Süre: 70 Dakika

Manisa Celal Bayar Üniversitesi Yazılım Mühendisliği Bölümü YZM 2116 – Veri Yapıları Dersi

Final Sınavı Örnek Soruları

Bahar 2018

Adı ve Soyadı	YANIT ANAHTARI	Öğrenci Numarası	
Grubu		İmza	
Tarih		Not	/100

Soru#1 (20 puan): Aşağıda bir *hash tablosu* verilmiştir:

0	1	2	3	4	5	6

a) Yukarıda verilen tabloya herhangi bir k nesnesi, $\underline{H(k)=k \mod 7}$ hash fonksiyonuna göre yerleştirilmektedir ve hashing işlemi sonucunda farklı anahtarlara sahip iki eleman için aynı değer üretildiği (çakışma olduğu) takdirde, $\underline{doğrusal \"olçüm}$ (linear probing) yöntemi kullanılmaktadır. Buna göre, yukarıdaki hash tablosuna 8, 33, 15, 26, 22 anahtar değerlerinin yerleştirilmesi sonucu oluşacak tabloyu aşağıda belirtiniz:

0	1	2	3	4	5	6
	8	15	22		33	26

b) Yukarıda verilen tabloya herhangi bir k nesnesi, $\underline{H(k)=k \mod 7}$ hash fonksiyonuna göre yerleştirilmektedir ve hashing işlemi sonucunda farklı anahtarlara sahip iki eleman için aynı değer üretildiği (çakışma olduğu) takdirde, <u>karesel ölçüm</u> (quadratic probing) yöntemi kullanılmaktadır. Buna göre, yukarıdaki hash tablosuna <u>6</u>, <u>13</u>, <u>14</u>, <u>21</u>, <u>28</u> anahtar değerlerinin yerleştirilmesi sonucu oluşacak tabloyu aşağıda belirtiniz:

0	1	2	3	4	5	6
13	14	28		21		6

Soru#2 (20 puan): {8, 2, 7, 6, 9, 3, 1} elemanlarının sırasıyla eklenmesi ile oluşan ve başlangıçta boş olan bir min-heap (minimum yığın ağacı) veri yapısını adım adım çizerek oluşturunuz. Oluşturduğunuz yığın ağacı yapısı üzerinde, 1 kez deleteMin (minimum elemanın silinmesi) işleminin gerçekleşmesi sonucu oluşan yapıya ilişkin ağacı ve tüm ara adımları çizerek gösteriniz.

Yığın ağacı:

1 kez deleteMin işletildikten sonra:

Soru#3 (15 puan): Aşağıda verilen çizge üzerinde <u>Kruskal alqoritmasını</u> işleterek <u>minimum kapsayan ağaç problemini</u> çözünüz. Adımlarınızı gösteriniz. Çözüm sonucu elde ettiğiniz minimum kapsayan ağacı şekil üzerinde belirtiniz.

Soru#4 (10 puan): {3, 9, 1, 7, 4, 5, 8, 2} elemanlarının sırasıyla eklenmesi ile oluşan ve başlangıçta boş olan bir ikili arama ağacını (binary search tree) adım adım çizerek oluşturunuz.

Soru#5 (10 puan): Aşağıda bir ikili arama ağacı (binary search tree) verilmiştir:

Buna göre, yukarıda verilen ikili arama ağacında <u>"7" değerinin silinmesi sonrası oluşan ağaç yapısını, ara aşamaları da çizerek belirtiniz.</u>

<u>Soru#6 (25 puan):</u> Verilen bir ikili arama ağacının heap (yığın ağacı) veri yapısı özelliği taşıyıp taşımadığını belirleyen bir algoritma yazınız. [Gerçekleştirimde, C#, Java, C vb. diller kullanılabilir. Çözüm, sözde kod ile algoritmik olarak da ifade edilebilir.]

```
/* Java program to checks if a binary tree is max heap ot not */
// A Binary Tree node
class Node
 int key;
 Node left, right;
 Node (int k)
 key = k;
 left = right = null;
}
class Is BinaryTree MaxHeap
 /* This function counts the number of nodes in
 int countNodes (Node root)
 if(root==null)
 return 0;
 return(1 + countNodes(root.left) + countNodes(root.right));
 }
 /* This function checks if the binary tree is complete or not */
 boolean isCompleteUtil(Node root, intindex, int number nodes)
 // An empty tree is complete
 if(root == null)
 return true;
 // If index assigned to current node is more than
 // number of nodes in tree, then tree is not complete
 if(index >= number_nodes)
 return false;
 Recur for left and right subtrees
 return isCompleteUtil (root.left, 2*index+1, number nodes) &&
 isCompleteUtil(root.right, 2*index+2, number nodes);
 // This Function checks the heap property in the tree.
 boolean isHeapUtil(Node root)
 // Base case : single node satisfies property
 if(root.left == null && root.right==null)
 return true;
 // node will be in second last level
 if(root.right == null)
 // check heap property at Node
 // No recursive call , because no need to check last level
 return root.key >= root.left.key;
```

```
}
 else
 // Check heap property at Node and
 \ensuremath{//} Recursive check heap property at left and right subtree
 if(root.key >= root.left.key && root.key >= root.right.key)
 return isHeapUtil(root.left) && isHeapUtil(root.right);
 else
 return false;
 }
 }
 // Function to check binary tree is a Heap or Not.
 boolean isHeap(Node root)
 if(root == null)
 return true;
 // These two are used in isCompleteUtil()
 int node count = countNodes(root);
 if(isCompleteUtil(root,
 8 8
isHeapUtil(root) == true)
 return true;
 return false;
 }
 // driver function to test the above functions
 public static void main (String args[])
 Is BinaryTree MaxHeap bt = new Is_BinaryTree_MaxHeap();
 Node root = new Node (10);
 root.left = new Node(9);
 root.right = new Node(8);
 root.left.left = new Node(7);
 root.left.right = new Node(6);
 root.right.left = new Node(5);
 root.right.right = new Node(4);
 root.left.left.left = new Node(3);
 root.left.left.right = new Node(2);
 root.left.right.left = new Node(1);
  if(bt.isHeap(root) == true)
 System.out.println("Given binary tree is a Heap");
 System.out.println("Given binary tree is not a Heap");
```