1.) Sort the array $A = \{3,44,38,5,47,15\}$ in increasing order by selection sort, bubble sort, insertion sort, quick sort. Show steps of sorting algorithms as well.

Selection Sort:

(3		44	38	5	47	15	min=3	3L 44	ν.δ. 3
3)	44	38	5	47	15	min = 3	3738	
(3)		44	38	5.	٢,7	15	min=3	3 (5	
(3		44	38	5	47	15	min = 3	3/47	
Ġ	3)	44	38	5	717	15	min = 3	3/15	
I			38	<u> </u>	117	15	min =44		min = 38
	3		<u> </u>	min	47	15	min = 38	38) 5	min=5
	3	(4)	38	一点	47	15	min=5	5 247	
	3	4	38	Loio D			min = 5	5 -44	change
	3	(14)	38	5	47	15.	//mil = 1		
			(38)	44	147	15	min = 38	38 144	
	3	5		1		15	min=38	38147	
	3	5	(38)	44 	<u>4</u> 7		min=38	38>15	min = 15
	3	5	(3)	山山	アノ	45	Will=20		change
	•	5	15	44	17	38	- min=Lit	上にている	
	3		15			38	min=44	44)38	Min=38 chage
	3			_			min -1:2	1.3777	min=44 change
	3	5	15	,38	47			4//44	The second
	3	5	15	38	44	1,7			

Bubble Sort:

3	44	38	5	47	15.	3244
3	<u> </u>	38	5	2,7	15	44>38 change
3	3 8 		5	47	15	44) 5 change
3	38	5		L, 7	15	4474
3	38	5	11 L		15	47) 15 change
3	38	5		15	47	3 1 38
3	38	5	アア	15	4.7	38) 5 change
3	<u>ا</u>	38	LILI	15	47	38 144
3	5	38	44	15	47	14>15 change
3	5	38	15	44	47	44247
3	5	38	15	414	47	345
3	5	38	15	44	47	5 2 38
3	5	38	15	Lili	47	38)15 change
3	5	15	38	4	47	38144
3	5	15	38	4	43	4474

Insertion Sort:

Quick Sort:

3	44	38 (5) 47 15 pivot=5
3	777	38 (5) 1,7 15
3	77	38 (5) 47 15
3	5	38 44 (47) 15 pivot = 47
3	5	38 44 47 15 1
3	5	38 44 (4) 15 p
3	5	38 44 43 15
3	5	38 (44) 15, 47 pivot=44
3	5	38 (44) 15 47
3	5,	58 (A) 15 47
3	5	38 15 LL LI7 privat 15
3	5	15 38 44 47

- 2.) Briefly explain your onswers for question below.
 - a.) Is selection sort stable? > Kransız
 - b.) Is bubble sort stable? -> Koor,
 - c.) Is it possible to implement selection for linked lists with the some $Q(n^2)$ efficiency as the array versions?
 - d.) Is it possible to implement insertion sort for sorting linked lists? Will it some O(n2) efficiency as the army version? Real) that we can access elements of a singly linked list only sequentially.
 - a.) Selection sort korarsızdır. Bunun nedeni dizide degerleri birbirine esit olan ågeler birbirlerine gore ikonumbini forumozlar or

(1) 2 3 1° (1)

12312 Les den ônce gelmosine ragmen stralonation sonta yerbr degisir. Kaarstedtr.

- b.) Bubble Sort karorlidir. R ve S esit degerli elemanlar obvo R Sten Some geligar ise straladition sontada R Sten Some gellr.
- c.) Selection sortu linked list ile implement etmele münkündür. Q(n2) verimilible adlism.
- 2) Evet ignsection conta implement ederben linked list hulbmak mom kondur.

3. Alternating disks: You have a row of 2n disks of two colors, n dark and n light. They alternate: dark, light, dark, light and so on. You want to get all the dark disks to the right-hand end, and all the light disks to the left-had end. The only maves you are allowed to make are those which interchage the positions of two neighboring

Design an algorithm for solving this puzzle and determine the number of moves it makes. Hint: Thinking about the puzzle as a sorting like problem may and may not lead you to the most simple and efficient solution.

Suick Sort prot \Rightarrow en ortan seaerin. $\exists ark=0$ light = 1

def Alternating disks (# disks);

for in range (0, len(disks)/2)

for J in range (i, len-i, 2)

if (disks [J) & disk [J+1))

Suap ((Disks[J), disks [J+1))

10 islem yapıld, $\frac{S}{1} := \frac{0.011}{2}$ $\frac{1}{1+3+2+1} \Rightarrow \frac{1}{2} \cdot \frac{(0.11)}{2}$ $0 := \frac{\sin e}{2}$

Coarmon by Carmooarmo

untra

4.) (nive on example of a text of length n and a pattern of length m that constitutes the worst-case input for the brute-force string-matching algorithm. Exactly how many character comparisons are made for such input?

Hint: It will suffice to limit your search for an example to binary texts and pattern.

wost case:
$$0.0000000001$$
 1 Text[0 -- $n-1$]

for
$$i=0$$
 to $n-m$

$$J=0$$

while $(JLm \text{ ord } PCJ)=TCi+JJ)$ do

$$J=J+1$$
end while

$$i+(J==m)$$
return i
end if

$$O(m^2) \text{ olmamasinin sebebi } -m \text{ olmasidir.}$$

Scanned by CamScanner

6. Consider the problem of counting, in a given text, the number of substances that stort with A and end B. For example, there are four such substrings CABAAXB(Y)A PRAJLA. a.) Design a brute-force algorithm for this problem one its efficiency class. I recursive mi? b.) Design a more efficient algorithm for this problem.

a) => def brute.force(+T):

count = 0;

for i in range(0, n-2): if (TC:) == (A): for (J. in rage (sittin-1): if(TCJ)==B): i=0 0 i = 1n-1 1-2 i=n-2 2 $(n \cdot (n+1)/2) - 1 = \in Q(n^2)$ Eger hig Byok ise ve hepsi A ise worst case olur. b.) Sondan basbylp Bleri sayarak A'ja geldiginde toplonusa daha efficient bir program Olur. del brute-force-b (*T):

def brute-force-b (*T): temf =0; count =0;

for i in range $(n_1, 0, -1)$:

if (TCi) == B):

and Hemp;

if (TC:) == A):

count = count + temp;

return:

Bu algoritma E Q(n) dir.

6. Ferrying soldiers: A detechment of n soldiers must cross a wide only teep river with no bridge in sight. They notice two 12-years old bays playing in rowboat by the store. The boat is so tiny, however, that it can only hold two boys or one soldier. How can the soldiers get across the river and leave the boys in Joint possession of the boat? How many times does the boat needed pass from shore to shore? Hint. solve the problem for n=1

2 agul ya da laster tasiyabilir ve apculla baslagg tonumunda

- F.) Flipping Poncakes: There are n pancakes all of different sizes that are stacked on top of each other. You are allowed to slip a flipper under one of the parcakes and flip over the whole stack above the flipper. The purpose is to arrange pancakes according to their size with the biggest at the bottom.
 - a.) Design an algorithm to solve this problem.
 - b.) Test your algorithm with 1,2,10,7,9,3 number labeled porcales. I is at the top, 3 is at the bottom and use 1 to show flipper position. Show your result step by step applying algorithm.

c.) Analyze your algorithm for bost case and worst case scenaria.

```
c.) Hiraly & good le bul

- En buyûk parake'i bul

- En yakar dândûr.

- En alta dândûr.

def flip (Marr, i);

temp=0:

stat=0:

while (stat < i):

temp= arr Cstat J:

arr Cstat J=arr Ci];
```

return our:

def findMax(forr,n)

i=0

for (in in roce (n))

arcis=temf:

stort ++;

```
return mi:

def p-calreSort (*orr, n);

for (curl_size in rage(n,1,-1);

mi = findmax (arr, currsize);

if (mi!=cursize-1);

flip(arr, mi);

return arr;
```

6.)
$$1200783 \rightarrow max = 10 = 2 \text{ cursize} = 6$$
 10.21783
 $3071-210 \rightarrow max8 = 1 \text{ cursize} = 5$
 8371210
 $210731810 \rightarrow max= = 2 \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=0} \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=1} \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=1} \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=1} \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=1} \text{ cursize} = 2$
 $10.21731810 \rightarrow max= = 2 \text{ i=1} \text{ cursize} = 2$