

EKSAMEN

Emnekode: ITF20006	Emnenavn: Algoritmer og datastrukturer
Dato: 9. mai 2016	Eksamenstid: 9.00 – 13.00
Hjelpemidler: Alle trykte og skrevne	Faglærer: Jan Høiberg
Om eksamensoppgaven og poengberegning: <p>Oppgavesettet består av 7 sider, inkludert denne forsiden. Kontrollér at oppgaven er komplett før du begynner å besvare spørsmålene.</p> <p>Oppgavesettet består av 4 oppgaver med i alt 16 deloppgaver. Innen hver av de 4 oppgavene vektes alle deloppgaver likt. En av deloppgavene har 5 nummererte underpunkter som også vektes likt. Les hver oppgave nøye før du begynner på besvarelsen.</p> <p>Programkode i besvarelsen skal skrives i Java. Legg vekt på å skrive ryddig og lett forståelig kode.</p>	
Sensurfrist: 30. mai 2016 Karakterene er tilgjengelige for studenter på Studentweb senest 2 virkedager etter oppgitt sensurfrist. www.hiof.no/studentweb	

Oppgave 1: Algoritmeanalyse (25%)

For hver metode i deloppgavene a) – f) nedenfor avhenger arbeidsmengden av parameteren n , som er et positivt heltall. Gjør følgende for hver metode:

- Angi metodens arbeidsmengde med O -notasjon. Gi en kort begrunnelse for svaret.
- Beskriv kort hva metoden beregner og returnerer.

<pre>a) long metode_a(int n) { long f = 1; for (int i = 1; i <= n; i++) f *= i; return f; }</pre>	<pre>b) long metode_b(int n) { if (n < 2) return 1; return n * metode_b(n - 1); }</pre>
<pre>c) int metode_c(int n) { int i = n, l = 0; while (i > 0) { l++; i /= 10; } return l; }</pre>	<pre>d) long metode_d(int n) { long s = 0; for (int i = 0; i < n; i++) for (int j = 0; j < n; j++) s++; return s; }</pre>
<pre>e) int metode_e(int m, int n) { if (n == 1) return m; return (m + metode_e(m, n - 1)); }</pre>	
<pre>f) long metode_f(int n) { if (n <= 2) return 1; return metode_f(n - 1) + metode_f(n - 2); }</pre>	

(Slutt på oppgave 1)

Oppgave 2: Stack, kø og liste (20%)

- a) Forklar kort hvorledes en stack kan implementeres med en enkel-lenket liste slik at operasjonene på stacken er $O(1)$, dvs. at effektiviteten av innsetting og fjerning av data ikke avhenger av hvor mange elementer som er lagret. Tegn enkle figurer som viser hvorledes operasjonene push og pop implementeres med lenket liste.

- b) Forklar kort hvorledes en kø kan implementeres med en enkel-lenket liste slik at operasjonene på køen er $O(1)$. Tegn enkle figurer som viser hvorledes operasjonene enqueue og dequeue implementeres med lenket liste.

(Slutt på oppgave 2)

Oppgave 3: Sortering, datastrukturer og effektivitet (25%)

I programmering brukes ofte betegnelsen "black box" om programvare der bare grensesnittet/funksjonaliteten er kjent, mens selve "innmaten"/implementasjonen ikke er tilgjengelig. I denne oppgaven skal du skrive et lite program som bruker en slik "black box".

Følgende Java-klasse, som implementerer en datastruktur for å lagre heltall, er gitt:

```
public class blackBox
{
 ...

 public blackBox(int n)
 {
 // Konstruktør som oppretter en black box som kan
 // lagre opp til n heltall
 ...
 }

 public void insert(int value)
 {
 // Metode for å sette inn et nytt heltall i en
 // black box
 ...
 }

 public int removeMin()
 {
 // Metode for å fjerne minste heltall fra en black box
 // Returnerer verdien som fjernes
 ...
 }
}
```

Symbolet ... brukes ovenfor til å angi at selve koden som implementerer klassen og metodene ikke er tilgjengelig.

I programmet du skal skrive nedenfor, kan du anta at du har full tilgang til å kunne bruke metodene i klassen `blackBox`.

a) Programmér følgende metode:

```
void blackBoxSort(int a[])
```

Metoden `blackBoxSort` skal sortere arrayen `a`, ved å bruke de tre metodene som er angitt for klassen `blackBox` ovenfor. Metodene `insert` og `removeMin` skal begge kalles nøyaktig like mange ganger som det er elementer i arrayen `a`.

(Opppgave 3 fortsetter på neste side)

Effektiviteten til metoden `blackBoxSort` vil avhenge av hvor effektivt klassen `blackBox` implementerer innsetting og fjerning av verdier i datastrukturen.

b) Anta at arrayen som skal sorteres inneholder n elementer. Angi arbeidsmengden for metoden `blackBoxSort`, uttrykt med O -notasjon, når klassen `blackBox` er implementert som:

1. Usortert array
2. Usortert lenket liste
3. Vanlig binært søketre (ikke selvbalsenserende)
4. Heap
5. B-tre av orden 4

For hvert av tilfellene 1 – 5 ovenfor skal det gis en kort begrunnelse for svaret.

c) Kan klassen `blackBox` implementeres effektivt som en hashtabell? Begrunn svaret.

(Slutt på opppgave 3)

Oppgave 4: Binære søketrær (30%)

I denne oppgaven brukes det et binært søketre som lagrer data om personer. For hver person skal det lagres:

- Etternavn (en tekststreng)
- Fornavn (en tekststreng)
- Alder (et heltall)

Søketreet er alfabetisk sortert på etternavn. For personer med samme etternavn, ligger fornavn og alder for hver person lagret i en sortert, lenket liste, sortert alfabetisk på fornavn. Det er én slik liste for hver node i treet.

En tegning som viser et eksempel på denne datastrukturen er gitt i figur 1 på [neste side](#).

Nodene i søketreet skal være av klassen `treNode`. Nodene i lenkede lister skal være av klassen `listeNode`.

- a) Skriv Java-kode for de to klassene `treNode` og `listeNode`, slik at de bare inneholder variablene som trengs for å lagre datastrukturen beskrevet ovenfor.
- b) Skriv en konstruktør for klassen `listeNode` som setter fornavn og alder til gitte verdier. Andre variable i klassen skal også få fornuftig(e) verdi(er).
- c) Skriv en konstruktør for klassen `treNode` som har som parameter fornavn, etternavn og alder til en person. Konstruktøren skal bruke metoden du skrev i forrige deloppgave.
- d) Skriv en rekursiv metode:

```
void skrivPersoner(treNode rot)
```

som skriver ut en linje med data for hver person som er lagret i treet med rot i noden rot. En linje med utskrift kan se slik ut:

```
Høiberg, Jan (42)
```


Utskriften skal være sortert på etternavn. Personer med samme etternavn skal skrives ut sortert på fornavn.

- e) Skriv en rekursiv metode:

```
boolean finnes(treNode rot, String fornavn, String etternavn)
```

som returnerer `true` hvis det finnes en person lagret i treet med rot i noden rot, som har fornavn lik verdien av parameteren fornavn og etternavn lik verdien av parameteren etternavn. Hvis denne personen ikke finnes, skal metoden returnere `false`. Metoden `finnes` skal være så effektiv som mulig.

(Slutt på oppgave 4)

Figur 1