Analysis of Algorithms

Linear Selection and Linear Sorting

If more than one question appears correct, choose the more specific answer, unless otherwise instructed.

Concept: linear selection

1.	Suppose you wish to fin	d both the	minimum and	ł maximum	values in	an arra	ay of n	values,	n being odd.	Consider this
	algorithm:									

- (i) Make a pass through the array and find the minimum
- (ii) Make a pass through the array and find the maximum
- (iii) Report the minimum and the maximum at termination

What is the minimum number of key comparisons that this algorithm needs to perform?

(A) 2n-1

(D) 2n+1

(B) 2n-2

(E) 2n

(C) 2n+2

- 2. Suppose you wish to find both the minimum and maximum values in an array A of n values, n being odd. Consider this algorithm:
 - (i) Set the maximum and minimum to the first value in the array
 - (ii) Make a pass through the array (i = 1; i < n; i += 2)
 - (iii) Compare A[i] with A[i+1]
 - (iv) Update the minimum if the smaller of the two is less
 - (v) Update the maximum if the larger of the two is greater
 - (vi) Report the minimum and the maximum at loop termination

What is the minimum number of key comparisons that this algorithm needs to perform?

(A) 2n-3

(D) 3n - 3

(B) 3n-1

(E) 3n

(C) $3\frac{n-1}{2} + 2$

(F) $3^{\frac{n-1}{2}}$

3. Consider running the linear selection algorithm on an array of n unique elements. What is a tight lower bound on the number of elements less than the median of medians? Assume the median of medians is found with groups of five and that there are an odd number of groups.

(A) $3\frac{n}{5} + 2$

(E) $2\frac{n}{5} + 3$

(B) $5\frac{n}{10} + 2$

(F) $3\frac{n}{10} + 3$

(C) $\frac{3n+5}{10}$

(G) $5\frac{n}{10} + 3$

(D) $3\frac{n}{5} + 3$

(H) $2\frac{n}{5} + 2$

4. Consider running the linear selection algorithm on an array with n unique elements. What is a tight lower bound on the number of elements less than the median of medians? Assume the median of medians is found with groups of three and that there are an odd number of groups.

(A) $3\frac{n}{6} + 1$

(E) $\frac{n}{3}$

(B) $2\frac{n}{3} + 1$

(F) $2\frac{n}{6} + 2$

(C) $2\frac{n}{6} + 1$

(G) $2\frac{n}{3} + 2$

(D) $\frac{n}{3} + 1$

(H) $3\frac{n}{6} + 2$

5. Consider running the linear selection algorithm on an array with n unique elements. What is a tight lower bound on the number of elements less than the median of medians? Assume the median of medians is found with groups of seven and that there are an odd number of groups.

(A) $3\frac{n}{7} + 2$

(B) $11\frac{n}{14} + 3$

(C) $3\frac{n}{14} + 2$

(D) $11\frac{n}{14} + 2$

(E) $\frac{2n+7}{7}$

(F) $\frac{2n+28}{14}$

(G) $3\frac{n}{14} + 3$

(H) $3\frac{n}{7} + 3$

6. Consider running the linear selection algorithm on an array with $n = 7^k$ unique elements. What is a reasonable recurrence equation to describe the running time of the algorithm? Assume the median of medians is found with groups of seven.

(A) $T(n) = T(\frac{n}{7}) + T(\frac{10n}{14}) + \theta(n)$

(B) $T(n) = T(\frac{n}{7}) + T(\frac{4n}{14}) + \theta(n)$

(C) $T(n) = T(\frac{n}{7}) + T(\frac{4n}{7}) + \theta(n)$

- (D) $T(n) = T(\frac{n}{7}) + T(\frac{6n}{7}) + \theta(n)$
- (E) $T(n) = T(\frac{n}{7}) + T(\frac{11n}{14}) + \theta(n)$

(F) $T(n) = T(\frac{n}{7}) + T(\frac{5n}{7}) + \theta(n)$

7. Consider running the linear selection algorithm on an array with $n = 3^k$ unique elements. What is a reasonable recurrence equation to describe the running time of the algorithm? Assume the median of medians is found with groups of three.

(A) $T(n) = T(\frac{n}{3}) + T(\frac{n}{6}) + \theta(n)$

(D) $T(n) = T(\frac{n}{3}) + T(\frac{2n}{5}) + \theta(n)$

(B) $T(n) = T(\frac{n}{3}) + T(\frac{5n}{6}) + \theta(n)$

(E) $T(n) = T(\frac{n}{3}) + T(\frac{n}{3}) + \theta(n)$

(C) $T(n) = T(\frac{n}{3}) + T(\frac{n}{2}) + \theta(n)$

- (F) $T(n) = T(\frac{n}{3}) + T(\frac{2n}{3}) + \theta(n)$
- 8. Consider running the linear selection algorithm on an array with $n = 5^k$ unique elements. What is a reasonable recurrence equation to describe the running time of the algorithm? Assume the median of medians is found with groups of five.

(A) $T(n) = T(\frac{n}{5}) + T(\frac{2n}{5}) + \theta(n)$

(D) $T(n) = T(\frac{n}{5}) + T(\frac{7n}{10}) + \theta(n)$

(B) $T(n) = T(\frac{n}{5}) + T(\frac{n}{2}) + \theta(n)$

(E) $T(n) = T(\frac{n}{5}) + T(\frac{3n}{5}) + \theta(n)$

(C) $T(n) = T(\frac{n}{5}) + T(\frac{9n}{10}) + \theta(n)$

- (F) $T(n) = T(\frac{n}{5}) + T(\frac{4n}{5}) + \theta(n)$
- 9. **T** or **F**: If the linear selection algorithm uses groups of three to find the median of medians, the asymptotic run time is still $\theta(n)$.
- 10. **T** or **F**: If the linear selection algorithm uses groups of seven to find the median of medians, the asymptotic run time is still $\theta(n)$.

Concept: decision trees

11. In proving a tight lower bound for a class of algorithms, one tries to establish, over all possible algorithms:

(A) the best possible worst case

(C) the best possible best case

(B) the worst possible best case

- (D) the worst possible worst case
- 12. In an efficient decision tree for comparison sorts of n numbers, what is the smallest possible depth of a leaf, in the best case? Assume the root is at depth 0.

(A) n-1

(D) n!

(B) approximately $\log n$

(E) n

(C) approximately $n \log n$

(F) 1

13.	In an efficient decision tree for comparison sorts of n numbers, what is the largest possible depth of a leaf, in the worst case? Assume the root is at depth 0.						
	(A) approximately $\log n$	(D)	1				
	(B) n	(E)	approximately $n \log n$				
	(C) $n-1$	(F)	n!				
14.	In an efficient decision tree for comparison sorts of n numeries represent?	bers,	what does the shortest path from the root to a leaf				
	(A) the best case behavior of the sort	(C)	the average case behavior of the sort				
	(B) the worst case behavior of the sort	(D)	nothing, the longest path is what's important				
15.	An efficient decision tree for comparison sorts of n numbers has how many leaves?						
	(A) $n \log n$	(C)	$\log n$				
	(B) $n!$	(D)	2^n				
16.	Deriving a tight lower time bound for comparison sorts, based upon an efficient decision tree, yields:						
	(A) $\Omega(n)$	(D)	$\omega(n\log n)$				
	(B) $\Omega(n \log n)$	(E)	$O(n \log n)$				
	(C) unbounded	(F)	O(n)				
	stability in a sort means: (A) the sort can work on any kind of number (integers, reals, etc.)	` ′	the asymptotic run time does not vary upon the input the order of ties in the output reflects the input				
10	The best case behavior for insertion sort is:	(0)	the order of ties in the output reflects the input				
10.		(0)					
	(A) linear	` ,	exponential				
	(B) quadratic	(D)	log linear				
19.	${\bf T}$ or ${\bf F} \colon {\bf A}$ linear-time sort does not compare entire keys with	th one	e another.				
20.	${\bf T}$ or ${\bf F} \colon A$ linear-time sort must always compare entire keys	with	one another.				
Con	${ m acept:}\ linear\ sorting\ -\ counting$						
	punting sort, assume array A holds the data to be sorted, are ndex i is used to sweep arrays A and B and the index j is used		, ,				
21.	Counting sort is:						
	(A) stable if lower indexed elements from the input array are transferred to higher indexed elements in the output array.	(B)	stable if higher indexed elements from the input array are transferred to higher indexed elements in the output array.				
		(C)	always stable				
		(D)	always unstable				
22.	Suppose you are to sort n numbers using counting sort. When	nat siz	ze should the C array be?				
	(A) equal to n	(C)	less than n				
	(B) greater than n	(D)	there's not enough information				

	number of elements equal to i , the array C looks like:					
	(A) [2,0,5,2,3,0,3,3] (B) [2,2,4,6,7,8] (C) [2,2,4,7,7,8]	(D) [0,0,2,2,3,3,3,5] (E) [2,0,2,3,0,1]				
24.	Consider using a counting sort to sort the input array [2,5,0,3,2,0,3,3] with auxiliary array C . After the second phase, when $C[i]$ holds the number of elements less than or equal to i , the array C looks like:					
	(A) [2,0,5,2,3,0,3,3] (B) [2,2,4,6,7,8] (C) [2,2,4,7,7,8]	(D) [2,0,2,3,0,1] (E) [0,0,2,2,3,3,3,5]				
25.	Consider using a stable counting sort to sort the input array $[2,5,0,3,2,0,3,3]$ with destination array B . At start of phase three, using a right to left placement, the first element to be placed in B is:					
	(A) 1, at index 0(B) 2, at index 3(C) 5, at index 7	(D) 4, at index 5(E) 0, at index 1(F) 3, at index 6				
26.	Let n be the count of numbers in a collection of base ₁₀ numbers. Suppose zero is the minimum number and k is the maximum number in the collection. The time complexity of counting sort is:					
	(A) $\Theta(n+k)$ (B) $\Theta(nk)$	(C) $\Theta(n^k)$ (D) $\Theta(n \log k)$				
27.	Let n be the count of numbers in a collection of base ₁₀ numbers. Suppose zero is the minimum number and k is the maximum number in the collection. If $k = o(n)$, then the time complexity of counting sort is:					
	(A) $\Theta(k)$	(D) $\Theta(n)$				
	(B) $\Theta(n \log k)$	(E) $\Theta(k^2)$				
	(C) $\Theta(n^2)$	(F) $\Theta(k \log n)$				
28.	3. T or F: Suppose the lower bound of some numbers to be sorted is not zero. Counting sort can still be used without changing its fundamental time bounds.					
29.	Tor F: Suppose the lower bound of some numbers to be sorted, LB, is not zero. Counting sort can still be used without changing its fundamental time bounds, if, among other changes, the statement C[A[i]] += 1 is changed to C[A[i]-LB] += 1.					
30.	T or F : Suppose the lower bound of some numbers to be sorted, LB, is not zero. Counting sort can still be used without changing its fundamental time bounds, if, among other changes, the statement $B[C[A[i]]-1] = A[i]$ is changed to $B[C[A[i-LB]]-1] = A[i]$.					
31.	. T or F: Counting sort can be used to sort n decimal numbers uniformly distributed over the range of zero to n^5 in linear time.					
32.	Consider using counting sort to sort n numbers uniformly distributed over the range of zero to n^k . The asymptotic complexity of the sort will be					
	(A) $\theta(k)$	(D) $\theta(n+k)$				
	(B) $\theta(k \log n)$	(E) $\theta(n \log k)$				
	(C) $\theta(n^k + n)$	(F) $\theta(n)$				

23. Consider using a counting sort to sort the input array [2,5,0,3,2,0,3,3]. After the first phase, when C[i] holds the

Con	${ m acept:}\ linear\ sorting-radix$						
33.	3. Suppose the recurrence equation $T(p,q) = T(p,q-1) + \theta(p)$ is used to describe radix sort. Considering only the sorting of the numbers on a particular digit, which sort is consistent with that equation?						
	(A) radix sort	(C)	mergesort sort				
	(B) counting sort	(D)	selection sort				
34.	Suppose the recurrence equation $T(p,q) = T(p,q-1) + \theta(p \log p)$ is used to describe radix sort. Considering only the sorting of the numbers on a particular digit, which sort is consistent with that equation?						
	(A) selection sort	(C)	counting sort				
	(B) radix sort	(D)	mergesort sort				
35.	Suppose the recurrence equation $T(p,q) = T(p,q-1) + \theta(p^2)$ is used to describe radix sort. Considering only the sorting of the numbers on a particular digit, which sort is consistent with that equation?						
	(A) counting sort	(C)	mergesort sort				
	(B) selection sort	(D)	radix sort				
36.	Suppose the recurrence equation $T(p,q) = T(p,q-1) + \theta(p)$ is used to describe radix sort. Which variable in the equation refers to the number of digits?						
	(A) q	(C)	p				
	(B) d	(D)	n				
37.	Consider using radix sort for sorting the following numbers:						
	558 354 318 622						
	After the first pass, the order of the numbers is:						
	(A) 622, 558, 354, 318	(D)	622, 558, 318, 354				
	(B) 318, 354, 558, 622		622, 354, 318, 558				
	(C) 622, 354, 558, 318		354, 318, 558, 622				
38.	Let n be the count of numbers in a collection of positive, base ₁₀ numbers. Let m be the number of digits in the largest number in the collection. Suppose the auxiliary sort works in $\Theta(n)$ time. Then radix sorting takes time:						
	(A) $\Theta(m \log n)$	(C)	$\Theta(n \log n)$				
	(B) $\Theta(nm)$	(D)	$\Theta(n\log m)$				
39.	Let n be the count of numbers in a collection of positive, base ₁₀ numbers. Let m be the number of digits in the largest number in the collection. Suppose the auxiliary sort works in $\Theta(n \log n)$ time. Then radix sorting takes time:						
	(A) $\Theta(mn\log n)$	(C)	$\Theta(n\log(m+n))$				
	(B) $\Theta(n \log m)$	(D)	$\Theta(n\log(mn))$				
40.	T or F: Suppose during one pass of radix sort, there is a tie number, it does not matter if those two numbers swap posit						
41.	Consider the sort used for each pass of radix sort. Must the auxiliary sort be stable?						
	(A) Yes, because swapping ties can undo the work of previous passes	(C)	Yes, because swapping ties can undo the work of future passes				
	(B) No, because radix sort works even if the auxilliary sort is unstable.	(D)	No, because there can be no ties in radix sort.				
42.	${f T}$ or ${f F}$: Radix sort can be used to sort n decimal numbers time.	unifo	rmly distributed over the range of zero to n^5 in linear				

${\bf Concept:}\ \textit{linear sorting}\ -\ \textit{bucket}$

43.	3. T or F : If bucket sort uses equally-sized buckets, then the distribution of the incoming numbers need not be uniform for the sort to run in expected linear time.				
44.	44. Consider using bucket sort to sort n numbers evenly distributed over the range 0 to m. Roughly, how many bucket sort with should you use?				
	(A) n	(C)	$\underline{\underline{m}}$		
	(B) m	(D)			
45.	Consider using bucket sort to sort n numbers evenly distribuyou use?	ted o	wer the range 0 to m . Roughly, what size bucket should		
	(A) m	(C)	<u>m</u>		
	(B) $\frac{n}{m}$	(D)			
46.	Consider using bucket sort to sort n non-negative numbers first bucket should be:	y distributed over the range 0 to m . The range of the			
	(A) 0 to $\frac{m}{n}$	(C)	$\frac{n}{m}$ to $\frac{2n}{m}$		
	(B) 0 to $\frac{n}{m}$	(D)	$\frac{m}{n}$ to $2\frac{m}{n}$		
47. Consider using bucket sort to sort n non-negative numbers evenly distributed over the range 0 to m . The of numbers in a bucket is:					
	(A) $\frac{m}{n}$	(C)	<u>n</u>		
	(B) 1	(D)			
48. Consider a bucket sort that uses insertion sort to sort the individual buckets. Suppose you could bound count of numbers in a bucket to a constant C. Then the asymptotic running time to sort one bucket work.					
	(A) $\Theta(n)$, because insertion sort is linear in the best case (B) $\Theta(1)$	(D)	$\Theta(n^2)$, because insertion sort is quadratic in the worst case		
	(C) $\Theta(n \log n)$, because insertion sort is log-linear in the average case				
49.	Consider using bucket sort to sort n non-negative number running time is:	s eve	nly distributed over the range 0 to m . The $expected$		
	(A) log-linear	(C)	linear		
	(B) constant	(D)	quadratic		
50.	Consider using bucket sort to sort n non-negative number distribution of the numbers. Using insertion sort as the aux				
	(A) constant	(C)	quadratic		
	(B) cubic	(D)	linear		
51.	${\bf T}$ or ${\bf F}:$ Bucket sort can be used to sort n decimal numbers time.	unifo	rmly distributed over the range of zero to n^5 in linear		