National University of Singapore

CS3230: Design and Analysis of Algorithms (Semester 2: AY2020/21)

Time Allowed: 2 hours

Instructions

- This paper consists of FOUR questions and comprises of TEN (10) printed pages, including this page.
- Answer ALL the questions.
- Write ALL your answers in this assessment book.
- $\bullet\,$ This is an OPEN BOOK assessment.
- Please write your Student Number (that starts with "A") below and on the top of every page. Do not write your name.

Student Number:

Question	Maximum	Score
Q1	15	
Q2	25	
Q3	15	
Q4	25	
Total	80	

Question 1 [15 marks]: Consider a standard (FIFO) queue that supports the following operations:

- PUSH(x): Add item x at the end of the queue.
- PULL(): Remove and return the first item present in the queue.
- SIZE(): Return the number of elements present in the queue.

We can easily implement such a queue using a doubly-linked list so that each of the above three operations takes O(1) worst-case time. (No need to show this. You can assume such an implementation.) Now, suppose we are asked to consider the following new operation:

• DECIMATE(): Remove every tenth element from the queue starting from the beginning.

```
\frac{\text{Decimate():}}{n \leftarrow \text{Size()}}
\text{for } i \leftarrow 0 \text{ to } n-1
\text{if } i \text{ mod } 10 = 0
\text{Pull()} \quad \langle \langle \text{result discarded} \rangle \rangle
\text{else}
\text{Push(Pull())}
```

Figure 1: Pseudocode of the DECIMATE operation (assuming starting index to be 0)

The above DECIMATE operation takes O(n) time in the worst-case (where n is the number of items present in the queue). Show that in any intermixed sequence of PUSH, PULL and DECIMATE operations, the amortized cost of each of them is O(1). (Use any one of the three methods we have learned in the module, i.e., aggregate method, accounting method, or potential method.)

Question 2 [25 marks]: For any set S of integers and two non-negative integers r, ℓ , we call a subset $S' \subseteq S$ an (r,ℓ) -spaced subset if the sum of all the integers in S' is r and for every two distinct integers $a,b \in S', |a-b| \ge \ell$. Describe an algorithm that given two non-negative integers r and ℓ , and a set S of n distinct non-negative integers, counts the number of possible (r,ℓ) -spaced subsets of S in $O(rn \log n)$ time. (Assume, a single machine word is large enough to hold any integer computed during your algorithm.) [Significant partial credits will be awarded if your algorithm runs in time $O(rn^2)$.]

Question 3 [15 marks]: A set H is said to be a *hitting set* for a family of sets $\{S_1, S_2, \dots, S_n\}$ if and only if for all $1 \le i \le n$, $H \cap S_i \ne \phi$ (i.e., H has a non-empty intersection with all the sets S_i).

Consider the following hitting set problem: Given a family of finite integer sets $\{S_1, S_2, \dots, S_n\}$ and a positive integer K, decide whether there exists a hitting set of size at most K. Show that the hitting set problem is NP-complete.

(You may show a reduction from any of the NP-complete problems introduced in the lectures/ tutorials/ assignments/ practice set, including Circuit Satisfiability, CNF-SAT, 3-SAT, Vertex Cover, Independent Set, Max-Clique, Hamiltonian Cycle, Traveling Sales Person Problem.)

Question 4 [25 marks]: Consider the following shortest superstring problem: Given a set of n strings $S = \{x_1, x_2, \dots, x_n\}$ (all the strings are over some arbitrary finite alphabet Σ), find a shortest string s over the alphabet Σ that contains each x_i as a substring. Assume, no string x_i is a substring of another string x_i , for $j \neq i$. (E.g., for the set $S = \{abab, abc, cab\}$, a shortest superstring is cababc.)

For any string z, define $set(z) := \{x_i \in S \mid x_i \text{ is a substring of } z\}$. For any two distinct strings $x_i, x_j \in S$ and an integer k > 0, if the last k symbols of x_i are the same as the first k symbols of x_j , define $y_{i,j,k}$ to be the string obtained by overlapping these k positions of x_i and x_j (i.e., remove the last k symbols from x_i and then concatenate x_j after this leftover string). E.g., let $x_i = ababcda$ and $x_j = bcdab$. Then $y_{i,j,4} = ababcdab$. However, $y_{i,j,3}$ is not defined since the last three symbols of x_i are not the same as the first three symbols of x_j .

Next, consider the set cover problem we have seen in lecture 12. Given S, create a set cover instance S as follows: For all the valid choices of i, j, k, create $y_{i,j,k}$, and let M be the set of all these strings. The universe for the set cover instance is S, and the input sets are set(z), for all $z \in S \cup M$. Let the cost of set(z) be equal to the length of the string z.

Now, use the following algorithm for the shortest superstring problem:

- 1. Use any approximation algorithm \mathcal{A} for the set cover problem (e.g., that covered in the lecture) to find a cover for the instance \mathcal{S} (described above). Let $set(z_1), \dots, set(z_r)$ be the sets output by that algorithm.
- 2. Concatenate the strings z_1, \dots, z_r in any arbitrary order.
- 3. Output the resulting string.

Let the approximation ratio of the set cover algorithm \mathcal{A} be $\alpha(n)$. Then show that the approximation ratio of the above algorithm for the shortest superstring problem is $2\alpha(n)$.

[Hint: Take a shortest superstring s of the input S, and then consider the starting positions of x_i 's in it. Next, observe how some of the strings $y_{i,j,k}$ appear (with overlap) in s. Then consider the corresponding sets $set(y_{i,j,k})$ to form a valid set cover of the instance S. Using this, establish a relation between the optimum cost of the set cover instance S and the length of s.]