tentamensdatum: 2015-06-05

TENTAMEN: Algoritmer och datastrukturer

Läs detta!

- Uppgifterna är inte avsiktligt ordnade efter svårighetsgrad.
- Börja varje uppgift på ett nytt blad.
- Skriv ditt idnummer på varje blad (så att vi inte slarvar bort dem).
- Skriv rent dina svar. Oläsliga svar rättas e j!
- Programkod skall skrivas i Java 5 eller senare version, vara indenterad och renskriven, och i övrigt vara utformad enligt de principer som lärts ut i kursen.
- Onödigt komplicerade lösningar ger poängavdrag.
- Programkod som finns i tentamenstesen behöver ej upprepas.
- Givna deklarationer, parameterlistor, etc. får ej ändras, såvida inte annat sägs i uppgiften.
- Läs igenom tentamenstesen och förbered ev. frågor.

I en uppgift som består av flera delar får du använda dig av funktioner klasser etc. från tidigare deluppgifter, även om du inte löst dessa.

Institutionen för data- och informationsteknik ©2015 Uno Holmer chalmers 'at' unoholmer.se

tentamensdatum: 2015-06-05

Uppgift 1

Välj <u>ett</u> svarsalternativ. Motivering krävs ej. Varje korrekt svar ger två poäng. Garderingar ger noll poäng.

- 1. När skiljer sig vanligen den genomsnittliga tidskomplexiteten (AC) från värstafallkomplexiteten (WC)?
 - a. Vissa sorteringsalgoritmer
 - b. Beräkning av maximala delsegmentsumman i ett fält
 - c. Att vända innehållet i ett fält baklänges
 - d. Sökning i en osorterad länkad lista
- 2. Om fältdubblering används vid implementering av en hashtabell och kvadratisk sondering används, vilket genomsnittligt minnesutnyttjande får man i tabellen?
 - a. 10%
 - b. 25%
 - c. 37.5%
 - d. 50%
 - e. 75%
- 3. I kursen har vi arbetat med problemet att beräkna största rektangelsumman i en heltalsmatris. Vad kan vi säkert säga om tidskomplexiteten?
 - a. Problemet är $\Omega(n^4)$
 - b. Problemet är $\Omega(n^3)$
 - c. Bästa kända algoritm är $O(n^2)$
 - d. Bästa kända algoritm är $O(n^3)$
- 4. I vad bör man lagra elementen om man vill beräkna elementens median effektivt?
 - a. Hashtabell
 - b. Binär hög
 - c. Länkad lista
 - d. Binärt sökträd
 - e. FIFO-kö
 - f. Stack
- 5. Ange en minsta övre begränsning för kodavsnittets tidskomplexitet. Du kan anta att TreeSet är effektivt implementerad som ett balanserat sökträd.

(10 p)

Institutionen för data- och informationsteknik ©2015 Uno Holmer chalmers 'at' unoholmer.se

tentamensdatum: 2015-06-05

Uppgift 2

Följande typ kan användas för att representera noder i ett binärt träd.

```
public class TreeNode {
 char element;
 TreeNode left,right;


 public boolean isLeaf() {
 return left == null && right == null;
 }
}
```

Skriv en funktion som returnerar en lista av alla löv i ett träd.

```
public static List<Character> getLeaves(TreeNode t)
```

Listan skall innehålla elementen som finns i löven.

Exempel: För trädet nedan skall en lista med D, H, F och G returneras.

(10 p)

Uppgift 3

- a) Vid genomlöpning av ett binärt träd besöktes noderna inorder: B, D, A, G, E, J, H, K, C, I, F och preorder: A, B, D, C, E, G, H, J, K, F, I. Rita trädet!
 - (2 p)

b) Rita ett valfritt AVL-träd med höjden 4 och minimalt antal noder.

(1 p)

Uppgift 4

a) Ange villkor för att ett träd skall vara en binär hög.

(2 p)

b) Utför deleteMin();insert(11);deleteMin(); på den binära högen nedan och rita resultatet som ett träd.

-∞	10	13	12	18	16	14	15	28	19
0	1	2	3	4	5	6	7	8	9

chalmers 'at' unoholmer.se

tentamensdatum: 2015-06-05

Uppgift 5

a) Beräkna de kortaste viktade avstånden från nod B till alla övriga noder med Dijkstras algoritm i grafen nedan. Ange i vilken ordning noderna besöks. Ange för varje nod samtliga approximationer av det kortaste avståndet till noden som beräknas i algoritmen.

(6 p)

b) Ange alla möjliga topologiska ordningar av noderna i grafen:

(6p)

tentamensdatum: 2015-06-05

Uppgift 6

I hashtabellen nedan tillämpas kvadratisk sondering för kollisionshantering. Hashfunktionen är hash(x) = x % M, där M är tabellstorleken.

a) Utför insättningssekvensen

i tabellen och visa hur resultatet blir.

(4 p)

b) Vad händer om du försöker utföra insert (4) efter att de fyra elementen har satts in i a? Varför fungerar det inte? Hasha om elementen till en större tabell av lämplig storlek.

(4 p)

Uppgift 7

Ett uppspännande träd i en sammanhängande oriktad graf är en delmängd av grafens bågar som förbinder alla noder med varandra. I det här exemplet är ett sådant träd ritat med fet linje:

Det kan finnas flera möjliga sådana träd. I denna uppgift skall vi inrikta oss på uppspännande träd med minimal sammanlagd bågkostnad. Trädet ovan har just denna egenskap. Grafbågar representeras med typerna:

```
public class Edge implements Comparable<Edge> {
 public double cost;
 public int src,dest;
 public Edge(int src,int dest,double cost) {
 this.src = src;
 this.dest = dest;
 this.cost = cost;
 public int compareTo(Edge other) {
 return cost < other.cost ? -1 :
 cost > other.cost ? 1 :
 0;
public class EdgeComparator implements Comparator<Edge> {
 public int compare(Edge lhs, Edge rhs) {
 return lhs.compareTo(rhs);
}
```

tentamensdatum: 2015-06-05

Bågarnas riktning spelar ingen roll i uppgiften, det viktiga är vilka två noder en båge förbinder. Implementera metoden minimalTree. Metoden skall ha signaturen:

```
public static List<Edge> minimalTree(List<Edge> edges)
```

inparametern innehåller grafens bågar och returvärdet skall vara en lista med bågar som bildar ett minimalt uppspännande träd. Använd lämpliga datastrukturer i lösningen.

Några tips: Välj bågarna i storleksordning när du bygger trädet. Du kommer att behöva räkna ut antalet noder i grafen. Gör det i en separat privat hjälpmetod och använd även där en lämplig datastruktur.

(12 p)