle. MAKE SURE THE WEIGHTS ARE DISTINCT

Topological sort

Dijkstra Killer. THERE ARE (E-V+1) TRIANGLES.

Bellman-Ford Killer. 0 -> (N-1) -> (N-2) -> ... -> 2 -> 1

SSSP- Path Weight Criteria

	Bellman-Ford	Original Dijkstra	Modified Dijkstra
Terminate	Always	Always	Does not terminate when there's negative weight cycle
Wrong when there's	Negative eight cycle	Negative edges and Negative weight cycle	Negative weight cycle- it doesn't even terminate in the first place

Note:

If the graph contains negative edges but does not contain any negative cycles, Bellman Ford and modified Dijkstra will give the correct answer all the time.

Original Dijkstra could still give the correct answer (run Bellman Ford and original Dijkstra and compare the answers)

Tables

Max Heap max swaps

Elements	6	7	8	9	10	11	12	13	14
Swaps	4	4	7	7	8	8	10	10	11

Max Heap max comparisons

Elements	6	7	8	9	10	11	12	13	14
Compare	7	8	11	14	15	16	18	20	21

Max Heap Min Comparisons: N-1

Elements	6	7	8	9	10	11	12	13	14
Compare	5	6	7	8	9	10	11	12	13

Binary Search Tree: how many permutations

Elements	1	2	3	4	5	6	7	8	9
Catalan #	1	2	5	14	42	132	429	1430	4862

AVL Tree: Minimum # of vertices (Height(n) = height(n-1) + height(n-2) + 1)

			-	_		(- 0	- \ /	- (٠٠ ر	,	- 0 - 1	,	,		
Height	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Vertices	1	2	4	7	12	20	33	54	88	143	232	376	609	986	1596	2583

Graph Structures

Neighbours Frequently Enumerated AND **HAS ENOUGH MEMORY: AL + AM** (We need V^2 memory for AM)

Neighbours Frequently Enumerated AND **NOT ENOUGH MEMORY: AL ONLY** (memory < V^2)

Existence of edge(u,v): AM ONLY

Edges need to be sorted: EDGE LIST ONLY

Number of spanning trees in complete graph n^(n-2)

Vertices	3	4	5	6	7	8	9	10	11
Ans	3	16	625	1296	16807	262144	4782969	100000000	2357947691

Path Weight Criteria

	Bellman-Ford	Original Dijkstra	Modified Dijkstra
Terminate	Always	Always	Does not terminate when there's negative weight cycle
Wrong when there's	Negative weight cycle	Negative weight (might still be correct if the negative edge doesn't mess up any of the nodes)	Negative weight cycle- it doesn't even terminate in the first place 🙁

Modulo Tables for Hashing

%11

0	1	2	3	4	5	6	7	8	9	10
0	1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20	21
22	23	24	25	26	27	28	29	30	31	32
33	34	35	36	37	38	39	40	41	42	43
44	45	46	47	48	49	50	51	52	53	54
55	56	57	58	59	60	61	62	63	64	65
66	67	68	69	70	71	72	73	74	75	76
77	78	79	80	81	82	83	84	85	86	87
88	89	90	91	92	93	94	95	96	97	98
99	100	101	102	103	104	105	106	107	108	109

%13

0	1	2	3	4	5	6	7	8	9	10	11	12
0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39	40	41	42	43	44	45	46	47	48	49	50	51
52	53	54	55	56	57	58	59	60	61	62	63	64
65	66	67	68	69	70	71	72	73	74	75	76	77
78	79	80	81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100	101	102	103
104	105	106	107	108	109	110	111	112	113	114	115	116

%12

0	1	2	3	4	5	6	7	8	9	10	11
0	1	2	3	4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	31	32	33	34	35
36	37	38	39	40	41	42	43	44	45	46	47
48	49	50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69	70	71
72	73	74	75	76	77	78	79	80	81	82	83
84	85	86	87	88	89	90	91	92	93	94	95
96	97	98	99	100	101	102	103	104	105	106	107
108	109	110	111	112	113	114	115	116	117	118	119

%14

0	1	2	3	4	5	6	7	8	9	10	11	12	13
0	1	2	3	4	5	6	7	8	9	10	11	12	13
14	15	16	17	18	19	20	21	22	23	24	25	26	27
28	29	30	31	32	33	34	35	36	37	38	39	40	41
42	43	44	45	46	47	48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63	64	65	66	67	68	69
70	71	72	73	74	75	76	77	78	79	80	81	82	83
84	85	86	87	88	89	90	91	92	93	94	95	96	97
98	99	100	101	102	103	104	105	106	107	108	109	110	111

Kattis the Cat for good luck

