

- 2. Below given a point set in the **rectilinear** metric (the height/width of any cell=1) where the closest pair of points should be found using divide and conquer. Show
- the first partition of the point set (draw a line)
- -the closest pair in the left part (connect solid), $\delta_{left} = \frac{2}{2}$, and the right part (connect solid), $\delta_{right} = \frac{2}{2}$
- the middle strip (shade)
- pairs in the middle strip for which distances should be computed (connect dashed)
- closest pair in the middle strip (connect solid)

- 3. Below given a point set in the Euclidean metric. Draw
- Voronoi regions (dashed edges)
- Voronoi graph / Delanau triangulation (solid edges) —
- minimum spanning tree (double edges)

- 4. Prove, that the Maximum Independent set problem (finding maximum number of vertices pairwise non-adjacent) is in class NP
- a) Optimization formulation

Given: A graph G=(V,E),

Find: a subset X of V w/o edges b/w them such that IXI is maximized

b) Decision formulation

Given: A graph G=(V,E), a number A Does it exist a subset X of V w/o edges b/w them such that $IXI \Rightarrow A$?

c) Polynomial-size certificate

an independent (subset X) of V of size at most A

d) Polynomial time verification algorithm

Check that IXI<=A and that no edges b/w vertices in X

5. For the 3-CNF

$$f = (x'+y+z) & (x+y'+z') & (x+y+z') & (x'+y'+z) & (x'+y+z') & (x+y'+z)$$

- give 0-1 assignment to variables such that f=1 x = y = z = 1, i.e. x = 1, y = 1, z = 1
- give 0-1 assignment to variables such that f=0 ____x'=y=z=0, i.e. x=1, y=0, z=0
- V -Draw the corresponding graph and mark the maximum independent set

- 6. In the following graph find
- Maximum Independent Set 2 4 6
- Minimum Vertex Cover 3 5 7 8 9
- Maximum Clique 14589

