Discussion 1B Note (Week 10)

TA: Zhou Ren

Acknowledgement: Brian Choi's material

Solutions to Final Practice Problems

[Big-O]

1. Suppose there is an array of $N (\sim 10,000)$ elements in a random order. You want to run a search and look for a certain item. Using what you have learned in this course, what is the best you can do if:

(a) you run a search once? ("Is there 5 in the array?")

O(N), using linear search.

(b) you run a search 10,000 times? ("Is there 5? 16? 73? ...")

O(N). You can pre-process your array by traversing it and adding each element into a hash table. This process takes O(N). But after doing this once, you can simply perform your searches on this hash table, which takes O(1) per search. (Of course, the hash table must be pretty big!)

2. Consider two vector<int>'s x and y, each having N distinct integers. We want to merge x and y to create a third vector z, such that z has all integers that x and y have. Like x and y, z should not have any duplicate numbers. We are not concerned about keeping the elements in x, y, or z in any certain order.

Here is one algorithm:

(a) What is the complexity of this algorithm? $O(N^2)$

(b) Here is a different implementation of merge. What is its complexity? O(N log N)

```
void merge(const vector<int>& x, const vector<int>& y, vector<int>& z)
{
 z.clear();
 z.reserve(x.size() + y.size());
 for (int i = 0; i < x.size(); i++) // O(N)
 z.push back(x[i]);
 for (int j = 0; j < y.size(); j++) // O(N)
 z.push back(y[j]);
 sort(z.begin(), z.end()); // O(N log N)
 int last = 0;
 for (int k = 1; k < z.size(); k++) // O(N)
 if (z[last] != z[k])
 {
 last++;
 z[last] = z[k];
 }
 }
 z.resize(last + 1);
}
```

- (c) Which one performs better, (a) or (b)? (b), because $O(N \log N) < O(N^2)$
- (d) (Open-ended question) Is there any algorithm for merge that performs better than the version in (b)?

One possible idea is to create a hash table, and store all elements in x and y into this hash table, while eliminating duplicates (if the same value is in the hash table already, ignore the value). Then you can iterate through elements in this hash table and store them into z. This takes O(N).

[Trees]

3. Write nodeCount, a recursive function that counts the number of nodes in a tree rooted at node. This is a general tree, where a node can have a variable number of children. Use the following Node structure.

```
struct Node
{
 int val;
 vector<Node *> children;
};

int nodeCount(Node *node)
{
 int count = 1;

 for (int i = 0; i < node->children.size(); i++)
 count += nodeCount(node->children[i]);

 return count;
}
```

4. Write a one-line function that returns the number of edges in a tree, using the function you defined above.

```
int edgeCount(Node *node)
{
 return nodeCount(node) - 1;
}
```


5. Write leafCount, a function that returns the number of leaves in the tree rooted at the node (a Node is a leaf if all of its children are NULL).

```
int leafCount(Node *node)
{
 if (node->children.size() == 0)
 return 1;

 int count = 0;
 for (int i = 0; i < node->children.size(); i++)
 count += leafCount(node->children[i]);

 return count;
}
```

6. The **closest common ancestor** of two nodes n1 and n2 is the closest ancestor node of both n1 and n2 (and it's the furthest from the root). Consider the graph on the right side. The closest common ancestor of 5 and 6 is 3, and the closest common ancestor of 4 and 7 is 1, etc. If n1 and n2 are the same, then n1 (or n2) itself is the closest common ancestor of n1 and n2.

Write the recursive function cca that takes in three parameters -- current,
n1, and n2, that will return the pointer to the closest common ancestor
node in the tree rooted at current. Assume both n1 and n2 are pointing valid nodes (which can be the
same) in the tree, thus there should be a non-null return value. Also assume that the values in the tree are
unique.

```
struct Node
 int val;
 // left child, NULL if none
  Node *left;
 Node *right;
 // right child, NULL if none
};
Node *cca(Node *current, const Node *n1, const Node *n2)
 if (current == NULL)
 return NULL;
 if (n1 == current || n2 == current)
 return current;
 Node *left = cca(current->left, n1, n2);
 Node *right = cca(current->right, n1, n2);
 if (left != NULL && right != NULL)
 return current;
 if (left != NULL)
 return left;
 return right;
}
```

7. Draw the height-2 binary tree whose postorder traversal is U C N L A G E (where height is the number of edges in the longest path between the root and a node).

```
E
/ \
N G
/ \ \
U C L A
```

8. Draw the height-2 binary tree whose preorder traversal is U C N L A G E.

```
U / \
C A / \ \
N L G E
```

[Stacks / Queues]

9. (a) Write countFront, which is a function that, given a queue<char>, returns the number of times the front value (the value returned when front() is called) appears in the queue. You may <u>not</u> create any auxiliary stack or queue. When the function returns, the queue must look the same way as it did when the function was called. If the queue is empty, return 0.

```
int countFront(queue<char>& q)
{
 if (q.empty())
 return 0;

 int temp = q.size(), count = 0;
 char frontChar = q.front();

 for (int i = 0; i < temp; i++)
 {
 char ch = q.front();
 q.pop();

 if (ch == frontChar)
 count++;

 q.push(ch);
 }

 return count;
}</pre>
```

(b) Write countTop, similar to countFront but works with a stack<char>. This time, you are allowed to use an auxiliary stack or queue (but not both).

```
int countTop(stack<char>& s)
 // Recover originals.
 while (!aux.empty())
{
 if (s.empty())
 return 0;
 s.push(aux.top());
 aux.pop();
 char topChar = s.top();
 int count = 0;
 stack<char> aux;
 return count;
 }
 while (!s.empty())
 char ch = s.top();
 s.pop();
 if (ch == topChar)
 count++;
 aux.push(ch);
 }
```

[Hash Table / Binary Heap]

Consider the following hash function.


```
int hashFunc(int x)
{
 return (x * 2) % HASH_SIZE;
}
```

Assume HASH_SIZE = 10. Here is the hash table's insert function:

```
void insert(int key)
{
 int index = hashFunc(key);
 hash_array[index].push_back(key);
}
```

where hash_array is an array of list<int>'s.

10. Draw the state of hash_array on the right side after the following calls. Assume this is a chaining hash table (each element in the array is a linked list of records). The first two elements are drawn in there for you.

insert(7);
insert(1);
insert(23);
insert(14);
insert(19);
insert(53);
insert(37);
insert(83);

Is hashFunc() a good hash function? Why or why not?

It is NOT a good hash function. Odd-numbered buckets 1, 3, 5, 7, 9 are never used.

11. Consider the following array-based binary <u>maxheap</u>, which supports two operations, removeMax() and insert(num).

15	10	14	7	9	8	11	4	3	5	6	
----	----	----	---	---	---	----	---	---	---	---	--

How does it look after removeMax()?

How does it look after insert(12)?

14	12	11	7	10	8	6	4	3	5	9
----	----	----	---	----	---	---	---	---	---	---

[Data Structures & Big-O]

12. You are hired to design a website called brutionary.com, a dictionary.com variant. You are given a list of dictionary words (and their definitions) in a text file, and would like to preprocess it, such that you can readily provide information to users who visit your website and look up words. Assume that your dictionary is not going to be updated once it is preprocessed. We still want your system to "scale" -- that is, it should be able to efficiently take care of a lot of queries that may come in.

(a) First of all, the users should be able to look up words. Which option would you take, and why?

[Option A] Store Words in a binary search tree.

[Option B] Store Words in a hash table.

Option B lets you retrieve elements in O(1), while Option A takes O(log n) for each search operation. We are not too concerned about preprocessing time, but Option B outperforms Option A (i.e., O(n) \leq O(n log n)) nonetheless.

(b) You want to add a functionality that prints all words within a specified range (e.g., all words between abstain and abstract). Which option would you take, and why?

[Option A] Add a <u>sorted linked list</u> with pointers to Words in the structure used in (a). Each time a range [x:y] is specified, we search x in the list, and then traverse the list to print each word, until we hit y.

[Option B] Add a <u>sorted vector</u> with pointers to Words in the structure used in (a). Each time a range [x:y] is specified, we search x in the vector, and then traverse the vector to print each word, until we hit y.

Option B lets you use binary search (O(log n)) to find \mathbf{x} , and then it is a linear scan from that point on. Going with Option A, you use a linear search to locate \mathbf{x} , and then scan elements linearly. If the specified range is close to \mathbf{n} , the scanning process dominates, so there isn't much difference. Yet if the range is considerably shorter than \mathbf{n} , Option B is more attractive as it takes less time to find \mathbf{x} .

(c) In the right corner of the website, you want to display "k most popular words", where k is some integer, which are determined by queries that were received in the past hour, and is updated every hour. Assume queries are made on n distinct words, where n >> k. Which option would you take, and why?

[Option A] In the beginning of every hour, create a hash table (initially empty) that stores (word, count)-pairs. Each time a query for a word x comes in, look up x in the hash table (or add a new one if one does not exist), and increase the count for x. At the end of the hour, iterate through all (word, count)-pairs in the hash table and store them in a maxheap, using their counts as the keys. Then extract k words from the heap.

[Option B] In the beginning of every hour, create a <u>vector</u> (initially empty) that stores (word, count)-pairs. Each time a query for a word **x** comes in, look up **x** in the vector (or add a new one if one does not exist), and increase the count for **x**. At the end of the hour, <u>sort</u> the pairs in the vector in the decreasing order of their counts, and print the first **k** words.

In Option A, it takes O(1) to record each query, and at the end of the hour, all records in the hash table are and stored in a heap, which takes O(n log n). Retrieving k words from the heap takes O(k log n), or O(log n) if k is small. In Option B, it takes O(n) to record each query (one may argue that you can keep the vector sorted and use O(log n)-binary search to look up x, but in this case, inserting a new element into the vector takes O(n)). Sorting that takes place every hour is a O(n log n)-operation, and retrieving k words takes O(1), if k is considerably small. Since in both options the bulk processing that occurs at the end of each hour takes O(n log n), it is better to go with Option A, which takes less time to record each query. Because we want the system to scale, being able to process queries that may come in frequently (like, every 50 milliseconds) is crucial.

13. Define a function that generates an **arithmetic expression tree**, given an infix arithmetic expression. Here are a few examples:

Assume there are only four binary operators involved (+, -, *, /), and there is no parenthesis, and every number is a single digit. * and / have higher precedence than + and -, and if two consecutive operators have the same precedence, they must be evaluated from left to right.

We will write **createArithmeticExpTree**, a function that takes in a valid arithmetic expression as a string and generates an expression tree. Assume the following structure.

```
struct Node
{
 Node(char inVal, Node *inLeft, Node *inRight)
 : val(inVal), left(inLeft), right(inRight) {}
 char val;
 Node *left;
 Node *right;
};
```

Here is an implementation of createArithmeticExpTree, which uses a helper function called addOp.

```
Node *createArithmeticExpTree(string exp)
{
 if (exp.empty())
 return NULL;

 Node *root = new Node(exp[0], NULL, NULL);

 for (int i = 1; i < exp.size(); i += 2)
 root = addOp(root, exp[i], exp[i + 1]);

 return root;
}</pre>
```

(a) On the next page, provide the implementation for addOp.

```
Node *addOp(Node *root, char op, char digit)
{
 if (op == '+' || op == '-')
 {
 Node *digitNode = new Node(digit, NULL, NULL);
 Node *newRoot = new Node(op, root, digitNode);
 return newRoot;
 }
 else // operator is either '*' or '/'.
 if (isdigit(root->val) || root->val == '*' || root->val == '/')
 Node *digitNode = new Node(digit, NULL, NULL);
 Node *newRoot = new Node(op, root, digitNode);
 return newRoot;
 }
 else
 root->right = addOp(root->right, op, digit);
 return root;
 }
 }
}
// You can combine the two if bodies (they look identical), but to make the concept
// more understandable, I have split it into two different cases.
(b) Write evaluate, which takes in an arithmetic expression tree and returns the evaluated result of the
expression. Assume the division (/) is integer division (i.e., decimal points are cut off).
int evaluate(Node *root)
{
 if (isdigit(root->val))
 return root->val - '0';
 switch (root->val)
 {
 case '+':
 return evaluate(root->left) + evaluate(root->right);
 case '-':
 return evaluate(root->left) - evaluate(root->right);
 return evaluate(root->left) * evaluate(root->right);
 case '/':
 return evaluate(root->left) / evaluate(root->right);
```

}

}