

Eksamen i
Algoritmer og Datastrukturer

IAI 20102

**Høgskolen i Østfold
Avdeling for informatikk
og automatisering**

Lørdag 5. juni 2004, kl. 09.00 - 13.00

Hjelpemidler:

Alle trykte og skrevne hjelpemidler. Kalkulator.

Oppgavesettet består av i alt 6 sider, inkludert forside og vedlegg, og er delt i to hoveddeler som kan løses uavhengig av hverandre.

Hver deloppgave er prosentvis vektet. Dette gjenspeiler ikke vanskelighetsgraden, men hvor mye hver enkelt oppgave kommer til å bidra til slutt karakteren.

Hvis ikke annet er angitt, betyr ”implementering” å skrive programkode i Java eller et liknende programmeringsspråk. Koden bør være oversiktlig og godt kommentert. Du behøver ikke legge vekt på generelle prinsipper for tilgang til og beskyttelse av data, men kan anta at du har ubegrenset tilgang (friendly access) til alle data og metoder i alle klasseobjekter. Du behøver heller ikke legge vekt på å gjøre koden særskilt robust. Som et alternativ/kombinasjon eksakt kode kan du bruke godt strukturert pseudokode, men dette vil gi noe dårligere uttelling.

Les oppgavetekstene nøye, planlegg arbeidet og disponer tiden før du begynner på besvarelsen.

Skriv tydelig!

Lykke til!

Del 1 - 60%

Denne delen handler om ulike aspekter av innsettingsortering.

Oppgave 1.1 - 10%

Forklar kort (helst ved hjelp av passende figurer) hvordan innsettingsortering virker. Angi algoritmens orden med O -notasjon og gi en kort vurdering av metodens brukbarhet.

Oppgave 1.2 - 5%

Anta at du har en standard metode for innsettingsortering av heltallstabeller. Metoden bruker én og samme tabell (dvs. ingen ekstra hjelpestrukturer).

Vis hvert steg i algoritmen (dvs. hvordan tabellen ser ut i hver iterasjon) brukt på sekvensen

45 - 12 - 8 - 13 - 97 - 83

De følgende deloppgavene referer til javakode i vedlegget.

Oppgave 1.3 - 5%

Implementer metoden **Del1.skriv**(Node liste) som skriver ut verdiene av tallene i en enkeltlenket liste som starter med noden liste.

Oppgave 1.4 - 5%

Implementer metoden **Del1.tilfeldigListe**(int n) som genererer en enkeltlenket liste med n noder med tilfeldige tallverdier mellom 0 og 1 (du kan gjerne bruke `Math.random()` som returnerer en tilfeldig double verdi mellom 0 og 1).

Oppgave 1.5 - 10%

Implementer metoden **Del1.settInn**(Node sortert, Node inn) som plasserer noden inn på rett plass i den lenkede listen som starter med noden sortert, og som vi antar er korrekt sortert på stigende verdi av tall. Metoden returnerer en referanse til den første noden i den nye listen (som da også vil være sortert). Du kan anta at alle verdier er distinkte (ingen duplikater).

Oppgave 1.6 - 10%

Implementer den rekursive metoden **Del1.sorterRekursivt**(Node usortert, Node sortert), som blir kalt i driverrutinen **Del1.sorter**(Node liste). Driverrutinen skal returnere en referanse til den første noden i en sortert versjon av listen (med stigende tallverdi).

Oppgave 1.7 - 15%

En medstudent forteller deg at han har funnet en måte som han tror kanskje kan gjøre innsetningsortering mer effektiv. Når man skal sette inn et element i den ferdig sorterte delen, mener han det er mulig å bruke prinsippet for binærsøk.

Diskuter kort denne ideen, både anvendt på innsetningsortering av tabeller (arrays) og referansestrukturer. Angi kompleksiteten i O -notasjonen i de modifiserte metodene..

Slutt på del 1

Del 2 - 40%

Denne delen handler om binære trær.

Oppgave 2.1 - 5%

Vi har følgende binærtre:

Skriv ut rekkefølgen på nodene slik de blir behandlet i en postorder traversing.

Oppgave 2.2 - 10%

Ved en inorder traversering av et tre får vi følgende rekkefølge:

D - E - B - F - C - A

Tegn et binærtre som kan generere denne sekvensen.

Oppgave 2.3 - 10%

Høyden i et tre er definert som den største av avstandene fra rota til bladnodene. Høyden til et tre som består av kun rota er 0. Et komplett binærtre er kjennetegnet ved at for enhver node i treet, så gjelder det at enten har nodens venstre og høyre subtreet lik høyde, eller så er det venstre subtreet ett nivå høyere enn det høyre subtreet.

Implementer metoden **De12.komplett**(TreNode rot) som sjekker om treet representert ved noden rot er komplett eller ikke.

Oppgave 2.4 - 15%

I et komplett binærtre kan nodene indekseres ifølge levelorder traversering, slik at for enhver node med indeks i , vil det venstre barnet ha indeks $2*i + 1$, og det høyre $2*i + 2$. Dermed kan et slikt tre representeres i en tabell med referanser til (eller verdier av) innholdet i nodene med korresponderende indeks. Det første elementet i en slik tabell (indeks = 0) representerer altså rota i dette treet.

Implementer metoden **De12.skrivUtPreOrder**(char[] tabell, int index) som skriver ut subtreet med rot som korresponderer med index (i preorder rekkefølge).

Slutt på del 2

Vedlegg

De følgende klassene og metodene skal brukes i noen deloppgaver. Metoder som er angitt som allerede implementerte, *skal ikke implementeres*, men kan brukes i andre metoder. Du står fritt i å legge til ekstra funksjonalitet i form av datamedlemmer og metoder. Husk at metodene som skal implementeres kan brukes i andre metoder selv om du ikke har klart å implementere de!

Del 1: class Node og class Del1

Objekter av klassen **Node** brukes som elementer i enkeltlenkede lister.

```
class Node {
 Node(double verdi) {
 tall = verdi;
 }

 Node neste;
 double tall;
}
```

Klassen **Del1** inneholder metoder som skal implementeres i ulike deloppgaver.

```
class Del1 {
 // Skal implementeres i 1.3
 void skriv(Node liste) {
 // Skriver ut alle tallverdiene i nodene i lista
 // der første node er liste.
 ...
 }

 // Skal implementeres i 1.4
 Node tilfeldigListe(int n) {
 // Lager en liste med noder med tilfeldige
 // tallverdier, og returnerer den første noden.
 // Verdiene skal ligge mellom 0 og 1,
 // og du kan gjerne bruke Math.random() til dette.
 ...
 }

 // Skal implementeres i 1.5
 Node settInn(Node sortert, Node inn) {
 // Plasserer noden inn i lista med noden sortert
 // som første element. Denne lista er sortert på
 // stigende verdi av tallverdiene.
 // Skal returnere referansen første node i den nye
 // sorterte lista.
 ...
 }

 // Fortsetter neste side
}
```

```

// Ferdig implementert
Node sorter (Node liste) {
 if (liste == null) return null;

 Node usortert = liste.neste;
 Node sortert = liste;
 sortert.neste = null;

 return sorterRekursivt(usortert, sortert);
}

// Skal implementeres i 1.6
Node sorterRekursivt (Node usortert, Node sortert) {
 // Her antar vi at vi har en liste som er usortert,
 // med start i usortert, og en liste som er sortert,
 // med start i sortert.
 // Metoden setter inn rekursivt nodene i den usorterte
 // delen på rett plass i den sorterte.
 ...
}
}

```

Del 2: class TreNode og class Del2

Objekter av klassen **TreNode** brukes som elementer i enkeltlenkede lister.

```

class TreNode {

 TreNode venstre;
 TreNode høyre;
 char tegn;
}

```

Klassen **Del2** inneholder metoder som skal implementeres i ulike deloppgaver.

```

class Del2 {

 // Skal implementeres i 2.3
 boolean komplett(TreNode rot) {
 // Returnerer true hvis subtreet representert
 // ved noden rot er komplett, ellers false.
 ...
 }

 // Skal implementeres i 2.4
 void skrivUtPreOrder(char[] tabell, int index) {
 // Skriver ut innholdet av subtreet
 // med noden som korresponderer med den gitt indeksen i treet
 // som rot.
 ...
 }
}

```

Slutt på oppgavesettet