Programming and Data Structures in Python

Sample Questions, I Semester, 2021–2022

- 1. (a) Construct a max-heap from the list [16,19,3,19,22,12,22] by inserting each value into the heap, from left to right. Draw the heap after each insertion. You don't have to explain each step or draw sub-steps, just draw the heap as it appears after each insertion is completed.
 - (b) Redraw the heap after **two** deletemax operations.
- 2. Recall the different ways we can recursively traverse a binary tree to enumerate its elements:
 - *Inorder*: Print the left subtree using inorder traversal, then the root, then the right subtree using inorder traversal.
 - *Preorder*: Print the root, then the left subtree using preorder traversal, then the right subtree using preorder traversal.
 - Postorder: Print the left subtree using postorder traversal, then the right subtree using postorder traversal, then the root.

Reconstruct the binary tree corresponding to the following information:

```
Inorder traversal: dajhcfmbki
Preorder traversal: cadhjbfmik
```

3. Assume we work with linked lists in Python built up from the basic class Node whose structure is indicated by the definition to the right.

Write a Python function to reverse the list pointed to by a Node.

```
class Node:
 def __init__(self,initval=None):
 self.value = initval
 self.next = None
 return

def reverse(self):
```

To be written by you

4. Let Tree be a class that implements binary trees. For an object t of type Tree, the attributes t.value, t.left and t.right, and the functions t.isempty() and t.isleaf() have the usual interpretation. Suppose we add this function foo() to the class. Given an object mytree of type Tree, what would mytree.foo() compute? Explain your answer.

```
def foo(self):
 if self.isempty():
 return(None)
 elif self.isleaf():
 return(self.value)
 else:
 return(max(self.value, max(self.left.foo(), self.right.foo())))
```

The following instructions apply to the next two questions.

- Assume that for a list 1, you can add a value at either end (i.e., 1.append(x), 1.insert(0,x) in Python), and access an arbitrary element (read or update 1[j] for any valid j) in constant time.
- Your algorithms should be described in Python-like pseudo-code. You should be as precise as possible. You will not be penalized for minor syntax errors.
- 5. Let 11 and 12 be two lists of integers, each sorted in ascending order with no duplicate elements. We can think of 11 and 12 as denoting sets of integers S_1 and S_2 , respectively. Describe efficient algorithms to compute union(11,12) and intersect(11,12) that take 11 and 12 as inputs and return lists without duplicates sorted in ascending order that correspond to $S_1 \cup S_2$ and $S_1 \cap S_2$, respectively. Assuming that both 11 and 12 are of size n, your functions should work in time O(n).
- 6. Assume that we have a list a of size n with elements a[0] to a[n-1] arranged in ascending order. We can search for a value x in array a in time $O(\log n)$ using binary search. If x appears in a, binary search will report some index i such that a[i] == x. If the elements in a are not distinct, a value x that appears in a will be present in a contiguous range of positions $i_{\ell}, i_{\ell}+1, \ldots, i_{r}$. Our aim is to adapt binary search to a function leftpos() such that leftpos(x,a) returns the leftmost position of x in a, if x is present in a and returns a if a is not present in a.

Describe an algorithm for leftpos(). Analyze the complexity of your algorithm.

7. Your final exams are over and you are catching up on sports on TV. You have a schedule of interesting matches from all over the world during the next week. You hate to start or stop watching a match midway, so your aim is to watch as many complete matches as possible during the week.

Suppose there are n such matches $\{M_1, M_2, \ldots, M_n\}$ available during the coming week. The matches are ordered by starting time, so for each $i \in \{1, 2, \ldots, n-1\}$, M_i starts before M_{i+1} . However, match M_i may not end before M_{i+1} starts, so for each $i \in \{1, 2, \ldots, n-1\}$, Next[i] is the smallest j > i such that M_i starts after M_i finishes.

Given the sequence $\{M_1, M_2, \dots, M_n\}$ and the values Next[i] for each $i \in \{1, 2, \dots, n-1\}$, your aim is to compute the maximum number of complete matches that can be watched.

- (a) Let Watch[i] denote the maximum number of complete matches that can be watched among $\{M_i, M_{i+1}, \ldots, M_n\}$. Write a recursive formula for Watch[i] in terms of Watch[j], j > i.
- (b) Describe the structure of the table you would need to compute Watch[1] using dynamic programming, and the sequence in which you would fill the table.