Noen viktige punkter:

- (i) Les hele eksamenssettet nøye $f \sigma r$ du begynner!
- (ii) Faglærer går normalt én runde gjennom lokalet. Ha evt. spørsmål klare!
- (iii) Skriv svarene dine i svarrutene og levér inn oppgavearket. Bruk gjerne blyant! Evt. kladd på eget ark først for å unngå overstrykninger, og for å få en egen kopi.
- (iv) Ekstra ark kan legges ved om nødvendig, men det er meningen at svarene skal få plass i rutene på oppgavearkene. Lange svar teller ikke positivt.

Eksamen har 20 oppgaver, totalt verdt 100 poeng. Poengverdi er angitt ved hver oppgave.

* * *

For hver av de første 5 oppgavene skal du velge svaret blant disse algoritmene:

- BFS
- Bellman-Ford
- DFS
- Dag-Shortest-Path
- Dijkstra
- Faster-All-Pairs-Shortest-Paths
- FLOYD-WARSHALL
- SLOW-ALL-PAIRS-SHORTEST-PATHS

	Na	addathummer: Side 2 av 0
(5 p)	1.	Hvilken algoritme på side 1 tillater ikke sykler?
(5 p)	2.	Hvilken algoritme på side 1 tillater vilkårlige positive men ikke negative kantvekter?
(5 p)	3.	Hvilken algoritme på side 1 vil ikke nødvendigvis finne korteste vei i en rettet asyklisk graf der alle kantvekter er 1?
(5 p)	4.	Hvilken algoritme på side 1 bør du bruke for å finne korteste vei fra alle til alle i en vilkårlig graf med positive kantvekter, dersom du har $\Theta(V^2)$ kanter?
(5 p)	5.	Hvilken algoritme på side 1 bør du bruke for å finne en flytforøkende sti (augmenting path)?
(5 p)	6.	I maskin-modellen til læreboka har heltall normalt $c\lg n$ bits. Hva er kravet til c ?
(5 p)	7.	Du har funnet best-case-kjøretiden for en algoritme. Hvilken av \mathcal{O} , Ω eller Θ vil du bruke for å beskrive den?
(5 p)	8.	Hva er $worst\text{-}case\text{-}kj$ øretiden til Merge-Sort?
(5 p)	9.	Hva har Bellman-Ford oppdaget dersom den returnerer false?
(5 p)	10.	$\label{eq:La} \mbox{La } A = [3,3,1,4,4,3,1,2,3,5]. \mbox{ Hvordan ser } C[0\mathinner{..}6] \mbox{ ut idet Counting-Sort}(A,B,6) \mbox{ returnerer?}$

	Kai	ndidatnummer: Side 3 av 6
(5 p)	11.	La $A = [0, 9, 2, 8, 1, 5, 3, 4, 7, 6]$. Anta at Partition velger siste element som $pivot$ (som i læreboka). Hvilken indeks returnerer da Partition $(A, 1, 10)$?
(5 p)	12.	La $G=(V,E)$ være en graf med noder $V=\{0\mathinner{..}9\}$ og med positive kantvekter $w.$ La $D[0\mathinner{..}9]$ være en tabell med avstandsestimater, der $D[u]=u.d$, for $u=0\mathinner{..}9.$ Etter at DIJKSTRA $(G,w,0)$ er utført er $D=[0,2,3,5,8,6,9,1,7,4].$ I hvilken rekkefølge har nodene $0\mathinner{..}9$ blitt valgt ut og besøkt?
(5 p)	13.	La $C = \{a, b,, j\}$, der $a.freq = 11, b.freq = 12,, j.freq = 20$. Utfør Huffman (C) . Anta, som i boka, at venstre barn er mindre enn høyre, og at venstre barn er 0. Hva blir Huffman-koden for g ?
(5 p)	14.	La $A = [5,0,2,7,3,9,1,6,8,4]$. Utfør Build-Max-Heap(A). Hvordan ser A ut etterpå?
(5 p)	15.	La $A = [0, 1, 2, 3, 6, 4, 9, 8, 5, 7]$. Utfør Extract-Min(A). Hvordan ser A ut etterpå?
(5 p)	16.	La $T(0) = 0$ og $T(n) = T(n-1) + 2^n + n$ når $n > 0$. Løs rekurrensen. Bruk asymptotsk notasjon.
(5 p)	17.	La $T(0)=0$ og $T(n)=\pi^2T(n/\pi)+n^2$ når $n>0,$ der $\pi=3.14159$ Løs rekurrensen. Bruk asymptotisk notasjon.
(5 p)	18.	Du har funnet en reduksjon med polynomisk kjøretid fra A til B, der A og B er beslutningsproblemer. En optimal algoritme for B har worst-case-kjøretid $\Theta(2^n)$. Kan du si noe om kjøretiden til algoritmer for A? Hvis ja, beskriv kjøretiden med asymptotisk notasjon.

 $(5\,\mathrm{p})$ 19. Du har et minneområde på n bytes, og skal dele det opp i segmenter, som vist i figur 1 på side 5. Et

f(n). Løsningen skal egne seg for memoisering. Du kan anta f(0) = 0.

segment med lengde k bytes har en kostnad på c_k , og du vil finne en oppdeling som er slik at den totale kostnaden f(n) blir minst mulig. Skriv en rekursiv ligning som gir den optimale verdien for

(5 p)	20.	Som i the 0-1 knapsack problem har en tyv gjort innbrudd i en butikk og funnet n gjenstander. Hun gir hver gjenstand i en positiv eller negativ verdi v_i , basert på hvor tung den er og hvor mye hun kan selge den for. Hun ønsker å velge ut en delmengde S av gjenstander slik at $\sum_{i \in S} v_i$ blir størst mulig
		Men: Noen av gjenstandene er avhengige av andre. For eksempel kan hun ikke ta med det antikke sverdet uten å også ta med den antikke sverdsliren. Hun kan bare velge ut en delmengde der slike avhengigheter er ivaretatt: Hvis i er avhengig av j og hun vil ta med i så $må$ hun også ta med j . (Se figur 2 for et eksempel.)
		Beskriv en algoritme som løser problemet effektivt. Hold forklaringen så kort og enkel som mulig Tegn gjerne en figur.

Kandidatnummer: _____

Side 4 av 6

Ett segment med lengde n:

To like store segmenter:

Tre segmenter med ulik lengde:

n segmenter med lengde 1:

Figur 1: Illustrasjon til oppgave 19. Minneområdet kan deles inn i alt fra ett til n segmenter av lik eller ulik lengde. Et segment med lengde k har kostnad c_k , og den totale løsningen har kostnad f(n), som er summen av kostnadene til segmentene. Du skal prøve å finne en oppdeling slik at denne totalsummen av kostnader blir minst mulig.

Figur 2: Illustrasjon til oppgave 20. Innbrudstyven vil i dette eksemplet velge en delmengde av $\{1,\ldots,6\}$. Hvert gjenstand har en pil til hver av gjenstandene den er avhengig av. For eksempel: Hvis du vil ta med gjenstand 2 så må du også ta med gjenstand 1. Totalt sett bidrar disse to gjenstandene med en verdi på -1, så det lønner seg ikke. Gjenstand 6 kan du ta med eller ikke uten hensyn til andre gjenstander. Den har en positiv verdi, så det lønner seg å ta den med. Hvis du vil ta med gjenstand 3 må du ta med gjenstand 5 og gjenstand 6. Selv om v_5 er negativ så vil dette lønne seg (heller enn å bare ta med gjenstand 6), siden $v_3 + v_5 > 0$. Gjenstand 4 er det ingen vits i å ta med seg.