

Homework problems:

8.1 (due Nov 2, 2006) We have an $n \times n$ chessboard. Some of the squares are covered by chess pieces. We would like to know if we can tile the rest of the board using 1×2 dominoes. The input is: n , the size of the chessboard; k , the number of squares covered by chess pieces; and $(a_1, b_1), \dots, (a_k, b_k)$, the positions covered by chess pieces. Give an efficient algorithm which decides whether the rest of the board can be tiled.

(For example if the input is $n = 100, k = 2, a_1 = b_1 = 1, a_2 = b_2 = 100$ the output is NO.)

8.2 (due Nov 2, 2006) A palindrome is a word which reads the same backwards as forwards; for example "civic" is a palindrome. A sequence of numbers a_1, \dots, a_t is a palindrome if $a_i = a_{t+1-i}$ for $i \in \{1, \dots, t\}$. We are given a sequence $S = b_1, \dots, b_n$ and would like to find the longest subsequence of S which is a palindrome. Give a $O(n^2)$ algorithm for this problem.

(For example, if the input is 1, 9, 2, 9, 3, 2, 1 then the solution is 1, 2, 3, 2, 1.)

8.3 (due Nov 2, 2006) Solve the bonus problem 7.3 from the previous homework. (HINT: use the algorithm for maximum weight matching)

Bonus problems:

8.4 (due Nov 2, 2006) The *max-weight* of a spanning tree T is the maximum weight of an edge of T . A *min-max-weight spanning tree* is a spanning tree with the minimum max-weight. Give $O(E + V)$ algorithm which finds min-max-weight spanning tree of a given input graph G .