Χ

regentishamitha@gmail.com ~

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Design and analysis of algorithms (course)

Course outline

How does an NPTEL online course work?

Week 1 : Introduction

Week 1 : Analysis of algorithms

Week 1 Quiz

Week 2 : Searching and sorting

Week 2 Quiz

Week 2 Programming Assignment

Week 3: Graphs

Week 3 Quiz

Week 5 Quiz

The due date for submitting this assignment has passed.

Due on 2021-09-29, 23:59 IST.

Score: 10/10=100%

Assignment submitted on 2021-09-29, 21:57 IST

All questions carry equal weightage. You may submit as many times as you like within the deadline. Your final submission will be graded.

1) Suppose we want to extend the union-find data structure to support the operation **2 points** Reset(c), which takes as input the name of a component c and then breaks up c into singleton components, like MakeUnionFind(). For instance if c = 3 and c currently consists of {1,3,7}, then Reset(c) will produce three components called 1, 3 and 7 consisting of {1}, {3} and {7}, respectively.

Which of the following is correct about the cost of adding Reset(c) to the array and pointer implementations of union-find discussed in the lecture?

- Array representation: O(n), Pointer representation: O(size(c))
- Array representation: O(size(c)), Pointer representation: O(size(c))
- Array representation: O(size(c)), Pointer representation: O(n)
- Array representation: O(n), Pointer representation: O(n)

Yes, the answer is correct.

Score: 2

Feedback:

In the array representation we have the list Members[c] which allows us to update the contents of c in time O(size(c)). In the pointer representation there is no easy way to identify all elements that belong to component c without scanning the entire set, so it takes time O(n)

Accepted Answers:

Array representation: O(size(c)), Pointer representation: O(n)

Week 3 Programming Assignment

Week 4: Weighted graphs

Week 4 Quiz

Week 4
Programming
Assignment

Week 5: Data Structures: Union-Find and Heaps

Week 5 : Divide and Conqure

Week 5 Quiz

Quiz: Week 5 Quiz (assessment? name=127)

Week 6: Data Structures: Search Trees

Week 6: Greedy Algorithms

Week 6 Quiz

Week 6 Programming Assignment

Week 7: Dynamic Programming

Week 7 Quiz

Week 7 Programming Assignment

2) In the algorithm presented for the closest pair of points problem, we have assumed	2 points
that no two points have the same x or y coordinate. Which of the following steps would become	ome
more complicated to justify without this assumption.	

 Arguing that every 	d/2 side square i	n the d-band	around the s	eparator can	have at n	nost one
point.						

- Constructing S_Y from Q_Y and R_Y in time O(n) in the combine step.
- Oconstructing Q_X and R_X from P_X in time O(n) in the divide step.
- Constructing Q_Y and R_Y from P_Y in time O(n) in the divide step.

Yes, the answer is correct.

Score: 2

Feedback:

All x-coordinates could be the same, in which case we may need O(n) time for each point in P_Y to assign it to Q_Y or R_Y .

Accepted Answers:

Constructing Q_Y and R_Y from P_Y in time O(n) in the divide step.

- 3) Suppose we want to support the operations predecessor and successor in a heap. **2 points** Given a value v in the heap, pred(v) tells us the next smaller value currently in the heap and succ(v) tells us the next larger value currently in the heap.
 - In both min heaps and max heaps, both operations take time O(n).
 - In both min heaps and max heaps, both operations take time O(log n).
 - In a min heap, pred(v) takes time O(log n) and succ(v) takes O(n) whereas in a max heap pred(v) takes time O(n) and succ(v) takes O(log n).
 - In a min heap, pred(v) takes time O(n) and succ(v) takes O(log n) whereas in a max heap pred(v) takes time O(log n) and succ(v) takes O(n).

Yes, the answer is correct.

Score: 2

Feedback:

In either case, there is no obvious way to compute pred(v) and suc(v) without scanning all elements, so both cases take O(n).

Accepted Answers:

In both min heaps and max heaps, both operations take time O(n).

- 4) Consider the min-heap [12, 27, 48, 30, 37, 79, 54, 43, 39] built by repeatedly inserting **2 points** values into an empty heap. Which of the following *could not* have been the last element inserted into this heap?
 - 27
 - 30
 - 37
 - 39

Yes, the answer is correct.

Score: 2

Feedback:

The last position added was the one containing 39. The last element added must lie on the path from 39 to the root: {12,27,30,39}.

Accepted Answers:

Week 8: Linear Programming and Network Flows

Week 8: Intractability

Week 8 Quiz

Text Transcripts

Books

Download Videos

37

5) Suppose we implement merge sort with a five-way split: divide the array into 5 equal **2** points parts, sort each part and do a 5 way merge. What would the worst-case complexity of this version be?

 \bigcirc O(n²)

 \bigcirc O(n² log₅n)

O(n log₂n)

 \bigcirc O(n (log₂n)²)

Yes, the answer is correct.

Score: 2

Feedback:

The recurrence will yield $O(n \log_5 n)$, but $\log_5 n = \log_2 n / \log_2 5 = O(\log_2 n)$.

Accepted Answers:

 $O(n log_2 n)$