More

narendran.ss@gmail.com Dashboard Sign Out

survival8

Become a Data Scien

India's Top Data Science Course for Young Professionals. Intensive Boot camp Format.

Great Learning Chennai

Index Subjects > Mail Us

Birla Institute of Technology & Science, Pilani Work-Integrated Learning Programmes Division First Semester 2016-2017

EC-3 Regular Comprehensive Examination Course Title: Data Structures and Algorithms Course No: SS ZG 519

Total: 50 marks Nature of Exam: Open Book Duration: 3 hours Date: 05/11/2016 (AN) No. of Pages = 2

No. of Questions = 5

Note:

- 1. Please follow all the Instructions to Candidates given on the cover page of the answer book.
- 2. All parts of a question should be answered consecutively. Each answer should start from a fresh

page.

- 3. Assumptions made if any, should be stated clearly at the beginning of your
- 1. (a) Write a program to list out all the monotonic increasing subsequence of an array of inte-

gers. For example, for the input is 1; 4; 2; 7; 9, output will be 1; 1; 4; 1; 2; 1; 7; 1;

4; 7; 1; 2; 7;

1; 9; 1; 4; 9; 1; 2; 9; 11; 7; 9; 1; 4; 7; 9; 1; 2; 7; 9; 4; 4; 7; 4; 9; 4; 7; 9; 2; 2; 7; 2; 9; 2; 7; 9; 7; 7; 9; 9;

(4Marks)

- (b) What is the running time of your program and justify your answer. (3Marks)
- (c) Prove that af(n) + bg(n) is $O(max\{f(n); g(n)\})$ where a and b are some constants.

(3Marks)

2. The goal of n-queens problem is to place n queens on a n□n chessboard such that

attacks any other queen (A queen attacks any queen if it is in the same row, or column or

diagonal). Following is a gure shows an attempted solution that fails (two queens on

same diagonal) for 8-queens problem.

Pages

- · Postings Index
- Index of BITS WILP Exam Papers and Content
- Index of Lessons in Technology
- · Index of Guest Interviews
- Downloads
- · Book Requests

Blog Archive

- **2020** (31)
 - ▼ May (1)

Covid-19 and response of IT companies (by Divjot S...

- ► April (6)
- ▶ March (12)
- ► February (6)
- ▶ January (6)
- **2019** (48)
- **2018** (31)
- **2017** (15)
- **2016** (6)

Popular Posts

You Are a Badass. How to stop doubting your greatness and start living an awesome life (Jen Sincero, 2013)

INTRODUCTION The language used in the book extremely funny and Jen Sincero still makes sure

Covid-19 and response of IT companies (by Divjot Singh)

As the Covid-19 pandemic ravages the world, many domains like airlines, tourism and services...

Innovation to beat the Coronavirus (Covid19)

Coronovirus' Exponential growth and decline In the first phase of the pandemic, we saw a...

Download fiction books (March 2018) Download fiction books for free: Link for Google Dr...

(a) Formulate the problem so that we can use a greedy algorithm: That is, describe the $\,$

states, initial state, successor states for each state. Which data structure will you use to represent the state? (4Marks)

- (b) Write an algorithm to generate all successor states of a given state? (3Marks)
- (c) Write an algorithm to check whether no queens attack each other in a given state.(3Marks)
- (d) Provide a strategy to pick up the best state from the set of successor states of a given

state and justify why you think it is a best strategy. (2Marks)

3. Draw the hash table of size 11 resulting from hashing the keys 45, 93, 97, 58, 53, 105, 26,

41, 31.

(a) Using the hash function $h(i) = (i - 5) \bmod 11)$ and assuming collisions are handled

by chaining. (3Marks)

- SS ZG519 (EC-3 Regular Compre) First Semester 2016-2017 Page 1 of 2
- (b) Using the same hash function but collisions are handled by linear probing. (2Marks)
- (c) Using the same hash function but collisions are handled by quadratic probing. (2Marks)
- (d) Using the same hash function but collisions are handled by double hashing with \sec

ondary hash function h' where h'(k) is dened as the least signicant digit in k. For example h'(45)=5. (2Marks)

4. (a) Provide a best case instance for the heap sort algorithm. We are not assuming anything

about the input and the best case running time is O(n). (5Marks)

- (b) Modify insertion sort so that the output will be in decreasing order. (2Marks)
- (c) We used decision trees to model comparison based algorithms for instances of size n

Draw a decision tree for your algorithm for the input size 4. (4Marks)

5. (a) Construct the adjacency matrix and adjacency list for the following graph.

(4Marks)

(b) Construct a simple, connected, weighted graph with 7 vertices and 12 edges and

with unique edge weights. Identify one vertex as a start vertex and illustrate a

on Dijkstra's algorithm on this graph. (4Marks)

SS ZG519 (EC-3 Regular Compre) First Semester 2016-2017

Intelligent investor (Ben Graham & Jason Zweig, 4e)

Reading from "A Note About Benjamin Graham by Jason Zweig" Here

are Graham...

Life Lessons By Steve Jobs

Steve Jobs' last words will change your views on life. The billionaire passed away at the ...

Effects of news and world events on Nifty50 and stock market

Day: 10th Aug 2017
Sensex tanks 267 points.
Nifty hits one-month

low. 1. Market outlook: ...

Why Bill Gates would raise chickens

I'm excited about the poverty-fighting power of poultry. If you were living on \$2 a day, wh...

The Essays Of Warren Buffett (Lessons For Corporate America) INTRODUCTION Buffett has applied the

traditional principles as chief executive officer of Berkshi...

How To Talk TO Anyone (92 Little Tricks For Big Success In Relationships, by Leil Lowndes) - Book Summary

There are two kinds of people in this life: Those who walk into a room and say, "Well, here I...

About Me

Ashish JainView my complete profile

No comments:

Post a Comment

Data Science Course

(i) ×

(i) X

Learn Data Science in a Classroom. Get placed in top companies with Placement Assistance.

Great Learning Chennai

Followers

Followers (0)

Follow

ESET® Antivirus trial 20

Download Free 90-Day Trial

Top Protection from Virus & Malware. Free Trial - Download Now!

OPEN

Simple theme. Powered by Blogger.