

Cấu trúc dữ liệu và giải thuật

Cuối kì Harmony BTL1 + BTL2

nhóm thảo luận CSE

https://www.facebook.com/groups/211867931379013

Tp. Hồ Chí Minh, Tháng 10/2023

1 BTL 1 3

1 BTL 1

1. [harmony BTL1] Điền code vào ô còn trống Đang hiện thực danh sách liên kết vòng đôi với nút đang quản lí danh sách liên kết vòng đôi là tail, điền vào chỗ (1), (2), ...

```
template <typename E> class Node
2
 public:
3
 E element;
 Node *next, *prev;
 public:
6
 Node(): next(nullptr), prev(nullptr) {}
7
 };
8
 template <typename E> void insert (Node<E>*& tail, Node<E> *newNode, int
9
 index)
10
 int size = len(tail); //! kích thước của DSLK
11
 if(size == 0){
12
 /*(1)*/
13
 tail = newNode;
14
 }
15
 // insert tail
16
 else if(index >= size)
17
18
19
 /*(2)*/
20
 /*(3)*/
21
 newNode = tail;
22
 }
23
 // insert mid
24
 else
25
 {
26
 Node<E> temp = tail;
 while(index > 0){
28
 temp = temp->next;
29
 index --;
30
 }
31
 /*(4)*/
32
 /*(5)*/
33
 /*(6)*/
34
 /*(7)*/
35
 }
36
37
```

```
Solution:
(1) : newNode->next = newNode->prev = newNode;
```


```
(2): tail->next = newNode;
(3): newNode->prev = tail;
(4): temp->next->prev = newNode;
(5): newNode->next = temp->next;
(6): newNode->prev = temp;
(7): temp->next = newNode;
```

2. [harmony BTL1] giống câu 1 nhưng chỉnh index > 0 thành index > -1

```
Solution:
(1): newNode->next = newNode->prev = newNode;
(2): tail->next = newNode;
(3): newNode->prev = tail;
(4): temp->prev->next = newNode;
(5): newNode->next = temp;
(6): newNode->prev = temp->prev;
(7): temp->prev = newNode;
```


3. [harmony BTL1] Điền code vào ô còn trống Đang hiện thực danh sách liên kết vòng đôi với nút đang quản lí danh sách liên kết vòng đôi là *tail*, điền vào chỗ (1), (2), ...

```
template <typename E> class Node
2
 private:
3
 E element;
4
 Node *next, *prev;
5
 public:
 Node(): next(nullptr), prev(nullptr) {}
 };
 template <typename E> void remove(Node<E>*& tail, E element)
10
11
 int size = len(tail); //! kích thước của DSLK
12
 if(size == 1) delete tail;
13
 // delte tail
14
 else if(tail->element == element)
15
16
 Node<E>* delN = tail;
17
 /*(1)*/
 /*(2)*/
19
 /*(3)*/
20
 delete delN;
21
 }
22
 else
23
 {
 Node<E> temp = tail->next;
25
 while(temp != tail)
26
27
 if(temp->element == element)
28
 {
29
 Node<E>* delN = temp;
30
 /*(4)*/
31
 /*(5)*/
32
 /*(6)*/
33
 break;
34
35
 /*(7)*/
36
 }
37
 }
38
39
```

```
Solution:
(1): tail->next->prev = tail->prev;
(2): tail->prev->next = tail->next;
```


```
(3): tail = tail->prev;

(4): temp->next->prev = temp->prev;

(5): temp->prev->next = temp->next;

(6): delete delN;

(7): temp = temp->next;
```

4. [harmony BTL1] Điền code vào ô còn trống Đang hiện thực danh sách liên kết vòng đôi với nút đang quản lí danh sách liên kết vòng đôi là *tail*, điền vào chỗ (1), (2), ..., với hàm REVERSAL có chức năng revese các khách hàng oán linh với nhau không bao gồm khách hàng thuật sư.

```
template <typename E> class Node
2
 private:
3
 E element;
4
 Node *next, *prev;
5
 public:
 Node(): next(nullptr), prev(nullptr) {}
 //! trả về oán linh tiếp theo chiều thuận đồng hồ, nếu không tìm thấy trả
 → về null, có thể là chính nó
 template <typename E> Node<E> getNextSpirit(Node<E>* node);
 //! trả về oán linh trước đó theo chiều nghịch kiem đồng hồ, nếu không
11
 → tìm thấy trả về null, có thể là chính nó
 template <typename E> Node<E> getNPrevSpirit(Node<E>* node);
12
13
 template <typename E> void REVERSAL(Node<E>*& tail)
14
15
 if(tail == nullptr) return;
16
 Node<E>* headSpirit = getNextSpirit(tail->next);
17
 Node<E>* tailSpirit = /*(1)*/;
18
19
 // code đã kiểm tra nếu số khách oán linh <= 1 thì return tail
20
 if(/*(0)*/) return;
21
22
 while(headSpirit != tailSpirit)
23
 {
24
 swap(/*(2)*/);
25
 headSpirit = /*(3)*/;
26
27
 if(headSpirit == tailSpirit) return;
28
 tailSpirit = /*(4)*/;
29
 }
30
31
32
```


```
Solution:
(0): headSpirit == tailSpirit
(1): getNPrevSpirit(tail)
(2): headSpirit->element, tailSpirit->element
(3): getNextSpirit(headSpirit->next)
(4): getNPrevSpirit(tailSpirit->prev)
```

5. [harmony BTL1] Cho danh sách hàng chờ của nhà hàng theo thứ tự của khách là $\{\text{name}=\text{"A"}, \text{ energy}=4\}$, $\{\text{name}=\text{"C"}, \text{ energy}=-1\}$, $\{\text{name}=\text{"B"}, \text{ energy}=1\}$, $\{\text{name}=\text{"D"}, \text{ energy}=4\}$, $\{\text{name}=\text{"E"}, \text{ energy}=2\}$, $\{\text{name}=\text{"K"}, \text{ energy}=3\}$, $\{\text{name}=\text{"Y"}, \text{ energy}=2\}$, $\{\text{name}=\text{"Y"}, \text{ energy}=2\}$, với danh sách thời gian giống danh sách hàng chờ với khách hàng vô đầu tiên là A và khách hàng mới vô là Y, hãy dùng giải thuật sellsort với bước nhảy là $1, 2, 3, \dots n/2$ xếp khách hàng theo abs(ereny) giảm dần với khách hàng mới vô sẽ xếp trước khách hàng vô sau đó nếu cùng abs(ereny) (stable của sell sort), hãy trình bày ra từng bước

```
Solution:
bước 1, bước nhảy = 4:
bước 2, bước nhảy = 2:
bước 3, bước nhảy = 1:
```


nhóm thảo luận CSE

https://www.facebook.com/groups/211867931379013 CHÚC CÁC EM THI TỐT

