DATA STRUCTURE & ALGORITHMS

SOLUTIONS

- 1. Which of the following is not an application of Greedy approach?
- (i) 0/1 Knapsack
- (ii) Fractional Knapsack
- (iii) All pair shortest path
- (iv) Single Source shortest path
- (v) Optimal Merge Patterns
- (a) Only (ii), (iv) & (v)

(b) Only (ii), (iii) & (v)

(c) Only (i) & (iii)

(d) Only (i), (iii) & (iv)

Solution: Option (c)

Explanation:

- (i) & (iii) uses dynamic programming approach.
- **2.** Suppose the letters a, b, c, d, e has probability 1/2, 1/4, 1/8, 1/16, 1/32 respectively. Which one of the following is the Huffman code for the letters a, b, c, d, e respectively?
- (a) 11, 10, 011, 010, 001

(b) 0, 10, 110, 1110, 1111

(c) 1, 10, 01, 001, 0001

(d) 110, 100, 010, 000, 001

Solution: Option (b) or 1, 01, 001, 0001, 0000

Explanation:

Given Probabilities occuring: a, b, c, d, e as 1/2, 1/4, 1/8, 1/16, 1/32 respectively. To get the frequencies, we just multiply each probability with 32.

∴ Frequencies are as follows:

$$a - 16$$
, $b - 8$, $c - 4$, $d - 2$, $e - 1$

a: 16, b: 8, c: 4,

3. Suppose the letters a, b, c, d, e have probabilities 1/2, 1/4, 1/8, 1/16, 1/32 respectively. What is the average number of bits required per message if Huffman code is used for encoding a, b, c, d & e?

(a) 3

(b) 3.75

(c) 1.75

(d) 2.75

Solution: Option (c)

Explanation:

Huffman codes for a, b, c, d, e are 1, 01, 001, 0001, 0000 respectively.

Avg. No. of bits required per message = Σ Pi · No. of bits used by letter i, where Pi is the probability of occurring of each letter

$$\therefore \text{ Average number of bits} = \left(\frac{1}{2} \times 1\right) + \left(\frac{1}{4} \times 2\right) + \left(\frac{1}{8} \times 3\right) + \left(\frac{1}{16} \times 4\right) + \left(\frac{1}{32} \times 4\right) = 1.75$$

4. A file contains the following characters and their corresponding frequencies as shown below: a: 45, b: 13, c: 12, d: 16, e: 9, f: 5

If we use Huffman coding for data comparisons, the average length will be:

(a) 2.24

(b) 2.48

(c) 1.24

(d) 1.48

Solution: Option (a)

Explanation:

a: 45, b: 13, c: 12, d: 16, e: 9, f: 5

Sort them accordingly the lowest frequency first.

<u>Iteration (i)</u> f: 5, e: 9, c: 12, b: 13, d: 16, a: 45

Iteration (ii) c: 12, b:13,

, d: 16, a: 45

Iteration (iii) , d: 16,

0 (25) 1 ,a: 45

Iteration(iv)

0 1 d: 16 , a: 45

3

Iteration (v) a: 45,

Iteration (vi)

∴ Average length =
$$\frac{(45 \times 1) + (13 \times 3) + (12 \times 3) + (9 \times 4) + (5 \times 4)}{100} = \frac{224}{100} = 2.24$$

5. Total running time of Huffman coding is (Hint: Consider using Minheap)

(b) $O(n \log n)$

(c)
$$O(n^2 \log n)$$

(d) $O(n^3)$

4

Solution: Option (b)

Explanation:

To analyze the running time of Huffman's algorithm, Huffman (c) Algorithm

1. n = |c| //No. of characters in the alphabet

2. Q = c // Build a Min-heap

3. For i = 1 to n - 1

4. allocate a new node z

5. z.left = x = Extract - Min(Q)

6. z.right = y = Extract - Min(Q)

7. z.freq = x.freq + y.freq

8. Insert (Q, z)

9. return Extract min(Q) // Return the root of the tree.

In the above algorithm, line 2 takes O(n) time to build Minheap. The for loop execute exactly n-1 times during which Extract -Min(Q) takes $O(\log n)$ time. Thus the for loop contributes $O(n \log n)$ to the running time.

$$:\cdot O(n) + O(n \log n) \simeq O(n \log n)$$

6. The tree shown below is a Huffman code tree for the letters a, b, c, d, e & f. What would be the encoding of the string edaa?

- (a) 011011100000
- (c) 011101110000

(b) 011101100000

(d) 011011000000

Solution: Option (b)

Explanation:

a: 00

b: 0100

c: 0101

d: 0110

e: 0111

f: 1

Now, we encode for "edaa" 011101100000

7. Given a Huffman code tree for the letters A, B, C, D & E. What is the last character in the string encoded by

01110101110110

(a) A

(b) B

(c) C

(d) D

Solution: Option (c)

Explanation:

- **8.** Which of the following is True about Huffman's Coding?
- (i) Huffman code is a data compression, encoding technique that follows greedy approach
- (ii) An optimal code is always represented by a full binary tree

(a) Only (i)

(b) Only (ii)

(c) Both (i) & (ii)

(d) Neither (i) nor (ii)

Solution: Option (c)

- **9.** What would be the optimal Huffman code for the string "abbbce" for the given set of frequencies, based on the first 8 Fibonacci numbers?
- (a) 111111000001111110111111111110
- (b) 100000111100001110000011111
- (c) 111111110001111110001111111110
- $(d)\ 100000111000011110010011111$

Solution: Option (a)

Explanation:

<u>Iteration 1</u>:

<u>Iteration 2</u>:

<u>Iteration 3</u>:

<u>Iteration 4</u>:

<u>Iteration 5:</u>

<u>Iteration 6:</u>

<u>Iteration 7:</u>

a: 1111100 b: 1111101

c: 111111

d: 11110

e: 1110

f: 110

g: 10

h: 0

ahhhbce ↓ 111110000011110111111111110

10. Consider a set of 4 messages $(M_1 - M_4)$ whose frequency of occurrences in the text is as given:

Using frequency dependent Huffman Coding the codes of the messages M2 and M3 respectively.

(a) 0, 110

(b) 0, 011

(c) 1, 000

(d) 1, 001

Solution: Option (c)

Explanation:

<u>Iteration 1:</u>

<u>Iteration 2:</u>

<u>Iteration 3:</u>

 $\begin{array}{c|cccc}
0.49 & 1 & \\
0 & 1 & \\
0.12 & 0.37 & 0.51 \\
M_3 & M_4 & \end{array}$

Iteration 4:

