NATIONAL UNIVERSITY OF SINGAPORE

CS2040 – DATA STRUCTURES AND ALGORITHMS

(Semester 1: AY2022/23)

Time Allowed: 2 Hours

INSTRUCTIONS TO CANDIDATES

- 1. Do NOT flip / turn over the test paper until you are told to do so
- 2. Write your **student number** on pages 1, 3 AND 5 of the answer sheet. Do **NOT** write your name! Clearly **shade** your student number on page 1 too
- 3. Do NOT rearrange the answer sheet, or add/remove staples. **COMPLETELY shade** the bubble for each answer using a fairly **dark pencil**. You may answer the bonus question using pen or pencil
- 4. **Submit only the answer sheet** at the end of the assessment. It is your responsibility to ensure that you have submitted it, and submitted the correct answer sheet
- 5. If you fail to submit the correct answer sheet, fail to provide **correct particulars** or prevent the options from being **automatically detected** by software, we will consider it as if you did not submit your answers. In the best case, **marks will be deducted**
- 6. No extra time will be given at the end of the assessment for you to write your particulars, shade the answer sheet or write/transfer answers. You must do them **before** the end of the assessment
- 7. This paper consists of **17** questions. Not more than one option should be shaded per grid. The question paper comprises fourteen (**14**) printed pages including this front page and blank page 9. The answer sheet comprises five (**5**) printed pages, we will disregard the 6th page
- 8. This is an open-hardcopy-notes assessment but WITHOUT electronic materials
- 9. Marks allocated to each question are indicated. Total marks for the paper is 80
- 10. The use of electronic calculator is NOT allowed

Sect Qn	Max	Marks
S1 Q1-7	32	
S2 Q8-12	15	
S3 Q13	8	
S3 Q14	8	
S3 Q15	10	
S3 Q16	6	
S3 Q17	1	
Total	80	

Question 1 – Warmu	р								
A is a java.util. , B is a java.util. and C i java.util Each of the 3 data structures contains N elements.									
For each of Q1a-g inc best answer for its tir		e another,	the code si	nippet runs c	orrectly, you are to	choose the			
O(log(log(N))	O(log(N))	O((lo	og(N)) ²)	\bigcirc O(\sqrt{N})	\bigcirc O($\sqrt{N}\log(N)$)	O(N)			
O(N log(N))	O(N ^{1.5})	○ O(N ^{1.}	⁵ log(N))	O(N ²)	O(N ² log(N))	○ O(N³			
Code Snippet Q1a System.out.prin	ntln();				
Code Snippet Q1b									
Code Snippet Q1c									
Code Snippet Q1d	returns		whose ele	ements are					
Code Snippet Q1e	// int	ernally	y uses .						
Code Snippet Q1f									
• • •									

Code S	Snippe	t Q1g
--------	--------	-------

. . .

rand(0, A.size()-1) runs in O(1) time and returns some integer from 0 to A.size()-1 inclusive.

Now, each of Q2-7 is INDEPENDENT of one another, and worth more marks than each part in Q1...

Question 2

n an difference	· ·	e given 2 is:		. The maximum possibl
O 0	<u></u> 01	○ 2	<u></u> 3	O 4
O up t	to twice		O to the m	noon!

Question 3

You are given a in a . A is defined as:

class {
...
...
}

You want to find the time or

better, . Ali, Balu and Charlie each have a suggestion:

Ali – Start from

Balu - Since we have a

Charlie - Since we have a

Whose approach(es) work, if any at all?

○ None	○ Ali only	○ Balu only	○ Charlie only
○ Ali & Balu only	○ Ali & Charlie only	O Balu & Charlie only	Ali, Balu and Charlie

Question 4

You have N boxes labelled 0	(N -1), each		
			You want to keep track
of	efficiently.		
Ivan says "	is suitable here		
X –	a pair of		
Y – given a			
Z – BUT for fairly effi otherwise	cient operations,	(time)."
You don't quite agree with I	van though Or do you?		
O Disagree with all 3	Agree with X only	O Agree with Y only	Agree with Z only
Agree with X, Y only	Agree with X, Z only	O Agree with Y, Z only	○ Agree with X,Y,Z
Question 5			
Tom says: "In general,			
X –	algorithm will NOT wo	rk correctly on a	
Y —	algorithm will NOT work c	orrectly on a	
Z –	algorithm will NC	OT work correctly on a	."
How about you?			
O Disagree with all 3	Agree with X only	Agree with Y only	Agree with Z only
Agree with X, Y only	Agree with X, Z only	Agree with Y, Z only	Agree with X,Y,Z

Question 6

′	ou want to implement you	ır OWN	You are able	e to find a
_				
٨	Which of these statement(s	.), if any, are correct:		
	X – We can impleme	ent the A		
	Y – There is no need	for	, why bother	?
	Z – We can fix the			
	O Disagree with all 3	○ Agree with X only	○ Agree with Y only	Agree with Z only
	Agree with X, Y only	Agree with X, Z only	Agree with Y, Z only	○ Agree with X,Y,Z
J	ou want to create your ow used by billions Which of these statement(s	You design t 	:his for the	e day when your program is
	X – If we use an Y – If we use a			
	Z – If we use a			
	O Disagree with all 3	○ Agree with X only	○ Agree with Y only	Agree with Z only
	Agree with X V only	○ Agree with X 7 only	Agree with V. 7 only	Ωgree with X V 7

Section 2 – Read the scenario carefully and use it to answer Questions 8-12

There are **N** cards placed in a line. Each card may be very large.

cards.

You are also given 5 **independent** problems, as well as 10 possible solutions summarized by their **main** algorithm and/or **main** data structure(s) besides those given to you. For each of **Q8-12**, choose:

(a) ONE solution summary that is the most suitable and most efficient

○ S1	○ S2	○ S3	○ S4	○ S5
○ S6	○ S7	○ S8	○ S9	○ S10

and

(b) best answer for the time complexity of the chosen solution summary

O(log(log(N))	O(log(N))	○ O((log(N))²)	\bigcirc O(\sqrt{N})	\bigcirc O($\sqrt{N}\log(N)$)	○ O(N)
O(N log(N))	○ O(N ^{1.5})	○ O(N ^{1.5} log(N))	○ O(N²)	\bigcirc O(N ² log(N))	○ O(N³)

Marking Scheme

- Any part (a) or part (b) with two or more options shaded will be treated as being completely wrong
- To discourage spamming of a solution, no **solution** (for part (a)) should be picked more than **once across questions** If that happens, only the *highest mark* for that solution will be awarded *once* across the entire section
- The best answer for time complexity in part (b) may or may not be repeated across questions
- Each solution (for part (a)) is worth somewhere between 0-3 marks
- The choice of each part (b) will cause the awarded mark from part (a) to be scaled by a factor (i.e. multiplied), between 0.5 (completely wrong) and 1.0 (correct option with respect to *your* chosen ADT in part (a))

Solution Summaries

•	S1: No	data	structure	needed.	. algoi	rithm	invo	lves

• S2: problem

• S3: problem

• S4: , algorithm

S5: problem

• S6: problem

S7: algorithm

S8: algorithm

• \$9: algorithm

• S10: algorithm

Question 8

Given cards, find and output the number of

card.

E.g. if cards = then the answer is 7, because there are

1

Question 9

Given cards, find and output the that is

.

E.g. if cards = , then the answer is 5, which is the

Question 10

You are given cards and a positive integer

you can

to.

Each

never increases. You have to stop when you

do not have

Find and output the

E.g. if cards = , then the answer is 5:

card with card with

card with

E.g. if cards = , then the answer is 4:

card with card with card with but unable to

needs to be

Question 11 – Looks similar to Q10 but different. Read carefully!

You are given cards. You start off
Each turn, you can

Each

You have to stop when

Find and output the smallest such that you will be able to times.

Question 12

You are given cards and also the

folded if:

• the

or • the first

can be folded

e.g. all cannot be folded

e.g. can be folded

Find and output, for each element in sequence, the

If there are multiple possible answers, just output any valid answer.

THIS IS A

BLANK

PAGE

required is 5:

Section 3 – Read the scenario carefully and use it to answer Questions 13-17

There are ${\bf N}$ animals in a zoo could possibly be very very large (but never grows). You are tasked to using the

Each , you will be given a but not more within that

As an **example**, for

, the

¹ Images from http://clipart-library.com

CS2040

	uestion 1 ow many Q13 Q13 Q13	Ba. Bb. Bc.	derstand	ding	the prob	olem						_	== 4 x 2] each of:
F	or each qu	uestion	in Q13 a	-d,	choose t	he corre	ct answer:						,
	O 1	O 2	○ 3		4	○ 5	○ 6	O 7		8 (O 9	<u>0</u> 10	
Q	uestion 1	4 –										[8 marks	s == 4 x 2]
	an sugges ne entire af		this pro which at			ally a			pr	oblem. A	A		
W	/hat are tl	he								?			
	Q14	la.) Sharp)		○ R	ound						
	Q14	Q14b. Tall Short											
Q14c.													
	14d. Wha ny?	it is the	most sı	uital	ble								above, if
	○ Black	& Whi	te	С) Graysca	le	○ Colou	ır	0) No ima	ge, what	: image?	

Assume that there exists a

If there is a need to keep track of

a hash map utilizing will be used instead of an . Assume that the

be read in O(1) time, no matter how large it is.

Also assume that you do NOT have control over the

Which of these 4 algorithm(s) correctly solves the problem, ignoring efficiency? The problem may be solved by **AT LEAST 1** of these algorithms. For each of **Q15a-e**, shade the correct option:

	,		J		,	
	045					Yes No
	Q15a.	Run recursive	2			DO
	Q15b.	Run recursive	e			
			DC	DN'T	If	
	Q15c.	Run				
	4_55					DO
	Q15d.	Run				
			DC	DN'T		
hav	e chosen a	=	d only , what	is the time o	lify the analysis. Out of the omplexity of the best	algorithms you algorithm?
(O(N)	\bigcirc O(N ²)	○ O(N ³)	○ O(N ⁴)	Other worse polynomial	time in N
(Exponer	ntial in N	○ Factoria	ıl in N	Could be worse than O(N!) even when

Question 16 - Simulation

 $[6 \text{ marks} == 3 \times 2]$

Remember that is now not necessarily (back to just), and no longer a

There are more efficient algorithms to solve this problem. Suppose we **simulate** each using different algorithms/data structures to find the answer to the problem, which we will call **A**. In each only the best choice (or one of the many best choices if exist) will be made.

[Reminder: As mentioned earlier, A could be very very large]

For each of **Q16a-c** independent of one another, the algorithm correctly solves the problem. Choose the time complexity of using the respective algorithm to find the answer:

○ O(N)	O(N logN)	\bigcirc O(\mathbb{N}^2)	O(N ² logN)	O(AN)	O(AN logN)
\bigcirc O(A N ²)	\bigcirc O(A N ² logN)	\bigcirc O(\mathbf{A}^2 N)	O(A ² NlogN)	\bigcirc O($\mathbf{A}^2\mathbf{N}^2$)	\bigcirc O($\mathbf{A}^2\mathbf{N}^2\log\mathbf{N}$)

```
While
 ?
 For
 D
Output
Q16b.
Create
Create
While
 For
 D
 Ε
 Clear
Output
Q16c.
Create
```

Q16a.

```
each
Create
While
Let
Update
Add
Add
```

Clear

Output

			CS2040				
Question 17 – Most E	_	[1 mark (+3 bonus marks?)]					
Remember that	is now not necessaril	• • • •	-				
Legend has it that the	re is still a more effici	ent algorithm to solv	e this problem!				
[Reminder: <i>N</i> is the n	umber of animals. The nd/or A the answer to	. ,	uld NOT depend on]				
O(logN)	\bigcirc O(\sqrt{N}))	○ O(N)	O(N logN)				
O(N ^{1.5})	\bigcirc O(\mathbb{N}^2)	\bigcirc O(N ² logN)	○ O(N ³)				
[Bonus] Implement the most efficient algorithm in Java for 3 bonus marks: [WARNING: Do not waste time on this part, you will receive no credit at all for a solution that is incorrect							
or that is less efficient	•	· •					

Box to answer is in answer sheet

- End of paper -