Computer Science II (COP 3503) Honors

Exam #2

Fall 2008

Name: ___________________

October 31, 2008

Lecturer: Arup Guha
1) (10 pts) What is the minimum number of comparisons it would take to sort 15 numbers? Note: 15! ≈ 1.31x1012, log210 ≈ 3.32, and log21.31 ≈ 0.39.

2) (6 pts) Give the solution to the following recurrence relations using the Master Theorem:

A) T(n) = 3T(n/3) + O(n)

B) T(n) = 5T(n/2) + O(n)

C) T(n) = 8T(n/3) + O(n2)

3) (10 pts) Write out the order of the nodes visited in a depth first search of the graph below, starting from vertex a. When there's a choice between vertices, always choose to visit the one that comes first alphabetically first.
____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____

4) (10 pts) Write out the order of the nodes visited in a breadth first search of the graph in question three, starting from vertex a. When there's a choice between vertices, always choose to visit the one that comes first alphabetically first.

____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____ , ____

5) (15 pts) James proposes the following greedy algorithm to determine if a connected graph is three-colorable or not:

1) Pick a starting vertex and assign in color #1.

2) Add all of the vertices adjacent to the starting vertex to a queue (just like BFS).

3) One by one, go through the items in the queue. Assign each item the lowest possible color number (1, 2 or 3) that does not conflict with a previously assigned color. As an item is processed, add all of its uncolored adjacent nodes to the back of the queue. If at any point, it's not possible to assign a color to a node because it's adjacent to nodes with colors 1, 2 AND 3, return false.

4) If the algorithm never returns false then each node has been assigned a color proving that the graph is three-colorable, so return true.

As mentioned in class, no known greedy algorithm works to solve this problem, so there is a flaw in this algorithm (it runs incorrectly on some graphs). Draw a graph below for which the algorithm runs incorrectly and explain why the algorithm fails. (Note: Anytime the algorithm returns true, it has worked properly, so your test case MUST be a graph that is three-colorable for which the algorithm returns false.)

6) (10 pts) You have won a shopping spree at the local ABC liquor store. Unfortunately for you, they are limiting the weight of the alcohol you win. In particular, you are limited to 500 ounces of alcohol. You have decided that you want to maximize the monetary value of the alcohol you take. You can take any amount (that they have available) of any type of liquor they have. Here is what is in stock along with how much each is worth per ounce.

	Liquor
	Value per ounce
	Amount Available

	Captain Morgan's
	30 cents
	100 ounces

	Absolut
	40 cents
	350 ounces

	Petron
	75 cents
	100 ounces

	Jack Daniel's
	35 cents
	10 ounces

How much of each liquor should you take? What is the value of your winnings?

Cap't: ______ , Abs: ______ , Petron: ______ , Jack: ______ , Value = ____________

7) (18 pts) Trace through each iteration of Dijkstra's algorithm for the directed graph with the following adjacency matrix, using A as the source vertex. ((indicates no edge.)

	
	A
	B
	C
	D
	E
	F
	G
	H

	A
	0
	5
	8
	2
	(
	(
	(
	(

	B
	6
	0
	1
	(
	5
	12
	(
	11

	C
	2
	(
	0
	3
	3
	10
	20
	(

	D
	(
	2
	4
	0
	9
	(
	(
	15

	E
	6
	3
	8
	(
	0
	3
	10
	6

	F
	9
	9
	(
	9
	(
	0
	1
	4

	G
	(
	(
	7
	7
	7
	7
	0
	1

	H
	(
	3
	8
	2
	7
	2
	4
	0

	Add to Set
	B
	C
	D
	E
	F
	G
	H

	A
	5
	8
	2
	(
	(
	(
	(

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

8) a) (5 pts) Given two polynomials
[image: image1.wmf]å

=

=

n

k

k

k

x

a

x

f

0

)

(

and
[image: image2.wmf]å

=

=

n

k

k

k

x

b

x

g

0

)

(

, what is the run-time of determining f(x)*g(x) in the standard manner in terms of n, assuming that each scalar addition, subtraction, multiplication and division take constant time? (Also assume that all ak's and bk's are real-valued constants.)

b) (15 pts) Make an improvement (with respect to asymptotic run-time) to the standard algorithm using divide and conquer. Describe this algorithm. What is its run time in terms of n?
9) (1 pt) What algorithm was created by Edsger Dijkstra? _________________________
Scratch Page - Please clearly label any work on this page you would like graded.

_1139919379.unknown

_1139919415.unknown

