Algorithm and Graph Review

- 1. Draw balanced heap trees for following lists of numbers
 - a. 1 4 8 6 20 15 4 9 21 35 67 5 7
 - b. 12 5 7 9 20 11 56 3 21 19
- 2. Draw balanced binary search trees for following lists of numbers
 - a. 1 4 8 6 20 15 4 9 21 35 67 5 7
 - b 12.5.7.9.20.11.56.3.21.19
- 3. Write the function MergeSort(A, n) where A is an array of n real numbers.
- 4. Write a function to output all permutations of *n* elements:.

Example: n = 3

123, 132, 213, 231, 312, 321

5. Write a function to output all binary numbers of length *n* and the number of '1' digits is smaller or equal to the number of '0' digits.

Example: n = 3 000,001,010,100

6. Given a sequence of n integer numbers A(1) ... A(n), your task is to find the longest subsequence (not necessarily contiguous) in which the values in the subsequence form a strictly increasing sequence.

Example: 8 3 5 10 15 6 7 12 9 11 17 13 16

Output: 3 5 6 7 9 11 13 16

- 7. Given an undirected computer network with *n* nodes (numbered from 1 to *n*) and *m* edges, your task is to write a program to calculate the number of connected components that each contains at least three nodes.
- 8. Given *n* jobs (numbered from 1 to *n*) and *m* order requirements. Each order requirement is a pair of two jobs *u* and *v* indicating that job *u* must be done before job *v*. Your task is to write a program to order these jobs to fulfill the order requirements.
- 9. Given n cities (numbered from 1 to n) and m roads connecting cities. The traffic level between two cities u, v is D[u,v]. You have two tasks:
 - a. Write a program to find a path from a starting point *s* to the end point *e* such that the total traffic level on the path is the smallest.
 - b. Write a program to find the smallest traffic paths for all pairs of
- 10. Write a regular expression that matches these numbers:
 - (123) 456 7899
 - (123).456.7899
 - (123)-456-7899
 - 123-456-7899
 - 123 456 7899
 - 1234567899
- 11. Write a regular expression that validate strings of which:
 - a. can consist of numbers, lowercase and uppercase characters.
 - b. can consist of separators: hyphens, underscores, spaces.
 - c. do not have two consecutive separators.
 - d. do not have separators at the start or the end.