Computer Science II (COP 3503) Honors

Exam #1

Fall 2008
Name: ___________________

September 26, 2008
Lecturer: Arup Guha
1) (10 pts) Determine the following sum in terms of n:
[image: image1.wmf]5

2

2

8

log

+

=

å

i

n

i

2) (10 pts) Order the following functions from smallest to largest based on big-theta notation. Assume that the base of all logarithms below is 2.

[image: image2.wmf]n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

lg

100

3

100

2

2

3

3

8

),

16

lg(

,

5

.

1

,

,

lg

),

lg(

,

4

)

3

2

(

,

lg

,

lg

,

3

-

+

_________ , __________ , _________ , __________ , _________ ,

_________ , __________ , _________ , __________ , _________

3) (15 pts) Determine the following sum in terms of n:
[image: image3.wmf]å

-

=

1

4

0

)

2

(

n

i

i

. Express your answer in the form
[image: image4.wmf])

)(

1

2

(

c

a

b

-

+

, where a, b and c are either constants or in terms of n.
4) (15 pts) Determine the value of the following sum in terms of x, assuming that |x| < 1:
[image: image5.wmf]å

¥

=

1

i

i

ix

 5) (8 pts) Draw the result of inserting 9 into the AVL tree below:

40

 / \

 20
 50

 / \
 \

 10 30 60

 / / \

 5 25 35

6) (8 pts) Draw the result of deleting 50 from the AVL tree below:

 40

 / \

 20
 50

 / \
 \

 10 30 60

 /
 25

7) (8 pts) Show the result of inserting the value 3 into the heap shown below. (Note: The heap is show in its array representation.) For your work, show the final result as a tree, not an array.

	index
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	value
	2
	4
	5
	19
	31
	6
	9
	99
	20
	67
	98
	8

8) (5 pts) Draw the Disjoint Set that corresponds to the array representation shown below:

	index
	1
	2
	3
	4
	5
	6
	7
	8

	value
	3
	3
	5
	5
	5
	6
	6
	6

9) (10 pts) What is the run-time of the code segment below in terms of n?

int i,j s=0;
for (i=0; i<n; i++) {

 i--;
 s++;

 if (s == n) {

 i++;

 s = 0;

 }

}

10) (10 pts) What is the run-time of the code segment below in terms of n?

while (n > 0) {

 for (int i=0; i<n; i++)

 sum++;

 n = n/2;

}

11) (1 pt) What is Prince Harry's first name? _________________________________
Scratch Page – Please clearly mark any work on this page you would like graded.
_1283877592.unknown

_1283877838.unknown

_1283878065.unknown

_1283877781.unknown

_1219433935.unknown

