Egzamin licencjacki — 1 lipca 2011

Z zestawu sześciu zadań (Matematyka I, Matematyka II, Programowanie, Matematyka dyskretna, Algorytmy i struktury danych i Metody numeryczne) poniżej należy wybrać i przedstawić na osobnych kartkach rozwiązania trzech zadań. Za brakujące (do trzech) zadania zostanie wystawiona ocena nieostateczna z urzędu. Egzamin uważa się za zaliczony, jeśli student rozwiąże z oceną dostateczną co najmniej 2 zadania. Wtedy ocena z egzaminu jest średnią arytmetyczną ocen z trzech wybranych zadań. Na rozwiązanie zadań przeznacza się czas 3x40=120 minut. Po wyjściu z sali egzaminacyjnej w czasie egzaminu nie ma możliwości powrotu do tej sali i kontynuowania pisania egzaminu.

Matematyka I — Logika dla informatyków

Zbiór L wszystkich skończonych list nad danym zbiorem X jest zdefiniowany indukcyjnie w następujący sposób:

- nil jest skończoną listą nad zbiorem X;
- jeśli x jest elementem zbioru X oraz xs jest skończoną listą nad zbiorem X to x:xs jest skończoną listą nad zbiorem X.

Rozważmy dwie funkcje $f:L\to\mathbb{N}$ oraz $g:\mathbb{N}\times L\to\mathbb{N}$ zdefiniowane indukcyjnie w następujący sposób:

$$\begin{array}{rcl} f({\rm nil}) & = & 0 \\ f(x:xs) & = & 1+f(xs) \\ g(n,{\rm nil}) & = & n \\ g(n,x:xs) & = & g(n+1,xs) \end{array}$$

1. Udowodnij indukcyjnie, że dla wszystkich liczb naturalnych $n\in\mathbb{N}$ oraz wszystkich skończonych list $xs\in L$ zachodzi równość

$$g(n, xs) = n + g(0, xs).$$

2. Udowodnij indukcyjnie, że dla wszystkich skończonych list $xs \in L$ zachodzi równość

$$f(xs) = q(0, xs).$$

Uwaga: W dowodzie w punkcie 2 możesz skorzystać z punktu 1 jako lematu, nawet jeśli go nie udowodniłeś.

Matematyka II

- 1. Niech $V = \left\{ (x, y, z) \in \mathbb{R}^3 : x + y + z = 0 \right\}$.
 - (a) Wykazać że jest to podprzestrzeń przestrzeni liniowej \mathbb{R}^3 .
 - (b) Jaki jest wymiar tej podprzestrzeni?

- (c) Podać, wraz z uzasadnieniem, przykład bazy tej podprzestrzeni.
- 2. Przekształcenie liniowe $L: \mathbb{R}^3 \to \mathbb{R}^3$ dane jest wzorem

$$L(x, y, z) = (x + y, 2x - y + z, x + y - 2z).$$

Znaleźć macierz tego przekształcenia w bazie $f_1=(1,0,0)^T,\ f_2=(1,1,0)^T,\ f_3=(1,1,1)^T.$

3. Obliczyć macierz odwrotną do macierzy

$$\mathbf{A} = \left[\begin{array}{ccc} 2 & 2 & 2 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{array} \right].$$

Programowanie

Za zadanie można otrzymać 20 punktów. Aby otrzymac ocenę dostateczną, należy zdobyć 7 punktów, próg dla dst+ to 9p, dla db-11p, dla db+-13p, dla bdb-15p.

Część 1. Gramatyka G_1 z symbolem startowym S nad alfabetem $\{a,b\}$ dana jest za pomocą następującego zbioru produkcji:

$$\{A \rightarrow a, A \rightarrow Aa, B \rightarrow b, B \rightarrow bB, S \rightarrow SS, S \rightarrow ASB, S \rightarrow BSA, S \rightarrow \varepsilon\}$$

Gramatyka G_2 z symbolem startowym S nad alfabetem $\{a,b\}$ dana jest za pomocą następującego zbioru produkcji:

$$\{S \to abSba, S \to aa, S \to \varepsilon\}$$

Dla gramatyki G przez L(G) rozumieć będziemy język generowany przez G.

- a) Czy aabbab należy do $L(G_1)$? Odpowiedź uzasadnij. (1)
- b) Wskaż najkrótsze słowo, które zawiera litery a oraz b i nie należy do $L(G_1)$. (1)
- c) Co to znaczy, że gramatyka jest jednoznaczna. Czy gramatyka G_1 jest jednoznaczna (odpowiedź uzasadnij)? (2)
- d) Czy $L(G_1)$ jest językiem regularnym? Odpowiedź uzasadnij. (3)
- e) Niech $A_1 = L(G_1) \cap L(G_2)$. Opisz, jakie słowa należą do A_1 , odpowiedź uzasadnij¹. (3)

Część 2. Będziemy rozważać binarne drzewo poszukiwań, jako strukturę służącą do zapamiętania zbioru liczb całkowitych. Zadanie to ma dwa warianty, z których musisz wybrać jeden. Jeżeli w odpowiedzi znajdą się oba, to będzie sprawdzany tylko pierwszy. Postaraj się, by Twoje implementacje były efektywne.

 $^{^{1}}$ W opisie nie powinieneś odwoływać się do nazw G_{1} oraz G_{2} , odpowiedź: "słowa które należą jednocześnie do obu gramatyk" nie będzie uznana

Wariant funkcjonalny

Możesz używać Haskella albo OCamla. W specyfikacji zadania używamy typów Haskellowych. Każdy podpunkt warty jest 2.5p

- a) Opisz, jak zapamiętać drzewo binarne przechowujące liczby całkowite w Haskellu.
- b) Napisz funkcję dodaj :: Int -> Tree -> Tree, która bierze element i drzewo, a zwraca drzewo, do którego został dodany ten element (jeżeli go jeszcze w drzewie nie było)
- c) Napisz funkcję zawiera :: Int -> Tree -> Bool, która zwraca wartość True wtedy i tylko wtedy, gdy element znajduje się w drzewie.
- d) Napisz, jak zmieniłaby się definicja drzewa, oraz sygnatura i semantyka ww funkcji, gdyby drzewo miało służyć nie jako zbiór, lecz jako słownik.

Wariant logiczny

W tym wariancie powinieneś używać Prologa. Każdy podpunkt warty jest 2.5p

- a) Opisz, jak zapamiętać drzewo binarne przechowujące liczby całkowite w Prologu.
- b) Napisz predykat dodaj (Element, StareDrzewo, NoweDrzewo), który unifikuje NoweDrzewo z drzewem powstałym z StaregoDrzewa po dodaniu Elementu.
- c) Napisz predykat zawiera(Element, Drzewo), która nie zawodzi wtedy i tylko wtedy, gdy element znajduje się w drzewie.
- d) Napisz, jak zmieniłaby się definicja drzewa, oraz sygnatura i semantyka ww predykatów, gdyby drzewo miało służyć nie jako zbiór, lecz jako słownik.

Matematyka dyskretna

Znajdź funkcję f(n) w postaci zwartej (zapisaną bez symboli \sum i ···), taką że

$$\sum_{k=1}^{n} k^2 2^{n-k} = \Theta(f(n)).$$

Odpowiedź uzasadnij.

Algorytmy i struktury danych

Za rozwiązanie wszystkich trzech zadań z tej części można otrzymać do 9 punktów. Skala ocen: poniżej 3 punktów — ocena niedostateczna (egzamin niezdany), 3 punkty dają ocenę dostateczną, 4 — dostateczną z plusem, 5 — dobrą, 6 — dobrą z plusem, 7 — ocenę bardzo dobrą.

Zadanie 1: sortowanie przez wstawianie w średnim przypadku (3.0 punkty)

Rozważmy standardowy algorytm sortowania przez wstawianie, pracujący na danych umieszczonych w tablicy.

- Zapisz w pseudokodzie ten algorytm (wraz z komentarzami).
- Napisz co to znaczy, że algorytm jest stabilny. Uzasadnij, że sortowanie przez wstawianie działa stabilnie.
- Policz, ile porównań w średnim przypadku wykona algorytm sortowania przez wstawianie. Ile porównań wykona ten algorytm w przypadku najgorszym i w przypadku najlepszym?

Zadanie 2: maksymalny podciąg niezależny (3.6 punkta)

Dla zadanego ciągu n wartości rzeczywistych $A = (a_1, a_2, \ldots, a_n)$ znajdź niezależny podciąg o największej możliwej sumie. Przez podciąg niezależny rozumiemy podciąg, którego elementy nie sąsiadują ze sobą w oryginalnym ciągu.

- Zaprojektuj algorytm, który znajdzie i zwróci maksymalny podciąg niezależny.
- Uzasadnij, że twój algorytm działa poprawnie.
- Przeanalizuj złożoność obliczeniową twojego algorytmu.

Zadanie 3: słownik z operacją lessthan (2.4 punkta)

Niech S będzie slownikiem, w którym oprócz standardowych operacji słownikowych mamy jeszcze operację lessthan(x). Operacja lessthan(x) określa, ile elementów w słowniku przyjmuje wartości mniejsze od x, czyli:

$$S.lessthan(x) = |\{a \in S : a < x\}|$$

Zaprojektuj taki słownik, w którym wszystkie operacje słownikowe i operacja lessthan(x) będą miały pesymistyczną złożoność czasową $O(\log n)$, gdzie n = |S|.

- W zadaniu wykorzystaj jakąś znaną strukturę danych, efektywnie realizującą operacje słownikowe. Naisz, w jaki sposów zaadoptowałeś tą strukturę do tego zadania.
- Procedurę lessthan(x) zapisz w pseudokodzie i opisz jej działanie.
- Krótko ale precyzyjnie opisz, jak zmodyfikowałeś pozostałe procedury słownikowe.

Metody numeryczne

- 1. Niech dana będzie macierz nieosobliwa $A \in \mathbb{R}^{n \times n}$, o której wiadomo, że jej rozkład LU istnieje.
 - (a) Zaproponuj algorytm wyznaczania tego rozkładu i podaj jego złożoność.
 - (b) Opisz szczegółowo jak efektywnie obliczyć $\det(A)$ oraz A^{-1} dysponując rozkładem LUmacierzy A.