Algoritmi i strukture podataka - ispit

14. veljače 2020.

Nije dopušteno korištenje globalnih i statičkih varijabli te naredbe goto. Ispit donosi maksimalno 70 bodova. Ovaj primjerak ispita trebate predati s upisanim imenom i prezimenom te JMBAG-om.

Zadatak 1. (14 bodova)

Zadan je razred Stack<T> kojim se implementira stog:

```
template <class T> class Stack{
public:
 Stack();
 bool push(T item);
 bool pop(T &item);
};
```

Potrebno je napisati funkciju uSredinu koja treba imati prototip

```
template <class T>
void uSredinu(Stack <T>* S);
```

Funkcija uSredinu treba preurediti ulazni stog na sljedeći način: neka je s X označen element na vrhu ulaznog stoga. Na izlazu, X treba biti na "pravom" mjestu u smislu da se svi elementi stoga manji od X nalaze na stogu "ispod" X, a svi elementi stoga veći od X se nalaze "iznad" X. Ako se X pojavljuje više puta u originalnom stogu, u preuređenom stogu se treba pojaviti samo jednom. Redoslijed elemenata manjih od X treba ostati isti kao i originalnom stogu, dok redoslijed elemenata većih od X treba biti obrnut.

Primjer: oznaka V# označuje elemente veće od X, a M# elemente manje od X.

```
M2,
ulazni stog
 Χ,
 V1,
 M1
 M3,
 V2,
 M4,
 Χ,
 ٧3,
 M5
 vrh stoga
 V3,
 V2,
 V1,
 Χ,
 M1
 M2
 M3,
 M4,
 M5
izlazni stog
```

Zadatak 2. (15 bodova)

Zadan je razred BStablo kojim se implementira binarno stablo:

```
template <typename T> class BStablo{
  public:
 BStablo() : korijen(nullptr) {}
 ...
  protected:
 struct Cvor{
 T elem;
 shared_ptr<Cvor> lijevo, desno;
 Cvor(const T &novi): ...
  }
  shared_ptr<Cvor> korijen;
 ...
};
```


Primjer: Putevi u stablu od korijena do listova su 4-> -3 -> -4 (zbroj -3) 4-> -3 -> -2 -> 2 (zbroj 1) 4-> 5 -> 6 -> 8 (zbroj 23) Funkcija brojPuteva bi trebala vratiti 1.

Potrebno je napisati javni funkcijski član brojPuteva razreda BStablo, koji će vratiti broj puteva od korijena do nekog lista stabla u kojima je zbroj vrijednosti vrhova manji od nule, a zadan je prototipom:

```
int brojPuteva();
```


Dozvoljeno je koristiti pomoćni funkcijski član i pomoćne funkcije. Napišite i odsječak glavnog programa u kojemu se poziva funkcijski član brojPuteva.

Zadatak 3. (10 bodova)

U cjelobrojnom polju pohranjen je sljedeći niz brojeva:

Ilustrirajte uzlazno sortiranje algoritmom Shellsort s koracima {4, 2, 1}. Potrebno je prikazati sadržaj polja nakon svake promjene.

Zadatak 4. (10 bodova)

Na slici lijevo prikazan je zadani usmjereni graf.

Prikažite kako izgleda ispis vrhova grafa korištenjem **DFS načina obilaska grafa (nerekurzivno)**, uz pretpostavku da se kreće od čvora s vrijednošću **3**. Prikažite korake u ispisu vrijednosti vrhova grafa (izlaz), redoslijed posjećivanja vrhova te sadržaj prateće pomoćne strukture u svakom koraku.

Napomena: prilikom odabira neobiđenih susjednih vrhova grafa, vrhove odabirati prema **rastućoj** vrijednosti vrha.

Zadatak 5. (15 bodova)

Zadana su sučelja koja služe implementaciji tablice raspršenog adresiranja.

```
#define c1 0.5
#define c2 0.5
...

template<typenameT,typenameK>class IHashableValue {
  public:
 virtualKGetKey()const=0;
};

template<typenameT,typenameK>class IHash {
  protected:
 size_tsize;
 IHashableValue<T,K>**hash;
  public:
 virtual void Add(IHashableValue<T,K>*element) const=0;
 virtual IHashableValue<T,K>*Get(Kkey)const=0;
};
```

Svaki objekt ili zapis koji se upisuje u tablicu raspršenog adresiranja implementira sučelje IHashableValue. Varijabla IHashableValue<T, K>**hash služi pohrani tablice raspršenog adresiranja, a varijabla size određuje njenu veličinu. Napišite javni funkcijski član Efikasnost sučelja IHash koji vraća udio elemenata upisanih u hash tablicu bez kolizije. Ako ne postoje elementi upisani u hash tablicu, funkcija treba vratiti -1. Prototip funkcije je

double Efikasnost();

Napomena: za funkciju određivanja adrese pretinca koristiti: int adr(K key);

Zadatak 6. (6 bodova)

Odredite vrijeme izvođenja u O, Ω i, ako je moguće, Θ notaciji za funkciju **f1**. Ako se vrijeme izvođenja u Θ notaciji ne može odrediti, navedite tako u rješenju. Rješenja upišite u tablicu s desne strane zadatka.

```
// pretpostavka:
// O(f(x,y))= Ω(f(x,y))= Θ(f(x,y))=x

int f1(int n){
 s=0;
 for(i=1; i<=n; i*=2)
 for(j=1; j<=n; j++)
 s+= f(n,j)+ f(n,i);
 return s;
}</pre>
```

0	
Ω	
Θ	

Rješenja:

1. zadatak (14 bodova)

```
template <class T>
void uSredinu(Stack <T>* S) {
 T item, originalniVrh;
 Stack <T> veci, manji;
 if (!S->pop(originalniVrh)) return;
 while (S->pop(item)) {
 if (item > originalniVrh) {
 veci.push(item);
 else if (item < originalniVrh) {</pre>
 manji.push(item);
 // vrati manje na stog
 while (manji.pop(item)) S->push(item);
 // pa originalni vrh
 S->push(originalniVrh);
 // preokreni vece ...
 while (veci.pop(item)) manji.push(item);
 // i vrati na originalni
 while (manji.pop(item)) S->push(item);
}
 2. zadatak (15 bodova)
int brojPuteva() { return brojPuteva(root, 0); }
template <typename T>
int BinaryTree<T>::brojPuteva(shared_ptr<Node>& node, int prijenos) {
// node je trenutni korijen podstabla, a u prijenos se nalazi zbroj
// vrijednosti čvorova stabla od korijena do trenutnog čvora
 // ako smo u listu ...
 if (!node->left && !node->right) {
 // ako je zbroj vrhova manji od 0 vrati 1, 0 inače
 if (prijenos + node->item < 0) {</pre>
 return 1;
 else return 0;
 int no = 0;
// ako postoji odgovarajuće dijete, kreni na tu stranu. Pazi da ažuriraš
// prijenos (zbroj vrijednosti čvorova koji su prije na putu)
 if (node->left) no = brojPuteva(node->left, prijenos + node->item);
 if (node->right) no += brojPuteva(node->right, prijenos + node->item);
 return no;
}
```

3. zadatak (10 bodova)

Uokvireni su oni elementi koji se zamijenjuju. Siva boja pozadine označava elemente koji se dodatno zamijenjuju u nekom prolazu da bi se očuvala k-sortiranost niza.

15	2	12	8	13	4	_5_	9	16	9	3	
13	2	12	8	15	4	5	9	16	9	3	
13	2	5	8	15	4	12	9	16	9	3	
13	2	3	8	15	4	5	9	16	9	12	4-sortirano
13	2	3	_8_	15	_4_	5	9	16	9	12	
3	2	13	8	15	4	_5_	9	16	9	12	
3	2	13	4	15	8	5	9	16	9	12	
3	2	5	4	13	8	15	9	16	9	12	
3	2	5	4	12	8	13	9	15	9	16	2-sortirano
3	2	5	4	12	8	13	9	15	9	16	
2	3	5	4	12	_ 8_	13	9	15	9	16	
2	3	4	5	12	8	13	9	15	9	16	
2	3	4	5	8	12	13	9	15	_9_	16	
2	3	4	5	8	9	12	13	15	9	16	
2	3	4	5	8	9	9	ي12	13	15	16	sortirano

5. zadatak

6. zadatak

sve složenosti su log₂n n²