CS4115 Mid-Term Exam

Spring, 2008/2009

Name:	
Student I.D.:	

 \bullet Exam is worth 20% of overall course grade

Let d be the last digit of your UL student ID and let S_d be the sequence of six numbers given by $(d+i\cdot7) \mod 10, 1\leq i\leq 6$.

The following table shows these values; please circle the column of the table that corresponds to the last digit of your ID.

i	1	2	3	4	5	6	7	8	9	
1	8	9	0	1	2	3	4	5	6	_
2	5	6	7	8	9	0	1	2	3	
3	2	3	4	5	6	7	8	9	0	_
4	9	0	1	2	3	4	5	6	7	
5	6	7	8	9	0	1	2	3	4	
6	3	4	5	6	7	8	9	0	1	

BST Tree Operations (5 marks each)

1. Insert the values of S_d in a BST, showing each of the six BSTs.

2. Now delete the first three values that you inserted in that order, from the tree. Show the tree after each deletion.

В

Bad AVL Trees (5 marks)	
 (a) Draw the worst, most imbalanced AVL tree (b) For an AVL tree on h levels write down to 	on 5 levels. he recurrence relation that determines the smallest
possible no. of nodes.	
Binary Search Trees (5 marks)	
1 For a Dinamy Counch Theo with a full complement	of modes on each level
 For a Binary Search Tree with a full complement (a) How many nodes will be on the ith level? 	of nodes on each level
	one if a search ended (successfully) at a node on level
(c) What is the $total$ no. of comparisons made tree?	if we search in turn for every one of the items in the