The following exercises can help you to be more familiar with week 8’s lecture.

They are similar to exercises in the tutorials. No need to do it if you do not have time.

Exercise 1. Find the shortest path from s to v in the following graph.

[image: image1]
Exercise 2. For the 0/1 version of the Knapsack problem, we have the following items:

Item value weight

1 2 1

2 3 2

3 6 3

4 5 4

5 11 5

The weight limit is 8. Give an optimal solution.

Exercise 3. Add the backtracking part for the algorithm (on side 35) of the 0/1version problem.

2

3

6

8

5

7

6

-2

1

-3

-9

5

s

v

