Đã bắt đầu vào	Thứ hai, 24 Tháng mười 2022, 1:13 PM
lúc	
Tình trạng	Đã hoàn thành
Hoàn thành vào	Thứ hai, 24 Tháng mười 2022, 2:37 PM
lúc	
Thời gian thực	1 giờ 24 phút
hiện	
Điểm	4,00/4,00
Điểm	10,00 của 10,00 (100 %)

Câu hỏi 1

Chính xác

Điểm 1,00 của 1,00

Implement method bubbleSort() in class SLinkedList to sort this list in ascending order. After each bubble, we will print out a list to check (using printList).


```
#include <iostream>
#include <sstream>
using namespace std;
template <class T>
class SLinkedList {
public:
 class Node; // Forward declaration
protected:
 Node* head;
 Node* tail;
 int count;
public:
 SLinkedList()
 {
 this->head = nullptr;
 this->tail = nullptr;
 this->count = 0;
 ~SLinkedList(){};
 void add(T e)
 {
 Node *pNew = new Node(e);
 if (this->count == 0)
 this->head = this->tail = pNew;
 }
 else
 {
 this->tail->next = pNew;
 this->tail = pNew;
 this->count++;
 }
 int size()
 {
 return this->count;
 BổI HCMUT-CNCP
 }
 void printList()
 stringstream ss;
 ss << "[";
 Node *ptr = head;
 while (ptr != tail)
 ss << ptr->data << ",";
 ptr = ptr->next;
 }
 if (count > 0)
 ss << ptr->data << "]";
 else
 ss << "]";
 cout << ss.str() << endl;</pre>
 }
public:
 class Node {
 private:
 T data;
 Node* next;
 friend class SLinkedList<T>;
 public:
 Node() {
```

BACHKHOACNCP.COM

```
next = 0;
}
Node(T data) {
 this->data = data;
 this->next = nullptr;
}
;
void bubbleSort();
};
```

For example:

Test	Result
<pre>int arr[] = {9, 2, 8, 4, 1}; SLinkedList<int> list; for(int i = 0; i <int(sizeof(arr)) 4;i++)="" list.add(arr[i]);="" list.bubblesort();<="" pre=""></int(sizeof(arr))></int></pre>	[2,8,4,1,9] [2,4,1,8,9] [2,1,4,8,9] [1,2,4,8,9]

Answer: (penalty regime: 0 %)

Reset answer

```
template <class T>
 void SLinkedList<T>::bubbleSort()
 2
 3
 4
 int current = count-1;
 5
 //bool tag = false;
 Node* currentNode = head;
 6
 7
 while(current > 0){
 8
 //tag = true;
 9
 int step = 0;
10
 currentNode = head;
 while(step < current){</pre>
11
 if(currentNode->data > currentNode->next->data ){
12
 T tmp = currentNode->data;
13
 currentNode->data = currentNode->next->data;
14
 currentNode->next->data = tmp; CMUT-CNCP
15
16
 //tag = false;
17
 currentNode = currentNode->next;
18
19
 step++;
20
21
 current--;
22
 this->printList();
23
24
```

	Test	Expected	Got	
~	int arr[] = {9, 2, 8, 4, 1};	[2,8,4,1,9]	[2,8,4,1,9]	~
	SLinkedList <int> list;</int>	[2,4,1,8,9]	[2,4,1,8,9]	
	<pre>for(int i = 0; i <int(sizeof(arr)) 4;i+<="" pre=""></int(sizeof(arr))></pre>	+) [2,1,4,8,9]	[2,1,4,8,9]	
	list.add(arr[i]);	[1,2,4,8,9]	[1,2,4,8,9]	\mathbb{C}_{λ}
	list.bubbleSort();	YK.		~ /~
Chính a	ho bài nộp này: 1,00/1,00.	C	CP	
	TÀ	AI LIỆU	JSƯ	U

Câu hỏi 2

Chính xác

Điểm 1,00 của 1,00

Implement static method selectionSort in class **Sorting** to sort an array in ascending order. After each selection, we will print out a list to check (using printArray).

```
#include <iostream>
using namespace std;

template <class T>
class Sorting
{
public:
 /* Function to print an array */
 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];
 cout << endl;
 }

 static void selectionSort(T *start, T *end);
};</pre>
```

For example:

Test	Result	
<pre>int arr[] = {9, 2, 8, 1, 0, -2}; Sorting<int>::selectionSort(&arr[0], &arr[6]);</int></pre>	-2, 2, 8, 1, 0, 9 -2, 0, 8, 1, 2, 9 -2, 0, 1, 8, 2, 9 -2, 0, 1, 2, 8, 9 -2, 0, 1, 2, 8, 9	SƯU TẬP

Answer: (penalty regime: 0 %)

Reset answer

```
template <class T>
 2
 void Sorting<T>::selectionSort(T *start, T *end)
 3 •
 4
 T* current = start;
 5
 while(current != end-1){
 T* walker = current+1;
 6
 T* smallest = current;
 7
 while(walker != end){
 8
 9
 if(*walker < *smallest) smallest = walker;</pre>
10
 walker++;
11
12
 T tmp = *smallest;
 *smallest = *current;
13
14
 *current = tmp;
15
 current++;
16
 Sorting<T>::printArray(start,end);
17
18
 }
19
```


	Test	Exp	ect	ed	/I U		- C	Got	P					
~	<pre>int arr[] = {9, 2, 8, 1, 0, -2}; Sorting<int>::selectionSort(&arr[0], &arr[6]);</int></pre>	-2, -2, -2,	0, 0, 0,	8, 1, 1,	1, 8, 2,	2, 2, 8,	9 9 9	-2, -2, -2, -2,	0, 0, 0,	8, 1, 1,	1, 8, 2,	2, 2, 8,	9 9 9	~

Passed all tests! ✓

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

Câu hỏi 3

Chính xác

Điểm 1,00 của 1,00

Implement static methods sortSegment and ShellSort 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 void printArray(T* start, T* end)
 int size = end - start;
 for (int i = 0; i < size; i++)
 cout << start[i] << " ";</pre>
 cout << endl;</pre>
 AKHOACNCD
 }
public:
 // TODO: Write your code here
 static void sortSegment(T* start, T* end, int segment_idx, int cur_segment_total);
 static void ShellSort(T* start, T* end, int* num_segment_list, int num_phases);
```

#endif /* SORTING_H */

For example:

Answer: (penalty regime: 0 %)

Reset answer

```
static void sortSegment(T* start, T* end, int segment, int k) {
 1
 2
 // TODO
 3
 int current = segment + k;
 4
 int size = end - start;
 while (current < size) {</pre>
 5
 6
 T tmp = start[current];
 7
 int step = current - k;
 8
 while (step >= 0 && start[step] > tmp) {
 9
 start[step + k] = start[step];
10
 step -= k;
11
12
 start[step + k] = tmp;
13
 current += k;
14
 //indexNode += k;
15
16
17
 //template <class T>
18 •
 static void ShellSort(T* start, T* end, int* num_segment_list, int num_phases) {
 // TODO
10
```

```
// Note: You must print out the array after sorting segments to check whether your algorithm is true
20
21
 int index = num_phases - 1;
22 •
 while (index >= 0) {
23
 int segment = 0;
24
 while (segment < num_segment_list[index]) {</pre>
 sortSegment(start, end, segment, num_segment_list[index]);
25
26
 segment++;
27
28
 cout << num_segment_list[index] << " segments: ";</pre>
29
 Sorting<T>::printArray(start, end);
30
31
 }
32 }
```

Passed all tests! 🗸

(Chính xác)

Điểm cho bài nộp này: 1,00/1,00.

h

Chính xác

Câu hỏi 4

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 <ipstream>
#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])
 swap(A[i], A[j]) //undo last swap when i \ge j
 BỞI HCMUT-CNCP
 swap(A[l], A[j])
 return j
```

For example:

Test	Result								
int array[] = { 3, 5, 7, 10,12, 14, 15, 13, 1, 2, 9, 6, 4, 8, 11, 16, 17, 18, 20, 19};	Index of pivots: 2 0 0 6 1 0 2 1 0 0 2 1 0 0 0 0 0 1 0								
<pre>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>	Array after sorting: 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
```

```
wiiIIc(I/- ) αα ')/-ιας/ ί
10
 j--;
 index--;
11
12
13 •
 if(i<=j){
14
 T tmp = *i;
 *i = *j;
15
 *j = tmp;
16
 i++;
17
 j--;
18
19
 index--;
20
21
 } while(i<=j);</pre>
22
 //swap j end start
 T tmp = *j;
23
24
 *j = *start;
 *start = tmp;
25
26
 cout<<index<<" ";</pre>
27
 return j;
28
29
30
 static void QuickSort(T* start, T* end) {
31
 // In this question, you must print out the index of pivot in subarray after everytime calling method Par
32
33
 if(end-start<1) return;</pre>
 //cout<<" ";
34
 T* pivot = Partition(start,end);
35
36
 OuickSort(start.nivot):
37
```

	Test C	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 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! ✓

BỞI HCMUT-CNCP

Chính xác

Điểm cho bài nộp này: 1,00/1,00.

BÁCH KHOA E-LEARNING

WEBSITE

HCMUT

МуВК

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

