

EXAMINATIONS — 2012

TRIMESTER 2 *** WITH SOLUTIONS ***

COMP 261 ALGORITHMS and DATA STRUCTURES

Time Allowed: 3 Hours

Instructions: Attempt ALL Questions.

Answer in the appropriate boxes if possible — if you write your answer elsewhere,

make it clear where your answer can be found.

The exam will be marked out of 180 marks.

Only silent non-programmable calculators or silent programmable calculators with

their memories cleared are permitted in this examination.

Non-electronic foreign language dictionaries are permitted.

Questions					
1.	Graphics	[30]			
2.	Graph Algorithms	[40]			
3.	Parsing	[35]			
4.	B+ Trees	[35]			
5.	String Searching	[15]			
6.	Finite State Automata and Regular Expressions	[25]			

COMP 261 continued...

Question 1. Graphics

[30 marks]

One of the following convolution matrices represents a blur filter, and the other represents a sharpening filter.

-0.04	-0.09	-0.04
-0.09	1.52	-0.09
-0.04	-0.09	-0.04
	(A)	

 0.04
 0.09
 0.04

 0.09
 0.48
 0.09

 0.04
 0.09
 0.04

(B)

(a) [5 marks] State which matrix is which, and justify your answer.

(b) is a blur matrix. The weights of the pixels around the center are positive, so that the resultant pixel value is an average of the pixels in the region. (a) is a sharpening matrix, because the weights around the center are negative, so the resultant pixel is larger when there is a contrast between the center pixel and the other pixels.

(b) [5 marks] Explain why it is important that the values in the blur matrix sum to 1.0.

So that the overall average brightness of the image is not changed, even with repeated applications of the convolution.

(Question 1 continued)

(c) [5 marks] Give pseudocode (or Java code) of the algorithm for applying an $m \times m$ convolution matrix to an $n \times n$ image.

for each row and column of image (from 0 to n-1, 0 to n-1)
set answer[row,col] to 0
. for each mrow and mcol of matrix (from -m/2 to +m/2)
increment answer[row,col] by matrix[mrow, mcol] x image[row+mrow, col+mcol]
taking care at the edges, eg by using min(n-1, max(0, row+mrow)) to not go beyond the array bounds

(d) [5 marks] The algorithm for rendering 3D models presented in the lectures produced images showing the individual polygons as flat faces with sharp edges. Explain what would be required to render the model as a smoothly rounded surface.

Instead of using a single color value for all points on the polygon, the color value would need to be interpolated, eg, by interpolating between color values at the vertices that are an average of the colors of the faxes that meet at the vertex. Even better, interpolate the surface normal between surface normals at the vertices, and comput the color at each point using the interpolated normal.

(Question 1 continued)

(e) [10 marks] Suppose your Z-buffer rendering program has processed some of the polygons in a model, and is now processing a new polygon. The colour of the polygon should be (30,20,240). Part of the edgelists for the polygon are:

		left right						
		Χ	Z	Х	Z			
у	20	12	20	15	17			
	21	11	21	15	15			

The current contents of the Z-buffer are the following. Each cell of the Z-buffer contains a colour and a *z* value (*z* increases away from the viewer).

	x 10	11	12	13	14	15	16
y 20	0,0,0	0,0,0	0,0,0	0,0,0	120,90,0	120,90,0	120,90,0
21	10,50,100	10,50,100	10,50,100	0,0,0	0,0,0	0,0,0	0,0,0

Show the contents of the Z-buffer after your program has rendered the edgelist data into the Z-buffer. State any assumptions you are making.

.,	x 10	11	12	13	14	15	16
y 20	0,0,0	0,0,0	30,20,240	30,20,240	120,90,0	120,90,0	120,90,0
21	10,50,100	30,20,240	30,20,240	30,20,240	30,20,240	30,20,240	0,0,0
					,	,	

[40 marks]

(a) [8 marks] Prim's algorithm (for minimum spanning trees), Dijkstra's algorithm (for shortest paths), and A* search (for shortest path) are all based on the same graph search algorithm. Outline this underlying search algorithm and explain how the three algorithms differ.

Base Search algorithm:

Put start node on fringe (a priority queue) while fringe is not empty

- . dequeue node from fringe
- . if node not visited
- . visit node
- . place unvisited neighbours of node on fringe, with appropriate priority

The algorithms differ in the priority they compute, and when they stop:

Prim's: priority = weight of edge to neighbour, stop when all visited

Dijkstra: priority = length of path from start through node to neighbour,

. stop when all visited, or when dequeue target node

A*: priority = length of path from start through node to neighbour, plus

- . estimated remaining cost to target node
- . stop when all visited, or when dequeue target node
- . Note full version of A* will revisit nodes if new path to the node
- . has a lower cost.

Student	ID:												

(Question 2 continued)

(b) [17 marks] Show the state of the queue at each step as Dijkstra's algorithm finds <u>all</u> the shortest paths from the node S in the following graph.

- At each step, identify the node that is removed from the fringe, and any new nodes that are added.
- Show the fringe entries in the form X/Y(44) to mean node X, added from Y, with priority 44.
- Mark on the graph the path pointers from each node.
- Stop when all nodes are visited.

add S/-(0)
remove **S**, add **B**/S(1) **H**/S(3) **F**/S(6) **J**/S(12)
remove **B**/S(1), add **C**/B(5) **J**/B(18) **E**/B(23)
remove **H**/S(3), add **D**/H(4) **G**/H(8)
remove **D**/H(4),
remove **C**/B(5), add **G**/C(8) **E**/C(10)
remove **F**/S(6), add **J**/F(10)
remove **G**/C(8),
remove **G**/H(8), (already visited)
remove **E**/C(10), add **J**/E(13)
remove **J**/F(10),
all nodes visited.

(Question 2 continued)

(c) [3 marks] Define an articulation point of a graph.

any point whose removal would disconnect the graph (assuming the graph was previously connected)

(d) [2 marks] Identify the articulation points of the following graph.

(Question 2 continued)

(e) [10 marks] Show how the Edmonds-Karp algorithm for Maximum Flow would find the maximum flow through the following graph from the node A to the node Z. Show each path, and how the assigned flow and remaining capacity change through the algorithm.

AEFZ: flow of 5 ABJZ: flow of 8 AEJZ: flow of 3 AEBJZ: flow of 1

Flow marked on edges
Capacity off edges
First three flows could be

First three flows could be done in different orders

Maximum Flow = (out of A) = 8+9 = 17

Question 3. Parsing

[35 marks]

Consider the following grammar for a simple script language

```
SCRIPT ::= "end" | COMMAND ";" SCRIPT
COMMAND ::= "run" PROGRAM | "list" FILE
PROGRAM ::= any alphabetic token.
FILE ::= any alphabetic token.
```

(a) [10 marks] Give an abstract syntax tree for the following script, stating what assumptions you made in deciding what to include and what to ignore in the abstract syntax tree.

```
run wget ; list log ; end
```

```
SCRIPT
 - COMMAND
 — RUN(wget)
 — SCRIPT
 — COMMAND
 — LIST(log)
OR
SCRIPT
 - COMMAND
 - RUN
 - "wget"
 - SCRIPT
 — COMMAND
 — LIST
 — "log"
Note that there are a variety of different options.
```

(Question 3 continued)

(b) [20 marks] Suppose you are writing a recursive descent parser for the script language (repeated below). You have the following class definitions:

Complete the two methods, parseScriptNode and parseCommandNode on the facing page, that have a Scanner parameter. Each method should return an appropriate Node of a parse tree, if the Scanner contains a valid script or command, and should return null otherwise.

Assume that the Scanner has an appropriate delimiter for separating the tokens. The methods do not need to generate any error messages.

Your methods may (if you wish) use the gobble method defined below.

Note also that s.hasNext("[a-zA-Z]+") will be true iff the next token in s is an alphabetic token.

```
private boolean gobble(String pat, Scanner s){
 if (s.hasNext(pat)) {s.next(); return true;}
 return false;
}
```

The grammar (repeated):

```
SCRIPT ::= "end" | COMMAND ";" SCRIPT COMMAND ::= "run" PROGRAM | "list" FILE PROGRAM ::= any alphabetic token.

FILE ::= any alphabetic token.
```

(Question 3 continued)

```
public ScriptNode parseScriptNode(Scanner s){
 if (gobble("end", s)){
 return new ScriptNode();
 else {
 CommandNode cmd = parseCommandNode(s);
 if (cmd==null){ return null; }
 if (!gobble(";",s)) return null;
 ScriptNode next = parseScriptNode(s);
 if (next==null) return null;
 return new ScriptNode(cmd, next);
 }
public CommandNode parseCommandNode(Scanner s){
 if (!s.hasNext("run|list")) return null;
 String action = s.next();
 if (!s.hasNext("\b[a-zA-Z]+\b")) return null;
 return new CommandNode(action, s.next());
```

Student ID:

(Question 3 continued)

(c) [5 marks] Suppose we wanted to add another option to the Command rule:

```
COMMAND ::= "run" PROGRAM | "list" FILE | COMMAND ">" FILE
```


Explain why it would now be problematic to turn the script grammar directly into a recursive descent parser.

Because COMMAND is left recursive, so if the first token when we are expecting a COMMAND is "list", we don't know whether it belongs to the current COMMAND, or a nested sub COMMAND, without looking ahead to at least the next ">", if not further.	

(a) [15 marks] The following B+ tree has internal nodes that hold up to 4 keys, and leaf nodes that hold 3 key-value pairs. (The keys are letters; the values are numbers)

Show how the tree is modified as the following key-value pairs are added:

Student ID:

(Question 4 continued)

(b) [5 marks] Explain how the B+ tree algorithms guarantee that a B+ tree will be always remain balanced.

When a value is added to a B+ tree, it is inserted into a leaf at the bottom level. If there is not room, the leaf is split and the new leaf is added as a sibling of the old leaf, so that the depth of the tree is not changed. The keys are propagated up the tree, possibly causing higher nodes to be split. If the root is split, then a new root node is added, increasing the height of the tree in a way that keeps all the leaf nodes at an equal depth. Therefore, the tree will always be balanced.

(c) [5 marks] Explain why it is important that the B+ tree algorithm ensures that all internal nodes (except the root node) are kept at least half full.

The dominant cost of a B+ tree, especially if stored on disk, is the depth of the tree. If the nodes are full, the depth of the tree is much less than if the nodes ares very empty. Eg, if the nodes have just 1 key, the tree will be 6 times deeper than if the nodes have 63 keys. If the nodes are at least half full, then the tree will only be a little bit higher, eg if the nodes have 31 keys, then the tree is only 6/5 = 20% deeper. (depth of a tree of full nodes = $\log_{(k+1)}(|values|)$ if k is the maximum number of keys in a

node; depth of a tree of 1-key nodes is $\log_2(|values|)$, which is $\log_2(k+1)$ larger).

(Question 4 continued)

- (d) [10 marks] Suppose you are implementing a B+ tree in a file, storing each node of the tree in one block. The keys of the B+ tree are student ID numbers and the values are student names. Each ID number requires 4 bytes, and the student names are at most 26 characters (26 bytes). The blocks are 512 bytes long, and the first byte of each block stores the type of the block.
- (i) How many key-value pairs can be stored in a leaf node? Explain your reasoning, show your working, and state any assumptions you make about the information stored in the blocks.

16 key-value pairs in node.
Leaf needs 1 byte to store block type, 4 bytes to store the number of pairs, and 30 byte
for each pair. If there are n pairs, then the size would be $5 + 30n$ bytes. To fit in a block
$n \le (512 - 5)/30$ ie, $n \le 16.9$, so <i>n</i> must be 16.

(ii) How many keys can be stored in an internal node? Explain your reasoning, show your working, and state any assumptions you make about the information stored in the blocks.

61 keys. If there are n keys in an internal node, there are n+1 child pointers. Assume block has 1 byte for type, 4 bytes for the number of keys, n*4 bytes for the keys, (n+1)*4 bytes for the child pointers. To fit in a block, $8n \le (512-5-4)$ ie, $n \le 61.4$, so n must be 61.

Question 5. String Searching

[15 marks]

(a) [5 marks] The Knuth Morris Pratt algorithm searches for a string in a piece of text. It first analyses the string and builds a table. Explain how the table enables KMP to search more efficiently than the naive string search algorithm.

When the naive string search algorithm finds a mismatch between a character in the string and a character in the text, it has to jump back to the beginning of the string and also jump back in the text to restart the matching from the next place.

When the KMP algorithm finds a mismatch between a character in the string and a character in the text, it uses the table to work out where to jump back to in the string in order to carry on matching from the current point in the text. This means that it never has to go back and rematch earlier characters in the text, which is more efficient.

(b) [10 marks] Show the table that the following KMP table building algorithm would construct given the string "inviting":


```
computeKMPTable(string)
 initialise table to an array of integers
 table [0] \leftarrow -1
 table [1] \leftarrow 0;
 pos \leftarrow 2;
 i \leftarrow 0;
 while pos < string.length
 if string[pos-1] = string[i]
 table [pos] \leftarrow j+1
 pos++
 j++
 else if j > 0
 j \leftarrow table[j]
 else
 table [pos] \leftarrow 0
 pos++
```

return table

```
-1
 (i)
 0
1
 (n)
2
 0
 (v)
3
 0
 (i)
4
 1
 (t)
 0
 (i)
6
 1
 (n)
 2
 (g)
```

(a) [15 marks] Complete the design on the facing page of a Finite State Automata controller for a wheelchair lift that goes between two levels.

The lift has a button to request the lift to move, and a safety barrier arm that can be manually opened and closed. If the button is pressed when the lift is at one of the levels and the barrier is closed, then the barrier will be locked and the lift will move to the other level. Once it arrives at the other level, the barrier will be unlocked.

The partial design shows the six possible states of the FSA controller, and two of the possible transitions. You are to add the remaining transitions, and label each transition with the sensor values that would cause the transition to occur and any action or actions that should be performed. For example, a transition might be labeled

"at lower \rightarrow up, unlock"

to mean that if the lower level sensor becomes true, the controller will change state and perform the up action and the unlock action. (Not actually a good idea!)

There are four actions that the controller can perform on the lift:

- lock the barrier arm (only possible when the barrier is closed).
- unlock the barrier arm (should not be done when the lift is between levels).
- up, which causes the lift to move upwards (unless it is already at the upper level).
- down, which causes the lift to move downwards (unless it is already at the lower level).

The lift has four input buttons/sensors:

- closed: true iff the barrier arm has been closed, false otherwise.
- at lower: true iff the lift is at the lower level
- at upper: true iff the lift is at the upper level
- request: true iff the user has pressed the move button.

(Question 6 continued)

(Question 6 continued)

(b) [10 marks] Write a regular expression for matching phone numbers. A phone number has an optional area code (0 followed by one or more digits, and possibly surrounded by round brackets), an exchange code (three digits), and number (three or four digits). The first two components are separated by a space, and the last two components by a hyphen. For example, your expression should match the following phone numbers:

```
(04) 123-5894
(023) 456-789
05 321-7654
456-7654
```

Hint: See the documentation on regular expressions at the back of the exam.

```
(0[0-9]+ |\(0[0-9]+\) )? [0-9][0-9][0-9]-[0-9][0-9][0-9]? or ((0\d+|\(0\d+\))))? \d{3,3}-\d{3,4} or ...
```

COMP 261 23

Student ID:

1 Regular Expression Documentation

Assume X and Y are patterns, n and m are integers

```
matches any one of the listed characters
 matches a open round bracket
\ (
 matches a closing round bracket
\)
\s
 matches a whitespace character
 matches a digit: [0-9]
\d
 matches an alphanumeric character: [a-zA-Z_0-9] \verb
\w
 matches the beginning of a line
 matches the end of a line
$
\b
 matches a word boundary (between a word and a non-word character)
 matches X once or not at all
X?
 matches X zero or more times
X\star
X+
 matches X one or more times
X\{n,m\}
 matches X at least n but not more than m times
XY
 matches X followed by Y
X \mid Y
 matches either X or Y
 matches X as a group
(X)
 matches the same thing as the 1st (2nd, ...) group.
\1, \2 etc
```