

UNIVERSITETET I OSLO

Det matematisk-naturvitenskapelige fakultet

Eksamen i :	INF 110 — Algoritmer og datastrukturer
Eksamensdag :	Lørdag 8. desember 2001
Tid for eksamen :	09.00 - 15.00
Oppgavesettet er på :	5 sider inkludert vedlegget
Vedlegg :	Koden til permutasjon fra forelesningene
Tillatte hjelpemidler :	Alle trykte og skrevne

Kontroller at oppgavesettet er komplett før du begynner å besvare det

Oppgave 1 (20 %)

Et rørleggerfirma har et langt rør med lengde L som det selger i biter. Bestillingene på rørbiter (egentlig lengden på bestilte rørbiter) ligger lagret i en array $a[n]$ (der altså n er antall bestillinger). Vi antar at summen av bestillingene er større enn L , og oppgaven er å minimalisere avkappet, det vil si lengden av den delen av røret som ikke blir solgt.

I programmeringen skal du gå ut fra at både L og $a[]$ er heltall.

Oppgave 1 A

Bruk en enklest mulig (orden $O(n)$) grådig algoritme til å skrive en metode til å foreslå hvordan røret bør kappes opp. Skriv ut hvilke lengder fra $a[]$ du kapper røret opp i og lengden av avkappet. Begrunn hvorfor algoritmen din er $O(n)$.

Oppgave 1 B

Bruk permutasjoner og skriv en metode som finner en optimal løsning (permutasjonsprosedyrene fra forelesningene er vedlagt).
Skriv ut som i 1A.

Oppgave 1 C

Forklar hvordan du, etter å ha sortert $a[]$, kan finne minste antall og største antall kapp du kan lage. Bruk dette til å foreslå forbedringer i metoden du skrev i 1 B. Her skal du ikke programmere, men bare beskrive med ord hva du ville ha gjort.

Oppgave 2 (30 %)

Vi skal i denne oppgaven se på hvordan vi kan omforme binære søketrær til sorterte lister.

Her er et eksempel på hvordan dette søketreet:

kan omformes til denne sorterte enveislisten:

Nodene i treet er objekter av følgende klasse:

```
class Node {
 int verdi; // sorteringskriterium
 Node vsub; // (peker til) venstre subtre
 Node hsub; // (peker til) høyre subtre
 - - - - - // eventuelle metoder
}
```

I denne oppgaven har vi et program hvor vi har deklartert en `Node rota`; som peker på rot-noden i det binære søketreet.

Oppgave 2 A

Skriv en metode `void lagEnveisListe(Node hode)` i `class Node` som lager en sortert enveis liste av binærtreet med `vsub` i nodene som nestepeker i lista.

Programbiten som kaller metoden er:

```
Node liste,  
 hode = new Node();  
rota.lagEnveisListe(hode);  
liste = hode.vsub;
```

Etter kallet skal `vsub` i noden som bringes med som parameter, peke på første node i lista, og `hsub` på siste node i lista. I den siste noden i lista skal `vsub` peke på `null`.

Oppgave 2 B

Skriv en metode `void lagToveisListe(Node hode)` i `class Node` som lager en sortert toveis liste av binærtreet med `vsub` som nestepeker og `hsub` som forrigepeker i lista.

Metoden i 2B kalles med helt tilsvarende kode som i 2A. Nå skal `hsub` i den første noden i lista og `vsub` i siste node begge peke på `null`.

Oppgave 2 C

Forklar hvorfor det ikke er lurt å prøve det omvendte: å lage et binært søketre av en sortert liste.

Oppgave 3 (50 %)

I denne oppgaven skal vi se hvordan vi kan finne flest mulig ulike (disjunkte) stier mellom to noder i en graf. Vi ser av grafen nedenfor at det opplagt er maksimalt to disjunkte stier mellom A og B: A-E-F-B og A-C-D-B. Hvis vi derimot først velger f.eks. stien A-C-E-F-B, greier vi ikke å trekke flere stier mellom A og B som er disjunkt med den første.

Mer presist, la $G = (V, E)$ være en urettet graf, der V er mengden av noder, E er mengden av kanter i G , og anta at det mellom to noder går høyst en kant, og at ingen kant går fra en node til seg selv.

La A og B være to forskjellige noder i V . Nedenfor skal du også anta at det ikke går noen kant mellom A og B (dvs at $(A, B) \notin E$).

En sti fra A til B er en mengde av noder $\{V_0, V_1, \dots, V_k\}$ slik at $V_0 = A$, $V_k = B$, og $(V_{i-1}, V_i) \in E$ for $1 \leq i \leq k$. To stier fra A til B kalles disjunkte hvis A og B er de eneste nodene som er med i begge stiene.

Nodene i programdelene du skal skrive, er representert med objekter av klassen `GNode`:

```
class GNode {
 String navn;
 GNode [ ] kanter;
 boolean medIsti;
}
```

Når programdelene du skal skrive starter, er grafen initiert, og **`GNode [] kanter`** inneholder pekere til de andre nodene som det er kanter til fra denne noden i G . En kant i G er følgelig representert med en peker i begge nodene kanten går mellom.

Oppgave 3 A

Hvis vi bruker en enkel (endimensjonal) array av nodepekere til å holde oversikt over de disjunkte stiene vi har funnet fra A til B (og vi registrerer dem slik det er gjort i første avsnitt i oppgaven), hvor lang er da denne arrayen maksimalt? Begrunn svaret.

Oppgave 3 B (35 %)

Skriv en metode: **`void maxAntallStier(GNode a, GNode b)`** og andre metoder og data du evt. trenger til å finne det maksimalt mulige antall disjunkte stier fra A til B i G . Vi antar at algoritmen du bruker gjør *rekursiv, dybde-først søk* – men andre riktige løsninger vil selvsagt også bli akseptert.

(Hint: Hva gjør du når du finner B ?)

Du skal også lage kode som tar vare på de ulike stiene du finner. Til sist skal du skrive ut stiene i (en av de) løsningen(e) med maksimalt antall stier som du har funnet. Bruk samme format på utskriften som i innledningen og skriv ut Stringen **`navn`** for hver node i hver sti, samt max antall stier funnet.

Oppgave 3 C

Forklar hvorfor vi ikke kan bruke en algoritme som finner korteste vei fra A til B som subalgoritme for å løse problemet i oppgave 3B.

(Hint: Legg inn nye noder i eksempelgrafene ovenfor og lag et moteksempel)

Vedlegg – permutasjon:

```
void bytt (int [] a, int k, int m)
{ int temp = a[k];
  a[k] = a[m];
  a[m] = temp;
}

void roterVenstre(int [] a, int i)
{ int x,k;
  x = a[i];
  for (k= i+1; k < n; k++)
 a[k-1] = a[k];
  a[n-1] = x;
}

void permuter (int [] a, int i)
{ // finn neste permutasjon og kall "brukPerm(a)
  // N.B. Permutasjonene startes ved kallet: permuter(a,0);

  if ( i == n-1) brukPerm(a) ;
  else {
 permuter(a,i+1);
 for (int t = i+1 ; t < n; t++)
 { bytt (a,i,t);
 permuter(a,i+1);
 }
 roterVenstre(a,i);
  }
}
```

Slutt på oppgavesettet, Lykke til !

Arne Maus og Ragnar Normann