

EKSAMEN

Emnekode: ITF20006	Emne: Algoritmer og datastrukturer	
Dato: 20. mai 2009	Eksamenstid: kl 09.00 til kl 13.00	
Hjelpemidler: 8 A4-sider (4 ark) med egne notater Kalkulator		Faglærer: Gunnar Misund
Eksamensoppgaven: Oppgavesettet består av 6 sider inkludert vedlegg og denne forsiden. I implementasjonsoppgaver gir Java-kode best uttelling, men godt dokumentert pseudo-kode kan også brukes. Oppgavesettet består av 6 oppgaver, med tilsammen 10 deloppgaver. Alle oppgavene skal besvares. Ved sensur teller hver deloppgave like mye. Karakteren fastsettes dog på basis av en helhetsvurdering av besvarelsen. Kontroller at oppgaven er komplett før du begynner! SKRIV TYDELIG :-)		
Sensurfrist: 16. juni 2009		
Karakterene er tilgjengelige for studenter på studentweb senest 2 virkedager etter oppgitt sensurfrist. Følg instruksjoner gitt på: www.hiof.no/studentweb		

Oppgave 1

A) Her følger 5 funksjoner. For hver av de skal du angi kompleksiteten i O-notasjon, inkludert en kort begrunnelse.

```
void alg1(int k) {
 for(int i = k; i > 0; i--) {
 int j = i+k;
 }
}

void alg2(int n) {
 int j = 1;
 while (j <= n) {
 System.out.println(j);
 j *= 2;
 }
}

void alg3(int[] a) {
 int m = a.length - 1;
 while (m >= 0) {
 for (int i = m; i < a.length; i++) {
 System.out.print(a[i]+" ");
 }
 System.out.println();
 m--;
 }
}

void alg4(int[] b) {
 for(int i = 0; i < b.length; i++) {
 alg3(b);
 alg1(i);
 }
}

double alg5(double[] c, int i) {
 if (i <= 0 || i >= c.length) {
 return 0;
 }
 return c[i] + alg5(c, i/2);
}
```

Slutt, oppgave 1

Oppgave 2

Vi har følgende sorterte tabell (array) med heltall:

3 – 8 – 42 – 56 – 61 – 70 – 82

- A) Beskriv hvordan et binærsøk etter verdien 42 foregår, gjerne ved hjelp av passende figurer.
- B) Implementer en rekursiv metode som søker etter en verdi i en heltallstabell (array), og returnerer indeksen der verdien finnes, -1 ellers. Funksjonen skal ha følgende signatur:

```
int binærSøk(int[] liste, int verdi, <evt. ekstra argumenter>) { ... }
```

Du kan altså legge til flere argumenter hvis du har behov for det.

Slutt, oppgave 2

Oppgave 3

Her er et binært søketre med heltallsverdier:

- A) Sett inn en node med verdi 42 i treet. Forklar framgangsmåten og tegn treet etter innsetting. Implementer deretter metoden **settInn(int v)** i klassen **BinSøkeTre** (se vedlegget), som setter inn en node med verdi v i treet. Metoden skal være iterativ.
- B) Bruk standard regler for fjerning av noder i et binært søketre, og slett noden med verdi 53 fra treet slik det var før innsettingen. Forklar framgangsmåten, illustrer de ulike trinnene, og tegn treet etter sletting. Gjør det samme med node 41 (bruk treet slik det var opprinnelig før innsetting/sletting).

Slutt, oppgave 3

Oppgave 4

I et *perfekt* binærtre er hvert nivå helt fylt opp. Det medfører at alle bladnodene finnes på samme (nederste) nivå, og at alle interne noder har to barn. Et slikt tre kan representeres *implisitt* ved hjelp av en tabell som referer til nodene (eller deres verdier). Rotnoden plasseres i første posisjon, og tabellen fylles med resten av nodene i level-order rekkefølge. Med små modifikasjoner kan også *enhver type* binærtre representeres implisitt.

- A) Forklar kort hvordan et generelt binærtre kan implementeres implisitt ved hjelp av en tabell (array). Implementer metodene **venstre**(int forelder) og **hoyre**(int forelder) i klassen **GenBinTre** gitt i vedlegget. Metodene returnerer indeksene til henholdsvis venstre og høyre barn gitt indeksen til foreldrenoden. Hvis ikke nodene finnes, returneres verdien **TOM**.
- B) Implementer den rekursive metoden **preOrder**(int node) i klassen **GenBinTre** i vedlegget. Metoden skriver ut verdiene i et implisitt binærtre i preorder rekkefølge.

Slutt, oppgave 4

Oppgave 5

Klassen **Nettverk** representerer et nettverk ved hjelp av en liste av alle nodene i nettverket. Hver node inneholder et navn, samt en liste av navnene på alle nabonodene (merk at vi ikke har noe eksplisitt representasjon av kantene). Klassen inneholder en utskriftsfunksjon, **toString**() (se vedlegget). Anta at vi har bygd opp et nettverk, og resultatet av å skrive ut nettverket er som følger:

```
Sarpsborg: Halden Moss
Rakke: Halden Askim
Askim: Moss Rakke
Halden: Fredrikstad Sarpsborg Rakke
Fredrikstad: Halden Moss
Moss: Fredrikstad Sarpsborg Askim
```

- A) Forklar kort hvordan man foretar en dybdetraversering av et nettverk. Skriv opp resultatet av å foreta et dybdesøk der navnet på hver node blir skrevet ut en og bare en gang, i pre-order rekkefølge, med start i Moss. Implementer så den rekursive metoden void **dybde**() i klassen **Nettverk** i vedlegget.
- B) Forklar kort hvordan man foretar en breddetraversering av et nettverk. Skriv opp resultatet av å foreta et breddesøk der navnet på hver node blir skrevet ut en og bare en gang, med start i Moss. Implementer så metoden void **bredde**() i klassen **Nettverk** i vedlegget.

Slutt, oppgave 5

Oppgave 6

Gitt følgende rekursive funksjon:

```
void mystisk(double x1, double x2, double y, double h,
 int t, int nivå, int max) {
 if (nivå > max) return;

 linje(x1, y, x1, y+h);
 linje(x2, y, x2, y+h);

 double d = (x2-x1)/t;
 double x = x1;

 for (int i = 0; i < t; i++) {
 mystisk(x, x+d, y, h/2, t, nivå+1, max);
 x += d;
 }
}
```

Metoden **linje**(double x1, double y1, double x2, double y2) tegner en linje på skjermen, fra koordinaten (x1, y1) til (x2, y2).

A) *Forklar hva metoden gjør, og tegn resultatet av følgende kall:*

```
mystisk(100, 1100, 100, 200, 10, 1, 3);
```

Ved repeterende mønster holder det med å antyde hva som skjer, og ikke tegne alle linjene.

Slutt, oppgave 6

Vedlegg

```
public class BinSøkeTre {
 // Rota i treet
 public Node rot;

 //Representasjon av en node
 public class Node {

 int verdi;
 Node venstre = null;
 Node hoyre = null;

 public Node(int v) {
 verdi = v;
 }
 }

 // Setter inn en node med verdi v
 // Metoden skal være iterativ
 public void settInn(int v) { ...skal implementeres i 3A... }
}
```

```

class GenBinTre {
 // Implisitt representasjon av et generelt binærtre der nodeverdiene er heltall
 int[] tre;

 int TOM = Integer.MAX_VALUE;

 void preOrder() {
 preOrder(0);
 }

 // Returnerer indeksen til venstre barn (TOM hvis det ikke eksisterer)
 int venstre(int forelder) { ...skal implementeres i 4A...}

 // Returnerer indeksen til venstre barn (TOM hvis det ikke eksisterer)
 int hoyre(int forelder) { ...skal implementeres i 4A...}

 // Rekursiv traversering av treet med preorder utskrift av verdiene
 void preOrder(int node) { ...skal implementeres i 4B...}
}

```

```

class Nettverk {
 // Liste av alle nodene i nettverket
 HashMap<String, Node> noder = new HashMap<String, Node>();

 // Representasjon av en node
 class Node {
 // Liste av navnene til naborodene
 LinkedList<String> naboer;
 String navn;
 boolean besøkt = false;
 }

 public String toString() {
 String s = "";
 for (Node n : noder.values()) {
 s += n.navn + ": ";
 for (String nabo : n.naboer) {
 s += " " + nabo;
 }
 s += "\n";
 }
 return s;
 }

 // Skriver ut navnene på alle nodene en og kun en gang
 // ved hjelp av en rekursiv dybdetraversering.
 // Nodene skrives ut i preorder rekkefølge.
 void dybde(String n) {...skal implementeres i 5A...}

 // Skriver ut navnene på alle nodene en og kun en gang
 // ved hjelp av en breddetraversering
 void bredde(String n) {...skal implementeres i 5B...}
}

```

Slutt, vedlegg
Slutt på oppgavesettet