

1. Az A vektor tartalmát rendezze a **beszúrásos rendezés** algoritmusával! Minden beszúrás után írja le a kapott vektort!

 $A = \{93, 89, 24, 61, 15, 37, 44, 10\}$

(2 pont)

```
89,93,24,61,15,37,44,10 \\ 24,89,93,61,15,37,44,10 \\ 24,61,89,93,15,37,44,10 \\ 15,24,61,89,93,37,44,10 \\ 15,24,37,61,89,93,44,10 \\ 15,24,37,44,61,89,93,10 \\ 10,15,24,37,44,61,89,93
```

Hibátlan: 2 pont Egy hiba: 1 pont Több hiba: 0 pont

2. Az A vektor tartalmát az alábbi KUPACOL eljárással rendezzük át ${\bf maximum~kupac}$ cá.

 $A = {93, 34, 100, 66, 36, 97, 9, 30}$

Mi lesz az értéke az A vektor elemeinek, amikor az eljárás befejezi működését?

(2 pont)

procedure KUPACOL(K)

(helyes_pozícióban_lévő_értékek_száma/4 pont) procedure SÜLLYESZT_REK(K, honnan, vége)

- 1. $i \leftarrow [méret(K)/2]$
- 2. while i > 0 do
- 3. SÜLLYESZT REK(K, i, méret(K))
- 4. $i \leftarrow i 1$
- 5. end while
- end procedure

- 1. $gyermek \leftarrow honnan + honnan$
- 2. if gyermek < vége és K[gyermek + 1] > K[gyermek] then
- 3. gyermek \leftarrow gyermek + 1
- 4. end if
- 5. if gyermek \leq vége és K[gyermek] > K[honnan] then
- 6. K[gyermek] és K[honnan] felcserélése
- 7. SÜLLYESZT_REK(K, gyermek, vége)
- 8. end if

end procedure

 $A = \{100, 66, 97, 34, 36, 93, 9, 30\}$

3. Adott egy 6x8 méretű **ritka mátrix** hiányos 4+2 soros reprezentációja. Adja meg a hiányzó mennyiségeket! (2 pont)

SOR:	1	1	2	2	3	3	4	4	4	5	6
OSZLOP:	4	7	1	8	4	8	1	5	7	4	8
ÉRTÉK:	2	1	4	5	10	9	12	8	8	6	3
MUTATÓ:	5	9	7	6	10	11	0	0	0	0	0
S:	1	3	5	7	10	11					
O:	3	0	0	1	8	0	2	4			

Hibátlan kitöltés: 2 pont

Egy hiba: 1 pont Több hiba: 0 pont 4. Milyen értéket határoz meg az alábbi algoritmus, ha A egy **vektor**, aminek elemei pozitív egész számok?
(3 pont)

```
function MIEZ(A)
 1. if m\acute{e}ret(A) = 0 then
 2.
 return 0
 3.
 else
 4.
 x \leftarrow 0
 5.
 y \leftarrow -1
 \quad \textbf{for} \quad \textbf{i} \leftarrow 1 \quad \textbf{to} \quad \texttt{m\'eret}(\textbf{A}) \quad \textbf{do}
 6.
 7.
 x \leftarrow x + A[i]
 8.
 if A[i] > y then
 9.
 y \leftarrow A[i]
10.
 end if
 end for
11.
12.
 z \leftarrow x / y
13.
 return z
```

Nullát, ha a vektor üres, különben a vektor elemeinek összegét elosztja a vektor legnagyobb elemével: 3 pont

A vektor elemeinek összegét elosztja a vektor legnagyobb elemével: 2 pont Egy ciklus végigmegy a tömbön, és az x változónak értékül adja, hogy...: 0 pont

5. Írjon eljárást, amely a paraméterként kapott fejmutató által címzett **egyirányban láncolt lista** első elemének értékül adja a lista elemeinek számát! (3 pont)

```
\begin{array}{lll} 1. & \textbf{if} & \mathsf{listafej} \neq \mathsf{NIL} & \textbf{then} \\ 2. & & \mathsf{elemszám} \leftarrow 0 \\ 3. & & \mathsf{x} \leftarrow \mathsf{listafej} \\ 4. & & \textbf{while} & \mathsf{x} \neq \mathsf{NIL} & \textbf{do} \\ 5. & & & \mathsf{elemszám} \leftarrow \mathsf{elemszám} + 1 \\ 6. & & & \mathsf{x} \leftarrow \mathsf{x} {\rightarrow} \mathsf{k\"ovetkez\~o} \end{array}
```

7. **end while**8. listafej→ad

8. listafej \rightarrow adat \leftarrow elemszám

procedure FELADAT 5(listafej)

end if

end function

end procedure

Hibátlan: 3 pont

Határesetben nem jó, vagy kisebb szintaktikai hiba: 2 pont Helytelen megoldás, vagy sok szintaktikai hiba: 0 pont