1Georgia Institute of Technology College of Computing CS 1371 Computing for Engineers Final Exam Version D - Spring Semester 2007

				<u> </u>	Auii		<i>,</i> , ,,,	<u> </u>	<i>7</i> - 3pm	<u>.g</u>	100	101 ZU	<u></u>		
_															
0	0	0	0	0	0	0	0	0	↑ Print yo	ur Web	CΤι	ısernar	ne in the	spaces	
1	1	1	1	1	1	1	1	2	provided,	and sha	ade	the box	es of the	•	
2	2	2	2	2	2	2	2		ļ! ·						
3	3	3	3	3	3	3	3	3	correspor	iding ni	ımbe	ers ariu/	or letters	•	
4	4	4	4	4	4		4	4	-						
5 6	5 6	5 6	5 6	5 6	5 6	5 6	5 6	5 6	I hereby signify that this examination paper						
7	7	7	7	7	7	7	7	7	contains my own work exclusively, and I have						
8	8	8	8	8	8	8	8	8							
9	9	9	9	9	9	9	9	9	neither given nor received inappropriate help						
A	A	A	A	A	A	A	A	A	during the	during the taking of this examination, in					
В	В	В	В	В	В	В	В	В	compliance with the letter and spirit of the						
C	C	C	C	C	C	C	С	C	Academic Honor Code of Georgia Tech.						
D	D	D	D	D	Ď	D	D	D	Academic Honor Code of Georgia Tech.						
Ē	E	E	E	Ē	E	E	E	Е	1						
F	F	F	F	F	F	F	F	F	Name (print):						
G	G	G	G	G	G	G	G	G							
Н	Н	Н	Н	Н	Н	Н	Н	Н	Cianatura						
ı	ı	ı	ı	1	1	ı		I	Signature:						
J	J	J	J	J	J	J	J	J							
K	K	K	K	K	K	K	K	K	TA / Section:						
L	L	L	L	L	L	L	L	L							
М	М	М	М	М	M	М	М	М	<u> </u>				1		ı
N	N	N	N	N	N	N	N	N	Prob.	Poss.		arned	Lost	Grader	
0	0	0	0	0	0	0	0	0		Pts		Pts	Pts	O a a a a a	
Р	Р	Р	Р	Р	Р	Р	Р	Р	(cover)	-		-			
Q	Q	Q	Q	Q	Q	Q	Q	Q	1	20					İ
R	R	R	R	R	R	R	R	R	2	20	_				İ
S	S	S	S	S	S	S	S	S			_				
<u>T</u>	T	T	T	T	T	T	T	T	3	20					İ
U	U	U	U	U	U	U) ;	U	4	20					İ
V	V W	V W	V \\\\	V \\\\	V W	V W	V \\\\	V \\\\	5	20					
W X	X	X	W X	W X	X	X	X	X	6	20	\top				
Y	Y	Ŷ	Y	Ŷ	Ŷ	Y	Y	Y	7	20	+				
Z	Z	Z	Z	Z	Z	Z	Z	Z			+				
									TOTAL	140					
									Please Note: Failure to complete this front sheet correctly will cost you 5% of your grade. Please turn off (or silence) and put away any cell phones, beepers/pagers, personal radios or music players that you have in your possession						
									Good Luck!						

Academic misconduct (including - but not limited to - examples on the list below) could result in a zero score on this examination, an "F" final grade in the course, and/or other disciplinary action:

- Failure to cooperate with or follow directions given by a proctor.
- Failure to stop writing when the allotted time is up (as reported by a proctor).
- Communication with anyone other than a proctor for ANY reason in ANY language in ANY manner.
- Sharing of ANYTHING (e.g. pencils, erasers, paper).
- Writing on paper that is not given to you by a proctor.
- Using cell phones, beepers, personal radios or music players, etc. during the exam.
- Using calculators (unless explicitly permitted) or hand-held computers during the exam.
- Using books or other reference material during the exam.
- Disruption of the exam setting.

Reference Section:

```
diag (m) - returns the diagonal elements of the matrix m
factorial(n) - returns n!
find (m) - returns the indices of the true elements of m
image(x) - display the image from the matrix x.
imread (filename) - returns a matrix representation of an image
newy = interp1(x, y, newx) - Interpolates to find newy, the values of the underlying
function Y at the points in newx.
iscell(a) - checks if a is of class cell (a cell array)
ischar (a) - checks if a is of class char (a string)
isempty (here) - checks if here is null (usually represented by [], the empty vector
(x/y/z) label (str) – labels the plot axes with the given string
length(a) - largest dimension of a
length(a) - largest dimension of a
magic (n) - builds a n * n magic square
max (a) - value and index of the max value in a
mesh (x, y, z) - plot the surface defined by the x, y and z arrays with colored lines and
white faces
[xx, yy] = meshgrid(x, y) - compute the plaid from the x and y vectors
min(a) - value and index of the min value in a
mod (a, b) - the remainder when a is divided by b
mod (a, b) - the remainder when a is divided by b
ones (rows, cols) - generate a matrix filled with 1
p = polyfit(x, y, n) - Finds the coefficients of a polynomial P(X) of degree N that fits the
y = polyval(p, x) - Evaluates the polynomial p, at all points in x
prod (v) - compute the product of all the elements in a vector v
sin(th) - sin of the angle in radians
size (a) - all the dimensions of a
sort (v) - arranges the vector v in ascending numerical order
newy = spline(x, y, newx) - Performs cubic spline interpolation to find newy, the values of
the underlying function Y at the points in newx.
sum (v) - total all the elements in the vector v
surf (x, y, z) - plot the surface defined by the x, y and z arrays with colored faces and
title(str) - titles the plot with the given string
[x, fs] = wavread(file) - gives the waveform and sampling frequency for a .wav file
[x, y, z] = xlsread(filename) - Returns the numeric, text and raw data respectively
from an .xls file
xlswrite(filename, array) - Writes the array to the .xls file
```


zeros (rows, cols) — generate a matrix filled with 0

Problem 1 – Sorting [20 Points]

W	/h	at d	oes tl	ne Big-	O of an	ıy algor	rithm represent?
_	_						
W	√ri	te o	out the	e Big-C	of the	followi	ring sorting algorithms:
b.		Me Qui	ertion rge S ick So oble S	ort:			
S	or	t the	e follo	owing v	ector u	ising M	lerge Sort:
1			18	20	5	8	2]

Problem 2 – Graphs [20 Points]

I. Point out one node, one edge, and one cycle in the graph below.

II. Use Dijkstra's algorithm to find the shortest path between **A** and **G** in the tree above. (You must show all your work to receive full credit).

Problem 3 – Plotting [20 Points]

I. Circle all of the following functions that can be used to plot a 3-dimensional surface in MATLAB.

```
A. plot3(xx,yy,zz)B. meshgrid(xx,yy,zz)C. surf(xx,yy,zz)D. mesh(xx,yy,zz)
```

II. You want to plot a surface of rotation for z = f(x) around the x and z axes. Given the following commands:

```
v = linspace(1,10,50);
th = linspace(0,2*pi,36);
[vv tth] = meshgrid(v,th);
xx = vv;
rr = f(x);
yy = rr.*cos(tth);
zz = rr.*sin(tth);
surf(xx,yy,zz);
```

About which axis does this code make a surface of rotation?

III since it does not make sense to rotate it about the y axis, which of the following code blocks rotates f(x) about the other axis (circle the right answer)?

```
A: xx = f(vv);
 C: xx = f(vv);
 rr = vv;
 rr = vv;
 yy = rr .* cos(tth);
zz = rr .* sin(tth);
 yy = rr .* cos(tth);
 zz = rr .* sin(tth);
 surf(zz, yy, xx)
 surf(xx, yy, zz)
B: xx = vv;
 D: xx = vv;
 rr = f(vv);
 rr = f(vv);
 yy = rr .* cos(tth);
zz = rr .* sin(tth);
 yy = rr .* cos(tth);
 zz = rr .* sin(tth);
 surf(zz, yy, xx)
 surf(xx, yy, zz)
```

IV. Write the proper commands to make the plot above *smooth* and add appropriate titles and labels.

Problem 4 – Images/Sounds[20 Points]

I. Consider the following "image" (assume it is a perfect square), saved under the file 'mysquare.jpg':

1	2		
3	4		

And the following code:

```
b = imread('mysquare.jpg');
[n,m,1] = size(b);
a = b(1:end, 1:n/2, :);
c = b(1:end, (n/2 + 1):end, :);
b = [c; a];
image(b);
```


Which of these will the picture shown on the last line most resemble?

A.

B.

C.

D.

3

4

II. Given the file 'soundtest.wav', the following commands are executed in MATLAB:

```
[x fs] = wavread('soundtest.wav');
L = length(x);
```

The time duration in seconds of 'soundtest.wav' is:

```
A. fs*L/(L+1)
B. fs/L
C. L/fs
D. L*fs
E. fs*L/(fs+1)
```

III. Given an image file called 'american_flag.jpg' in which the colors are only red, white, and blue:

What happens in the resulting image?

- A. The red sections become white, the blue sections become red, and the white sections become blue.
- B. The white sections become red, the red sections become blue, and the blue sections become white.
- C. The blue sections become red, the red sections become blue, and the white sections become black.
- D. The blue sections become white, the red sections become black, and the white sections become red.

IV. The fft() function is used to analyze and convert the signal from:

- A. Frequency domain to time domain
- B. Time domain to frequency domain
- C. Amplitude domain to power domain
- D. Power domain to amplitude domain

Problem 5 – Vector Manipulations/Functions [20 Points]

Given the following function:

```
function [A B] = blackbox(input)
2
 L = length(input)
3
 A = []
 B = 0
4
5
 for ind = 1:L
6
 if ischar(input{ind})
 A = [A input(ind)]
7
 elseif isnumeric(input{ind})
8
 B = 0 + input\{ind\}
9
10
 end
11
 end
```

The following code is executed in MATLAB:

```
TEST1 = {'ES&T', [98 1 27], 'Woodruff', 'Smith', 1000, [-2]}
[A B] = blackbox(TEST1)
```

- I. What is stored in the variable A after the code has been run?
- II. What data type is A?
- III. What is stored in B after the code has been run?
- IV. If line 7 were changed to the following, what now would be stored in A? $A = [A \text{ input {ind}}];$
- V. What is the data type of A now (after the change in line 7)?

Problem 6 – Structure Arrays [20 Points]

I. Which of the following are valid function headers? (Circle all that apply)

```
A. function ret = myFunction(X)
B. function myFunction (X)
C. function = myFunction (X)
D. function myFunction (234)
E. function ret = myFunction()
```

II. Read the code below and answer the questions that follow:

What are the values of the following variables?

```
A:
B:
C:
D:
```

Problem 7 – Miscellaneous [20 Points]

I. You are given the following linear equations:

$$x - 3y = 1$$
$$3x - y = 2$$

Now let's say you wanted to solve the equations simultaneously using MATLAB and store the solution vector in the variable named solution using the following code:

```
solution = unknown1\unknown2;
```

How must the variables unknown1 and unknown2 be defined in order to get the correct solution?

```
A. unknown1 = [1 -3; 3 -1]; unknown2 = [2;1];
B. unknown1 = [2;1]; unknown2 = [1 -3; 3 1];
C. unknown1 = [3 -1; 1 -3]; unknown2 = [2;1];
D. unknown1 = [1;2]; unknown2 = [1 -3; 3 -1];
E. unknown1 = [1 -3; 3 -1]; unknown2 = [1 2];
```

II. The following code is executed in MATLAB:

```
ca = { `abcd', 12, true, 37, pi } 
 x = ca(2)
```

What is the final value of the variable x?

- A. <1x1 struct>
- B. 12
- C. [<1x1 struct>]
- D. [12]
- E. None of the above

III. Given:

Which of the following lines of code will have final equal to 80 after the code above is executed in MATLAB?

```
A. final = final + (x(index) * x(index+1))
B. final = final + (x{index} * x{index+1})
C. final = x(index) * x(index+1)
D. final = x{index} * x{index+1}
E. None of the above
```

IV. Which of the following correctly define(s) the time domain axis for the following imported sound file?

```
[data fs] = wavread('foo.wav');
n = length(data);

A. timedomain = 0:1/n:n/fs;
B. timedomain = 0:1/fs:n;
C. timedomain = 1/fs:1/fs:n/fs;
D. timedomain = 0:n*fs;
E. timedomain = 0:n/fs:n;
```

This page intentionally left blank for any extra work.