Thời gian còn lại 0:08:13

Chính xác

Điểm 1,00 của 1,00

Implement static methods Partition and QuickSort in class Sorting to sort an array in ascending order.

```
#ifndef SORTING_H
#define SORTING_H
#include <sstream>
#include <iostream>
#include <type_traits>
using namespace std;
template <class T>
class Sorting {
private:
 static T* Partition(T* start, T* end);
public:
 static void QuickSort(T* start, T* end);
#endif /* SORTING_H */
```

You can read the pseudocode of the algorithm used to in method Partition in the below image.

```
ALGORITHM HoarePartition(A[l..r])
 //Partitions a subarray by Hoare's algorithm, using the first element
 as a pivot
 //Input: Subarray of array A[0..n-1], defined by its left and right
 indices l and r (l < r)
 //Output: Partition of A[l..r], with the split position returned as
 this function's value
 p \leftarrow A[l]
 i \leftarrow l; j \leftarrow r + 1
 repeat
 repeat i \leftarrow i + 1 until A[i] \ge p
 repeat j \leftarrow j - 1 until A[j] \le p
 swap(A[i], A[j])
 until i > j
 \operatorname{swap}(A[i], A[j]) //undo last swap when i \geq j
 swap(A[l], A[j])
 return j
```

For example:

Answer: (penalty regime: 0 %)

Reset answer

```
9
 const T temp = *i;
10
 *i = *j;
 *j = temp;
11
12
 }while(i < j);</pre>
13
 T temp = *i;
 *i = *j;
*j = temp;
14
15
 temp = *start;
16
17
 *start = *j;
18
 *j = temp;
19
 return j;
20
 static void QuickSort(T* start, T* end)
21
22 ▼ {
23
 if (start == end) return;
 T* pivotPos = Partition(start,end);
24
25
 cout << (pivotPos - start) << " ";</pre>
26
 QuickSort(start,pivotPos);
27
 QuickSort(pivotPos + 1,end);
28
29
```

Precheck

Kiểm tra

	Test	Expected	Got	
~	<pre>int array[] = { 3, 5, 7, 10 ,12, 14, 15, 13, 1, 2, 9, 6, 4, 8, 11, 16, 17, 18, 20, 19 }; cout << "Index of pivots: "; Sorting<int>::QuickSort(&array[0], &array[20]); cout << "\n"; cout << "Array after sorting: "; for (int i : array) cout << i << " ";</int></pre>	Index of pivots: 2 0 0 6 1 0 2 1 0 0 2 1 0 0 0 0 0 0 1 0 Array after sorting: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Index of pivots: 2 0 0 6 1 0 2 1 0 0 2 1 0 0 0 0 0 0 1 0 Array after sorting: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	* *

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Đúng một phần

Điểm 0,70 của 1,00

The best way to sort a singly linked list given the head pointer is probably using merge sort.

Both Merge sort and Insertion sort can be used for linked lists. The slow random-access performance of a linked list makes other algorithms (such as quick sort) perform poorly, and others (such as heap sort) completely impossible. Since worst case time complexity of Merge Sort is O(nLogn) and Insertion sort is $O(n^2)$, merge sort is preferred.

Additionally, Merge Sort for linked list only requires a small constant amount of auxiliary storage.

To gain a deeper understanding about Merge sort on linked lists, let's implement mergeLists and mergeSortList function below

Constraints:

```
0 <= list.length <= 10^4
0 <= node.val <= 10^6
```

Use the nodes in the original list and don't modify ListNode's val attribute.

```
struct ListNode {
 int val;
 ListNode* next;
 ListNode(int _val = 0, ListNode* _next = nullptr) : val(_val), next(_next) { }
};

// Merge two sorted lists
ListNode* mergeSortList(ListNode* head);

// Sort an unsorted list given its head pointer
ListNode* mergeSortList(ListNode* head);
```

For example:

Test	Input	Result
int arr1[] = {1, 3, 5, 7, 9}; int arr2[] = {2, 4, 6, 8};		1 2 3 4 5 6 7 8 9
unordered_map <listnode*, int=""> nodeAddr;</listnode*,>		
ListNode* a = init(arr1, sizeof(arr1) / 4, nodeAddr); ListNode* b = init(arr2, sizeof(arr2) / 4, nodeAddr);		
ListNode* merged = mergeLists(a, b);		
<pre>try { printList(merged, nodeAddr);</pre>		
} catch(char const* err) {		
cout << err << '\n';		
} freeMem(merged);		

Test	Input	Result
int size;	9	1 2 3 4 5 6 7 8 9
cin >> size;	9 3 8 2 1 6 7 4	5
<pre>int* array = new int[size];</pre>		
<pre>for(int i = 0; i < size; i++) cin >> array[i];</pre>		
<pre>unordered_map<listnode*, int=""> nodeAddr;</listnode*,></pre>		
<pre>ListNode* head = init(array, size, nodeAddr);</pre>		
<pre>ListNode* sorted = mergeSortList(head);</pre>		
try {		
<pre>printList(sorted, nodeAddr);</pre>		
}		
<pre>catch(char const* err) {</pre>		
cout << err << '\n';		
}		
<pre>freeMem(sorted);</pre>		
<pre>delete[] array;</pre>		

Answer: (penalty regime: 0 %)

```
Reset answer
```

```
// You must use the nodes in the original list and must not modify ListNode's val attribute.
 // Hint: You should complete the function mergeLists first and validate it using our first testcase exampl
 // Merge two sorted lists
 5 * ListNode* middle(ListNode* head) {
 ListNode* slow = head;
 6
 ListNode* fast = head->next;
 7
 8
 while(!(slow->next) && (!fast && !(fast->next))) {
 9
 slow = slow->next;
10
 fast = fast->next->next;
11
 }
12
 return slow;
13
14 ▼ ListNode* mergeLists(ListNode* a, ListNode* b) {
15
 ListNode* merged;
 ListNode* temp;
16
17
 if (a->val <= b->val) {
18
 temp = a;
19
 a=a->next;
20
 } else {
 temp = b;
21
22
 b=b->next;
23
24
 merged=temp;
25 •
 while(a&&b) {
 if (a->val <= b->val) {
26 🔻
27
 temp->next =a;
28
 temp=a;
29
 a=a->next;
30
 } else {
31
 temp->next =b;
32
 temp=b;
33
 b=b->next;
34
 }
35
36
 while(a) {
 ListNode* tempnode =a;
37
38
 a=a->next;
39
```

Precheck

Kiểm tra

	Test	Input	Expected	Got	
~	<pre>int arr1[] = {1, 3, 5, 7, 9}; int arr2[] = {2, 4, 6, 8};</pre>		1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9	~
	<pre>unordered_map<listnode*, int=""> nodeAddr; ListNode* a = init(arr1, sizeof(arr1) / 4, nodeAddr); ListNode* b = init(arr2, sizeof(arr2) / 4, nodeAddr); ListNode* merged = mergeLists(a, b); try {</listnode*,></pre>				
	<pre>printList(merged, nodeAddr); } catch(char const* err) { cout << err << '\n'; } freeMem(merged);</pre>				
~	<pre>int size; cin >> size; int* array = new int[size]; for(int i = 0; i < size; i++) cin >> array[i];</pre>	9 9 3 8 2 1 6 7 4 5	1 2 3 4 5 6 7 8 9	1 2 3 4 5 6 7 8 9	*
	<pre>unordered_map<listnode*, int=""> nodeAddr; ListNode* head = init(array, size, nodeAddr); ListNode* sorted = mergeSortList(head); try {</listnode*,></pre>				
	<pre>printList(sorted, nodeAddr); } catch(char const* err) { cout << err << '\n';</pre>				
	} freeMem(sorted); delete[] array;				

Test	Input	Expected	Got
int size;	100000	100 100 100 100 100 100 100 100 100	***Time X
cin >> size;	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	limit
int* array = new	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	exceeded***
<pre>int[size];</pre>	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
for(int i = 0; i <	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
size; i++) cin >>	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
array[i];	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
unordered_map <listnode*,< td=""><td>100 100 100 100 100 100 100 100</td><td>100 100 100 100 100 100 100 100 100</td><td></td></listnode*,<>	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
int> nodeAddr;	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
ListNode* head =	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
init(array, size,	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
nodeAddr);	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
ListNode* sorted =	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
<pre>mergeSortList(head);</pre>	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
try {	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
nnintliat/aantad	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
<pre>printList(sorted, nodeAddr);</pre>	100 100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100 100	
nodeAddr); }	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
<pre>catch(char const*</pre>	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
err) {	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
cout << err <<	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
'\n';	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
}	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
<pre>freeMem(sorted);</pre>	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
delete[] array;	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	

	Test	put Expected	Got
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	90
		00 100 100 100 100 100 100 100 100 100	9
		00 100 100 100 100 100 100 snip 0 100 100 100 100	100
		snip 0 100 100 100 100 100 100 100 100 10	90
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
		00 100 100 100 100 100 100 100 100 100	
- 1		00 100 100 100 100 100 100 100 100 100	

Test	Input						Exp	ecte	d							Got	
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10 100 100 10										100 100						
	100 100 10										100						
	100 100 10										100						
	100 100 10										100						
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10	0 100	100 100	100	100	100	100	100	100	100	100	100	100	100	100		
	100 100 10										100						
	100 100 10										100						
	100 100 10 100 100 10										100 100						
			100 100								100						
i i i i i i i i i i i i i i i i i i i														- 0		1	1

Test	Input	Expected	Got
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100 100 100 100 100 100 100 100	
	100 100 100 100 100 100 100 100 100	100 100	
	100 100		

Testing was aborted due to error.

Show differences

Đúng một phần

Điểm cho bài nộp này: 0,70/1,00.

Chính xác

Điểm 1,00 của 1,00

Implement static methods merge, InsertionSort and TimSort in class Sorting to sort an array in ascending order.

merge is responsible for merging two sorted subarrays. It takes three pointers: start, middle, and end, representing the left, middle, and right portions of an array.

InsertionSort is an implementation of the insertion sort algorithm. It takes two pointers, start and end, and sorts the elements in the range between them in ascending order using the insertion sort technique.

TimSort is an implementation of the TimSort algorithm, a hybrid sorting algorithm that combines insertion sort and merge sort. It takes two pointers, start and end, and an integer min_size, which determines the minimum size of subarrays to be sorted using insertion sort. The function first applies insertion sort to small subarrays, prints the intermediate result, and then performs merge operations to combine sorted subarrays until the entire array is sorted.

```
#ifndef SORTING_H
#define SORTING_H
#include <sstream>
#include <iostream>
#include <type_traits>
using namespace std;
template <class T>
class Sorting {
private:
 static void printArray(T* start, T* end)
 int size = end - start;
 for (int i = 0; i < size - 1; i++)
 cout << start[i] << " ";
 cout << start[size - 1];</pre>
 cout << endl;</pre>
 }
 static void merge(T* start, T* middle, T* end) ;
public:
 static void InsertionSort(T* start, T* end) ;
 static void TimSort(T* start, T* end, int min_size) ;
};
#endif /* SORTING H */
```

For example:

```
Test
 Result
int array[] = { 19, 20, 18, 17, 12, 13, 14, 15, 1, 2, 9, 6, 4, 7, 11, 16,
 Insertion Sort: 17 18 19 20 12 13 14 15 1 2 6 9 4 7
10, 8, 5, 3 };
 11 16 3 5 8 10
int min_size = 4;
 Merge 1: 12 13 14 15 17 18 19 20 1 2 6 9 4 7 11 16
Sorting<int>::TimSort(&array[0], &array[20], min size);
 3 5 8 10
 Merge 2: 12 13 14 15 17 18 19 20 1 2 4 6 7 9 11 16
 3 5 8 10
 Merge 3: 12 13 14 15 17 18 19 20 1 2 4 6 7 9 11 16
 3 5 8 10
 Merge 4: 1 2 4 6 7 9 11 12 13 14 15 16 17 18 19 20
 Merge 5: 1 2 4 6 7 9 11 12 13 14 15 16 17 18 19 20
 3 5 8 10
 Merge 6: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
 18 19 20
int array[] = { 3, 20, 18, 17, 12, 13, 14, 15, 1, 2, 9, 6, 4, 7, 11, 16,
 Insertion Sort: 3 17 18 20 12 13 14 15 1 2 6 9 4 7
10, 8, 5, 19 };
 11 16 5 8 10 19
int min_size = 4;
 Merge 1: 3 12 13 14 15 17 18 20 1 2 6 9 4 7 11 16 5
Sorting<int>::TimSort(&array[0], &array[20], min_size);
 Merge 2: 3 12 13 14 15 17 18 20 1 2 4 6 7 9 11 16 5
 8 10 19
 Merge 3: 3 12 13 14 15 17 18 20 1 2 4 6 7 9 11 16 5
 8 10 19
 Merge 4: 1 2 3 4 6 7 9 11 12 13 14 15 16 17 18 20 5
 8 10 19
 Merge 5: 1 2 3 4 6 7 9 11 12 13 14 15 16 17 18 20 5
 Merge 6: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
 18 19 20
```

Answer: (penalty regime: 0 %)

Reset answer

```
1 v static void merge(T* start, T* middle, T* end) {
 // TODO
 2
 3
 int size1 = middle - start + 1;
 4
 int size2 = end - middle;
 5
 int i1 = 0, i2 = 0, k = 0;
 6
 int* 1 = new int[size1];
 int* r = new int[size2];
 7
 for(int i = 0; i < size1; i++){</pre>
 8
 1[i] = start[i];
10
11
 for(int j = 0; j <size2; j++){</pre>
12
 r[j] = middle[j+1];
13
14 •
 while(i1<size1 && i2 < size2){</pre>
15
 if(l[i1] <= r[i2]){</pre>
16
 start[k++] = 1[i1++];
17
 else{
18
19
 start[k++] = r[i2++];
20
 }
21
22 1
 while(i1<size1){</pre>
23
 start[k++] = l[i1++];
24
25 •
 while(i1<size2){</pre>
26
 start[k++] = r[i2++];
27
28
29
30 v static void InsertionSort(T* start, T* end) {
31
 // TODO
32
 int n = end - start;
33 ▼
 for(int i = 1; i<n;i++){</pre>
```

```
34 t
35
 swap(start[j],start[j-1]);
36
 }
37
38
39
40 v static void TimSort(T* start, T* end, int min_size) {
41
 // TODO
42
 // You must print out the array after using insertion sort and everytime calling method merge.
 int n = end - start;
43
44
 T *s = start, *e=end;
45
 for(int i = 0; i < n; i+=min_size){</pre>
46
 if(i+min_size<=n){</pre>
47
 InsertionSort(s,s+min_size);
48
 s += min_size;
 }
49
50
 else InsertionSort(s,e);
51
52
 cout << "Insertion Sort: ";</pre>
53
 printArray(start,end);
54
 int count = 0;
55 🔻
 for (int gap = min_size; gap < n; gap*=2){</pre>
56
 s = start;
57
 for (int j = 0; j < n; j+=2*gap){
58
 T^* \text{ mid} = s + gap - 1;
 if (j + gap - 1 >= n) mid = end - 1;
59
 if (j + 2 * gap - 1 < n)
60
 e = s + 2 * gap - 1;
61
62
 else e = end - 1;
 merge(s, mid, e);
cout << "Merge " << ++count << ": ";</pre>
63
64
65
 printArray(start,end);
66
 s += 2 * gap;
67
 }
68
 }
69
```

Precheck

Kiểm tra

	Test	Expected	Got	
,	int array[] = { 19, 20, 18, 17, 12, 13, 14, 15, 1,	Insertion Sort: 17 18 19 20	Insertion Sort: 17 18 19 20	~
	2, 9, 6, 4, 7, 11, 16, 10, 8, 5, 3 };	12 13 14 15 1 2 6 9 4 7 11 16	12 13 14 15 1 2 6 9 4 7 11 16	
	<pre>int min_size = 4;</pre>	3 5 8 10	3 5 8 10	
	Sorting <int>::TimSort(&array[0], &array[20],</int>	Merge 1: 12 13 14 15 17 18 19	Merge 1: 12 13 14 15 17 18 19	
	min_size);	20 1 2 6 9 4 7 11 16 3 5 8 10	20 1 2 6 9 4 7 11 16 3 5 8 10	
		Merge 2: 12 13 14 15 17 18 19	Merge 2: 12 13 14 15 17 18 19	
		20 1 2 4 6 7 9 11 16 3 5 8 10	20 1 2 4 6 7 9 11 16 3 5 8 10	
		Merge 3: 12 13 14 15 17 18 19	Merge 3: 12 13 14 15 17 18 19	
		20 1 2 4 6 7 9 11 16 3 5 8 10	20 1 2 4 6 7 9 11 16 3 5 8 10	
		Merge 4: 1 2 4 6 7 9 11 12 13	Merge 4: 1 2 4 6 7 9 11 12 13	
		14 15 16 17 18 19 20 3 5 8 10	14 15 16 17 18 19 20 3 5 8 10	
		Merge 5: 1 2 4 6 7 9 11 12 13	Merge 5: 1 2 4 6 7 9 11 12 13	
		14 15 16 17 18 19 20 3 5 8 10	14 15 16 17 18 19 20 3 5 8 10	
		Merge 6: 1 2 3 4 5 6 7 8 9 10	Merge 6: 1 2 3 4 5 6 7 8 9 10	
		11 12 13 14 15 16 17 18 19 20	11 12 13 14 15 16 17 18 19 20	
	int array[] = { 3, 20, 18, 17, 12, 13, 14, 15, 1,	Insertion Sort: 3 17 18 20 12	Insertion Sort: 3 17 18 20 12	
	2, 9, 6, 4, 7, 11, 16, 10, 8, 5, 19 };	13 14 15 1 2 6 9 4 7 11 16 5	13 14 15 1 2 6 9 4 7 11 16 5	
	<pre>int min_size = 4;</pre>	8 10 19	8 10 19	
	Sorting <int>::TimSort(&array[0], &array[20],</int>	Merge 1: 3 12 13 14 15 17 18	Merge 1: 3 12 13 14 15 17 18	
	min_size);	20 1 2 6 9 4 7 11 16 5 8 10	20 1 2 6 9 4 7 11 16 5 8 10	
		19	19	
		Merge 2: 3 12 13 14 15 17 18	Merge 2: 3 12 13 14 15 17 18	
		20 1 2 4 6 7 9 11 16 5 8 10	20 1 2 4 6 7 9 11 16 5 8 10	
		19	19	
		Merge 3: 3 12 13 14 15 17 18	Merge 3: 3 12 13 14 15 17 18	
		20 1 2 4 6 7 9 11 16 5 8 10	20 1 2 4 6 7 9 11 16 5 8 10	
		19	19	
		Merge 4: 1 2 3 4 6 7 9 11 12	Merge 4: 1 2 3 4 6 7 9 11 12	
		13 14 15 16 17 18 20 5 8 10	13 14 15 16 17 18 20 5 8 10	
		19	19	
		Merge 5: 1 2 3 4 6 7 9 11 12	Merge 5: 1 2 3 4 6 7 9 11 12	
		13 14 15 16 17 18 20 5 8 10	13 14 15 16 17 18 20 5 8 10	
		19	19	
		Merge 6: 1 2 3 4 5 6 7 8 9 10	Merge 6: 1 2 3 4 5 6 7 8 9 10	
		11 12 13 14 15 16 17 18 19 20	11 12 13 14 15 16 17 18 19 20	

Passed all tests! ✓

Chính xác

Điểm 1,00 của 1,00

Given a list of distinct unsorted integers nums.

Your task is to implement a function with following prototype:

```
int minDiffPairs(int* arr, int n);
```

This function identify and return all pairs of elements with the smallest absolute difference among them. If there are multiple pairs that meet this criterion, the function should find and return all of them.

Note: Following libraries are included: iostream, string, algorithm, sstream

For example:

Test	Result
<pre>int arr[] = {10, 5, 7, 9, 15, 6, 11, 8, 12, 2}; cout << minDiffPairs(arr, 10);</pre>	(5, 6), (6, 7), (7, 8), (8, 9), (9, 10), (10, 11), (11, 12)
<pre>int arr[] = {10}; cout << minDiffPairs(arr, 1);</pre>	
<pre>int arr[] = {10, -1, -150, 200}; cout << minDiffPairs(arr, 4);</pre>	(-1, 10)

Answer: (penalty regime: 0 %)

Reset answer

```
1 * string minDiffPairs(int* arr, int n){
 sort(arr, arr+n);
 2
 int minDiff = INT32_MAX;
 3
 for (int i=1; i<n; i++) {</pre>
 4 ▼
 5
 int dif = arr[i] - arr[i-1];
 minDiff = min(minDiff, dif);
 7
 8
 bool found = false;
 9
 for (int i = 1; i < n; ++i)</pre>
10
 {
11
 int diff = arr[i] - arr[i - 1];
 if (diff == minDiff)
12
13
 if (found) cout << ", ";</pre>
14
 cout << "(" << arr[i - 1] << ", " << arr[i] << ")";</pre>
15
 found = true;
16
17
18
 }
19
 cout << endl;</pre>
 return "";
20
21 }
```

Precheck

Kiểm tra

	Test	Expected	Got	
~	<pre>int arr[] = {10, 5, 7, 9, 15, 6, 11, 8, 12, 2}; cout << minDiffPairs(arr, 10);</pre>	(5, 6), (6, 7), (7, 8), (8, 9), (9, 10), (10, 11), (11, 12)	(5, 6), (6, 7), (7, 8), (8, 9), (9, 10), (10, 11), (11, 12)	~
~	<pre>int arr[] = {10}; cout << minDiffPairs(arr, 1);</pre>			~

	Test	Expected	Got	
	<pre>int arr[] = {10, -1, -150, 200}; cout << minDiffPairs(arr, 4);</pre>	(-1, 10)	(-1, 10)	~

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 1,00

Print the elements of an array in the decreasing frequency order while preserving the relative order of the elements.

Students are not allowed to use map/unordered map.

iostream, algorithm libraries are included.

For example:

Test		Result
	<pre>int arr[] = {-4,1,2,2,-4,9,1,-1}; int n = sizeof(arr) / sizeof(arr[0]);</pre>	-4 -4 1 1 2 2 9 -1
	<pre>sortByFrequency(arr, n);</pre>	
	for (int i = 0; i < n; i++) cout << arr[i] << " ";	
	<pre>int arr[] = {-5,3,8,1,-9,-9}; int n = sizeof(arr) / sizeof(arr[0]);</pre>	-9 -9 -5 3 8 1
	<pre>sortByFrequency(arr, n);</pre>	
	for (int i = 0; i < n; i++) cout << arr[i] << " ";	

Answer: (penalty regime: 0 %)

Reset answer

```
#include <vector>
 3 ▼ struct Element {
 int value;
 5
 int frequency;
 6
 int index;
 7
 };
 8
 9 v bool compareFrequency(const Element& a, const Element& b) {
10 •
 if (a.frequency == b.frequency) {
 return a.index < b.index;</pre>
11
12
13
 return a.frequency > b.frequency;
14
15
16 void sortByFrequency(int* arr, int n) {
17
 std::vector<Element> elements;
 for (int i = 0; i < n; ++i) {</pre>
18 🔻
19
 bool found = false;
20 •
 for (auto& element : elements) {
 if (element.value == arr[i]) {
21 •
22
 element.frequency++;
```

Precheck

Kiểm tra

	Test	Expected	Got	
~	\tint arr[] = {-4,1,2,2,-4,9,1,-1}; \tint n = sizeof(arr) / sizeof(arr[0]);	-4 -4 1 1 2 2 9 -1	-4 -4 1 1 2 2 9 -1	~
	\tsortByFrequency(arr, n);			
	\tfor (int i = 0; i < n; i++) \t\tcout << arr[i] << " ";			
~	\tint arr[] = {-5,3,8,1,-9,-9}; \tint n = sizeof(arr) / sizeof(arr[0]);	-9 -9 -5 3 8 1	-9 -9 -5 3 8 1	~
	\tsortByFrequency(arr, n);			
	\tfor (int i = 0; i < n; i++) \t\tcout << arr[i] << " ";			

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Chính xác

Điểm 1,00 của 1,00

Given a list of points on the 2-D plane (**points[]** with **n** elements) and an integer **k**. Your task in this exercise is to implement the **closestKPoints** function to find K closest points to the given point (**des_point**) and print them by descending order of distances.

Prototype of closestKPoints:

```
void closestKPoints(Point points[], int n, Point& des_point, int k);
```

Note: The distance between two points on a plane is the Euclidean distance.

Template:

```
#include <iostream>
#include <string>
#include <cmath>
#include <vector>
#include <algorithm>
```

```
using namespace std;

class Point{
  public:
 int x, y;
 Point(int x = 0, int y = 0){
 this->x = x;
 this->y = y;
 }
 void display(){
 cout << "("<<x<<", "<<y<<")";
 }
};</pre>
```

For example:

Test	Result	
<pre>Point points[] = {{3, 3},{5, -1},{-2, 4}}; int n = sizeof(points)/sizeof(points[0]); int k = 2; Point des_point = {0,2}; closestKPoints(points, n, des_point, k);</pre>	(-2, 4) (3, 3)	
<pre>Point points[] = {{3, 3},{5, -1},{-2, 4}}; int n = sizeof(points)/sizeof(points[0]); int k = 3; Point des_point = {0,2}; closestKPoints(points, n, des_point, k);</pre>	(-2, 4) (3, 3) (5, -1)	

Answer: (penalty regime: 0 %)

Reset answer

```
1 void closestKPoints(Point points[], int n, Point &des_point, int k){
 //T0D0
2
 int i, j;
3
4
 int max = 0;
5
 Point tmp;
6 •
 for (i = 1; i < n; i++) {
7
 max = pow(points[i].x - des_point.x, 2) + pow(points[i].y - des_point.y, 2);
8
 tmp = points[i];
9
 j = i - 1;
10 ▼
 while (j \ge 0 \&\& pow(points[j].x - des_point.x, 2) + pow(points[j].y - des_point.y, 2) > max) {
```

```
11
12
 points[j + ij = points[j];
j = j - 1;
13
14
 points[j + 1] = tmp;
15
 if(k > n) k = n;
16
17 ▼
 for (int i = 0; i < k; i++) {
18
 points[i].display();
19
 cout << endl;</pre>
20
21 }
```

Precheck

Kiểm tra

	Test	Expected	Got	
•	<pre>Point points[] = {{3, 3},{5, -1},{-2, 4}}; int n = sizeof(points)/sizeof(points[0]); int k = 2; Point des_point = {0,2}; closestKPoints(points, n, des_point, k);</pre>		(-2, 4) (3, 3)	~
~	<pre>Point points[] = {{3, 3},{5, -1},{-2, 4}}; int n = sizeof(points)/sizeof(points[0]); int k = 3; Point des_point = {0,2}; closestKPoints(points, n, des_point, k);</pre>	, , ,		~

1.

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

BÁCH KHOA E-LEARNING

WEBSITE

HCMUT

MyBK

BKSI

LIÊN HỆ

- ♀ 268 Lý Thường Kiệt, P.14, Q.10, TP.HCM
- (028) 38 651 670 (028) 38 647 256 (Ext: 5258, 5234)
- elearning@hcmut.edu.vn

Copyright 2007-2022 BKEL - Phát triển dựa trên Moodle