Painel do utilizador As minhas unidades curriculares Programação Aulas práticas

P04 29/03: Pointers, dynamic memory, linked data structures

Início quarta, 30 de março de 2022 às 08:44

Estado Prova submetida

Data de quinta, 31 de março de 2022 às 22:31

submissão:

Tempo gasto 1 dia 13 horas

Nota 100 do máximo 100

Pergunta 1 correta

Correta Pontuou 20 de 20

Consider the code given in <u>alist.cpp</u>, supporting the definition of "array lists" (lists represented using an array) containing elements of type int. Type alist defines member fields size of type int, expressing the number of elements in an array list, and elements, a pointer to a dynamically allocated array of elements of type int containing the elements and length equal to size.

The following functions are defined in association to alist:

- alist* build(int n, int v[]): create a new array list with n > 0 elements with initial values given in array v.
- alist* empty(): create a new array list that is initially empty, i.e., has no elements for an empty list al, al->size is set to 0 and al->elements is set to nullptr.
- destroy(alist* al): releases the memory allocated to al; and
- print(alist* al): prints the elements in al.

Define a new function void append(alist* a, const alist* b) such that a call to append(a, b) appends all the elements in list b to list a. Note that, except when a or b represent the empty list, the internal array used by a must be replaced by a new array with size a->size + b->size. Moreover, b should remain unchanged.

You need to include alist.cpp file in your code i.e. #include "alist.cpp".

You cannot use any C++ library classes or functions, including vector, list, or string.

Por exemplo:

Teste	Resultado
<pre>alist* a = empty(); const alist* b = empty(); append(a, b); print(a); destroy(a); destroy(b);</pre>	[]
<pre>alist* a = empty(); const int nB = 2; int eB[nB] = { 1, 2 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12]
<pre>const int nA = 2; int eA[nA] = { 1, 2 }; alist* a = build(nA, eA); const alist* b = empty(); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12]
<pre>const int nA = 2; int eA[nA] = { 1, 2 }; alist* a = build(nA, eA); const int nB = 3; int eB[nB] = { 3, 4, 5 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12345]

Teste	Resultado
<pre>const int nA = 4; int eA[nA] = { 1, 2, 3, 4 }; alist* a = build(nA, eA); const int nB = 3; int eB[nB] = { 5, 6, 7 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[1234567]

Resposta: (regime de penalização: 0, 0, 0, 0, 10, 20, 30, ... %)

```
1
 #include "alist.cpp"
 3 void append(alist* a, const alist* b){
 4
5
6
 int newsize = a->size + b->size;
 int* vect = new int [newsize];
for(int i = 0; i < a->size; i++){
 7
 vect[i] = a->elements[i];
 8
 9
 for (int i = 0; i < b->size; i++)
10
 {
11
 vect[i+a->size] = b->elements[i];
12
13
 delete[] a->elements;
14
 a->elements = vect;
15
 a->size = newsize;
16 }
```

	Teste	Esperado	Recebido	
~	<pre>alist* a = empty(); const alist* b = empty(); append(a, b); print(a); destroy(a); destroy(b);</pre>	[]	[]	*
~	<pre>alist* a = empty(); const int nB = 2; int eB[nB] = { 1, 2 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12]	[12]	*
~	<pre>const int nA = 2; int eA[nA] = { 1, 2 }; alist* a = build(nA, eA); const alist* b = empty(); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12]	[12]	*

	Teste	Esperado	Recebido	
~	<pre>const int nA = 2; int eA[nA] = { 1, 2 }; alist* a = build(nA, eA); const int nB = 3; int eB[nB] = { 3, 4, 5 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[12345]	[12345]	*
~	<pre>const int nA = 4; int eA[nA] = { 1, 2, 3, 4 }; alist* a = build(nA, eA); const int nB = 3; int eB[nB] = { 5, 6, 7 }; const alist* b = build(nB, eB); append(a, b); print(a); destroy(a); destroy(b);</pre>	[1234567]	[1234567]	~

Passou em todos os testes! ✔

Solução do autor da pergunta (C):

```
1 #include "alist.cpp"
 2
 void append(alist* a, const alist* b) {
  if (b->size == 0)
 3 •
 4
 return; // b is the empty list
 5
 6
 // Create new array of elements
 8
 int new_size = a->size + b->size;
 9
 int* new_elements = new int[new_size];
10
 // Copy values from a and b
for (int i = 0; i < a->size; i++) {
  new_elements[i] = a->elements[i];
11
12
13
14
 for (int i = 0; i < b->size; i++) {
  new_elements[a->size + i] = b->elements[i];
15
16
17
 // Delete old array
18
19
 delete [] a->elements;
20
21
 // Point to new array
22
 a->size = new_size;
```

Correta

```
Pergunta 2 Correta Pontuou 20 de 20
```

Consider the code given in node.cpp containing the definition of type node, supporting the definition of singly-linked lists with int values, and associated functions:

- node* build(int x, node* n): builds a new node with value x (the value member), followed by n (the next member);
- void destroy(node* n): releases the memory allocated to n and successor nodes; and
- void print(node* n): prints values in the node pointed by n and successor nodes.

Define a new function node* remove(int x, node* n) such that a call to remove(x, n) removes the first occurrence of value x in the node list pointed by n, and returns a pointer to an updated list (with the first occurrence of x removed). If value x can not be found, the function should return n unchanged.

To avoid memory leaks, the implementation should release memory appropriately using the delete operator.

You need to include node.cpp file in your code i.e. #include "node.cpp".

Por exemplo:

Teste	Resultado
<pre>node* n = nullptr; n = remove(0, n); print(n); destroy(n);</pre>	[]
<pre>node* n = build(1, nullptr); n = remove(1, n); print(n); destroy(n);</pre>	[]
<pre>node* n = build(1, build(2, nullptr)); n = remove(0, n); print(n); destroy(n);</pre>	[1,2]
<pre>node* n = build(1, build(2, build(3, nullptr))); n = remove(2, n); print(n); destroy(n);</pre>	[1,3]
<pre>node* n = build(1, build(2, build(3, build(4, nullptr)))); n = remove(4, n); print(n); destroy(n);</pre>	[1,2,3]
<pre>node* n = build(1, build(2, build(3, build(4, nullptr)))); n = remove(1, n); print(n); destroy(n);</pre>	[2,3,4]

Resposta: (regime de penalização: 0, 0, 0, 0, 10, 20, 30, ... %)

```
#include "node.cpp"
 1
 2
 node* remove(int x, node* n){
 3,
 4、
 if(n == nullptr){
5
 return nullptr;
6
 7
8
 node* prev = n;
 node* cur = n->next;
9
10
11
 if(prev->value == x){
12
 node* res = n->next;
13
 delete(n);
14
 return res;
15
16
17
 while(cur != nullptr){
18
 if(cur->value == x){
19
 prev->next = cur->next;
20
 delete(cur);
21
 return n;
```

22 | }

	Teste	Esperado	Recebido	
~	<pre>node* n = nullptr; n = remove(0, n); print(n); destroy(n);</pre>	[]	[]	~
~	<pre>node* n = build(1, nullptr); n = remove(1, n); print(n); destroy(n);</pre>	[]	[]	~
~	<pre>node* n = build(1, build(2, nullptr)); n = remove(0, n); print(n); destroy(n);</pre>	[1,2]	[1,2]	~
~	<pre>node* n = build(1, build(2, build(3, nullptr))); n = remove(2, n); print(n); destroy(n);</pre>	[1,3]	[1,3]	~
~	<pre>node* n = build(1, build(2, build(3, build(4, nullptr)))); n = remove(4, n); print(n); destroy(n);</pre>	[1,2,3]	[1,2,3]	~
*	<pre>node* n = build(1, build(2, build(3, build(4, nullptr)))); n = remove(1, n); print(n); destroy(n);</pre>	[2,3,4]	[2,3,4]	~

Passou em todos os testes! ✓

Solução do autor da pergunta (C):

```
1 #include "node.cpp"
 2
 3 //! Removes the first occurrence of value in the node list.
 4 node* remove(int value, node* n) {
 node* curr = n;
node* prev = nullptr;
 5
 6
 7,
 while (curr != nullptr && curr -> value != value) {
 8
 prev = curr;
 9
 curr = curr -> next;
10
11,
 if (curr != nullptr) {
12
 // value found
13
 if (prev == nullptr) {
 // value in first node
14
 n = curr -> next;
15
16
 } else {
17
 prev -> next = curr -> next;
18
19
 delete curr;
20
21
 return n;
22 }
```

Correta

Pergunta 3 Correta Pontuou 20 de 20

Consider the code given in dlock-cpp, containing the definition of type dlock-cpp, c

- node* build(int v, dlnode* n): builds a new node with value v (the value member), followed by n (the next member) if n != nullptr then n->prev is set to point to the new node;
- void destroy(dlnode* n): releases the memory allocated to n and successor nodes; and
- void print(const dlnode* n): prints the contents in the node chain pointed by n.

Define a new function dlnode* insert(dlnode* dln, int k, int v) that returns the node chain that results from dln by inserting a node with value v before the k-th node in the chain, where $k \ge 0$ and $k \le n$ where n is the number of nodes in the dln chain. For k = 0, the new node must be a predecessor of the first node in the dln chain, and for k = n it must be a successor of the last node. The function should return a pointer to the first element in the resulting node chain.

You need to include dlnode.cpp file in your code i.e. #include "dlnode.cpp".

You cannot use any C++ library classes or functions, including vector, list, or string.

Por exemplo:

Teste	Resultado
<pre>dlnode* dln = nullptr; dln = insert(dln, 0, 0); print(dln); destroy(dln);</pre>	(\<0<\)
<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 0, 0); print(dln); destroy(dln);</pre>	(\<0<1)(0<1<2)(1<2<\)
<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 1, 0); print(dln); destroy(dln);</pre>	(\<1<0)(1<0<2)(0<2<\)
<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 2, 0); print(dln); destroy(dln);</pre>	(\<1<2)(1<2<0)(2<0<\)
<pre>dlnode* dln = build(1, build(2, build(3, build(4)))); dln = insert(dln, 3, 0); print(dln); destroy(dln);</pre>	(\<1<2)(1<2<3)(2<3<0)(3<0<4)(0<4<\)

Resposta: (regime de penalização: 0, 0, 0, 0, 10, 20, 30, ... %)

```
#include "dlnode.cpp"
 2
 3
 dlnode* insert(dlnode* dln, int k, int v){
 4
 if(dln == nullptr){
 5
 dlnode* nova = build(v, nullptr);
6
 nova->prev = nullptr;
 7
 return nova;
8
9
 if(k==0){
 dlnode* nova = build(v, dln);
10
11
 dln->prev = nova;
12
 return nova;
13
14
 dlnode* atual = dln;
15
 dlnode* prox = dln->next;
 for(int i=1; i<=k; i++){</pre>
16
17
 if(i==k){
 dlnode* nova = build(v, prox);
18
19
 nova->prev = atual;
20
 atual->next = nova;
21
 if(prox!=nullptr){
22
 prox->prev = nova;
```

Teste	Esperado	Recebido	
, , , , , , , , , , , , , , , , , , , ,			

	Teste	Esperado	Recebido	
~	<pre>dlnode* dln = nullptr; dln = insert(dln, 0, 0); print(dln); destroy(dln);</pre>	(\<0<\)	(\<0<\)	~
~	<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 0, 0); print(dln); destroy(dln);</pre>	(\<0<1)(0<1<2)(1<2<\)	(\<0<1)(0<1<2)(1<2<\)	~
~	<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 1, 0); print(dln); destroy(dln);</pre>	(\<1<0)(1<0<2)(0<2<\)	(\<1<0)(1<0<2)(0<2<\)	~
~	<pre>dlnode* dln = build(1, build(2)); dln = insert(dln, 2, 0); print(dln); destroy(dln);</pre>	(\<1<2)(1<2<0)(2<0<\)	(\<1<2)(1<2<0)(2<0<\)	~
~	<pre>dlnode* dln = build(1, build(2, build(3, build(4)))); dln = insert(dln, 3, 0); print(dln); destroy(dln);</pre>	(\<1<2)(1<2<3)(2<3<0)(3<0<4) (0<4<\)	(\<1<2)(1<2<3)(2<3<0)(3<0<4) (0<4<\)	~

Passou em todos os testes! ✔

Solução do autor da pergunta (C):

```
1 #include "dlnode.cpp"
2
3 //! Inserts a node wi
 //! Inserts a node with value before the pos-th node in the chain
 dlnode* insert(dlnode* dln, int pos, int value) {
 5 v 6 7
 if (pos == 0) {
 dlnode* new_node = new dlnode { value, nullptr, dln };
 if (dln != nullptr) { dln->prev = new_node; }
 8
 return new_node;
 9
10
 dlnode* curr = dln;
 dlnode* prev;
11
12
 do {
13
 prev = curr;
14
 curr = curr->next;
15
 pos--;
16
 } while (pos > 0);
17
 prev->next = new dlnode { value, prev, curr };
18
 if (curr != nullptr) { curr->prev = prev->next; }
19
 return dln;
20
21
22 🔻
```

Correta

Pergunta 4

Correta Pontuou 20 de 20

Consider the code given in etree.cpp, containing the definition of type etree, supporting the definition of expression trees corresponding to the use of integer constants combined with arithmetic operators for addition, subtraction, multiplication, and division.

An expression tree et represents:

- An integer n if et->value holds value n and et->left and et->right are both null pointers (nullptr).
- The operation L op R where op is an operation code (one of ADD, SUB, MUL, DIV) if et->value holds value op and L and R are represented by et->left and et->right respectively.

In association, the following functions are provided:

- etree* build(int v, etree* left, etree* right): builds a new expression tree initialised using value v an subtrees left and right;
- destroy(etree* et): releases the memory allocated to et and its sub-trees;
- number(int n): shorthand function to create a new expression tree representing an integer value n (used to express test cases);
 and
- add(etree* left, etree* right) and similarly defined sub, mul, and div: shorthand functions to create expression tree
 corresponding respectively to addition, subtraction, multiplication, and division (also used to express test cases);

Write a C++ function int eval(const etree* t) that computes the result of evaluating an expression tree. For instance, if et is the expression tree defined by add(number(123), number(-122)) then eval(et) should return 1.

You need to include etree.cpp file in your code i.e. #include "etree.cpp".

You cannot use any C++ library classes or functions, including vector, list, or string.

Hint: define eval recursively.

Por exemplo:

Teste	Resultado
<pre>etree* et = number(123); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	123
<pre>etree* et = add(number(123), number(-122)); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	1
<pre>etree* et = sub(mul(number(30), number(2)), div(number(10), number(5))); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	58
<pre>etree* et = mul(mul(mul(number(2), number(2)), number(2)), number(2)), number(2)); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	32
<pre>etree* et = add(number(2), sub(number(2), mul(number(2), div(number(2), number(1))))); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	0

Resposta: (regime de penalização: 0, 0, 0, 0, 10, 20, 30, ... %)

```
#include "etree.cpp"

int eval(const etree* t){
 if(t->right==nullptr && t->left==nullptr) return t->value;
 if(t->value == '+') return eval(t->left) + eval(t->right);
```

```
| formula | form
```

	Teste	Esperado	Recebido	
~	<pre>etree* et = number(123); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	123	123	~
~	<pre>etree* et = add(number(123), number(-122)); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	1	1	~
~	<pre>etree* et = sub(mul(number(30), number(2)), div(number(10), number(5))); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	58	58	~
~	<pre>etree* et = mul(mul(mul(mul(number(2), number(2)), number(2)), number(2)); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	32	32	~
~	<pre>etree* et = add(number(2), sub(number(2), mul(number(2), div(number(2), number(1)))); int v = eval(et); cout << v << '\n'; destroy(et);</pre>	0	0	~

Passou em todos os testes! ✔

Solução do autor da pergunta (C):

```
1 #include "etree.cpp"
 2
  //! Computes the result of evaluating the expression tree.
 3
 4 int eval(const etree* et) {
 5
 if (et->left == nullptr && et->right == nullptr) {
 return et->value;
 6
 7
 8
 int rl = eval(et->left);
 9
 int rr = eval(et->right);
 int r = 0;
10
 switch (et->value) {
11 •
12
 case ADD: r = rl + rr; break;
 case SUB: r = rl - rr; break;
case MUL: r = rl * rr; break;
13
14
 case DIV: r = rl / rr; break;
15
16
17
 return r;
18
19
20 🔻
21
 // private tests (1000 points each)
22 🔻
```

Correta

Pergunta 5 Correta Pontuou 20 de 20

A sparse vector (also called sparse array) is an array where most elements have value 0. For space efficiency, data structures for sparse vectors only encode non-zero values. Consider the code given in synode.cpp containing the definition of type synode for representing sparse vectors of integer values as singly-linked lists, with the following member fields:

- position: the index of the represented value;
- value: the value itself;
- next: successor node if defined (non-null) then it refers to a higher vector position, that is, if next != nullptr then position < next->position

nullpr is used to stand for a sparse vector containing only zeros. The following functions are defined in association:

- svnode* build(int pos, int v, svnode* svn): build a new sparse vector node considering the insertion of value v at position pos in the previously existing node chain svn;
- void destroy(synode* syn): releases the memory allocated to syn and successor nodes; and
- void print(const synode* syn): prints the contents of syn and successor nodes (position-value pairs).

Write a C++ function synode* sum(const synode* a, const synode* b) that creates a new sparse vector representing the sum of a and b.

You need to include synode.cpp file in your code i.e. #include "synode.cpp".

You cannot use any C++ library classes or functions, including vector, list, or string.

Por exemplo:

Teste	Resultado
<pre>svnode* a = nullptr; svnode* b = nullptr; svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[][][]
<pre>svnode* a = build(0, 1, nullptr); svnode* b = build(0, -1, nullptr); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1][0>-1][]
<pre>svnode* a = build(0, 1, build(10, 2, nullptr)); svnode* b = nullptr; svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2][][0>1 10>2]
<pre>svnode* a = nullptr; svnode* b = build(0, 1, build(10, 2, nullptr)); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[][0>1 10>2][0>1 10>2]
<pre>svnode* a = build(0, 1, build(10, 2, nullptr)); svnode* b = build(0, -1, build(10, 3, build(100, 4, nullptr))); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2][0>-1 10>3 100>4][10>5 100>4]
<pre>svnode* a = build(0, 1, build(10, 2, build(100, 3, build(101, 4, nullptr)))); svnode* b = build(0, -1, build(99, 4, build(100, -3, nullptr))); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2 100>3 101>4][0>-1 99>4 100>-3][10>2 99>4 101>4]

Resposta: (regime de penalização: 0, 0, 0, 0, 10, 20, 30, ... %)

```
4 if(a == nullptr && b == nullptr) return nullptr;
 5
 svnode* c = build(0, 0, nullptr);
 6
 svnode* first = c;
 7,
 while(a != nullptr && b != nullptr){
 8
 if(a->position == b->position){
9
 int val = a->value + b->value;
10
 if(val != 0){
11
 c->next = build(a->position, val, nullptr);
12
 c = c->next;
 }
13
14
 a = a \rightarrow next;
15
 b = b - > next;
16
17
 else if(a->position < b->position){
18
 c->next = build(a->position, a->value, nullptr);
19
 c = c->next;
20
 a = a -> next;
 }
21
22 🔻
 else{
```

	Teste	Esperado	Recebido	
~	<pre>svnode* a = nullptr; svnode* b = nullptr; svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[][][]	[][][]	~
~	<pre>svnode* a = build(0, 1, nullptr); svnode* b = build(0, -1, nullptr); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1][0>-1][]	[0>1][0>-1][]	~
~	<pre>svnode* a = build(0, 1, build(10, 2, nullptr)); svnode* b = nullptr; svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2][][0>1 10>2]	[0>1 10>2][][0>1 10>2]	~
~	<pre>svnode* a = nullptr; svnode* b = build(0, 1, build(10, 2, nullptr)); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[][0>1 10>2][0>1 10>2]	[][0>1 10>2][0>1 10>2]	~
~	<pre>svnode* a = build(0, 1, build(10, 2, nullptr)); svnode* b = build(0, -1, build(10, 3, build(100, 4, nullptr))); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2][0>-1 10>3 100>4] [10>5 100>4]	[0>1 10>2][0>-1 10>3 100>4] [10>5 100>4]	~
~	<pre>svnode* a = build(0, 1, build(10, 2, build(100, 3, build(101, 4, nullptr)))); svnode* b = build(0, -1, build(99, 4, build(100, -3, nullptr))); svnode* c = sum(a, b); print(a); print(b); print(c); cout << '\n'; destroy(a); destroy(b); destroy(c);</pre>	[0>1 10>2 100>3 101>4][0>-1 99>4 100>-3][10>2 99>4 101>4]	[0>1 10>2 100>3 101>4][0>-1 99>4 100>-3][10>2 99>4 101>4]	~

Passou em todos os testes! 🗸

Solução do autor da pergunta (C):

```
#include "svnode.cpp"
 3
 //! Creates a new sparse v-ector representing the sum of a and b.
 4 v svnode* sum(const svnode* a, const svnode* b) {
 if (a == nullptr && b == nullptr)
 5
 return nullptr;
 6
 return nutiper,

svnode* result = nullptr;

svnode* curr = nullptr;

while (a != nullptr && b != nullptr) {

// node result in this iteration if any
 8
 9,
10
 svnode* n = nullptr;
11
12
 // handle 3 possible cases
13
14
 if (a->position < b->position) {
 n = new svnode { a->position, a->value, nullptr };
15
16
 a = a \rightarrow next;
17
18
 else if (a->position > b->position) {
 n = new svnode { b->position, b->value, nullptr };
19
 b = b->next;
20
21 🔻
 } else {
22
 // same position for a and b
```

Correta

Nota desta submissão: 20/20

■ T03 22/03

Ir para...

T04 29/03 ►