

Lösningförslag till tentamen 150317

Uppgift 1

- 1) Sant
- 2) Falskt. I ett RAM-minne är åtkomsttiden densamma för alla minnesadresser.)
- 3) Falskt. Det är TCP som använder sig av en fast kommunikationsförbindelse.)
- 4) Sant
- 5) Sant
- 6) Falskt. För små datamängder kan en algoritm som har tidskomplexiteten $\Theta(n^2)$ vara snabbare än en algoritm med tidskomplexiteten $\Theta(n^2 \log n)$.
- 7) Falskt. MySQL är en databashanterare.
- 8) Sant.
- 9) Falskt. Det är en form av black-box testing.
- 10) Falskt, objekten byggs upp av trianglar.

Uppgift 2

The Two-Pizza Rule innebär att en lagom stor projektgrupp ska kunna dela på två pizzor till lunch. Den senaste tiden har projektgrupperna inom mjukvaruutveckling tenderat att bli mindre. För vara konkurrentkraftiga måste företagen lansera nya produkter i allt snabbare takt. Detta innebär att det inte går att ha stora projektgrupper med tidsödande byråkrati.

Uppgift 3

Internet är infrastrukturen som används av WWW, dvs WWW är endast en av många applikation som nyttjar Internet. Andra applikationer är email, ftp (för filöverföring mellan datorer) och telnet (för inloggning på datorer via nätet).

Uppgift 4

Ett *binärt sökträd* är ett *binärt träd*, där varje nod innehåller ett värde från en ordnad mängd. För varje nod n i ett binärt sökträd gäller följande:

- samtliga noder i det vänstra subträdet till n innehåller värden som är mindre än värdet i noden n .
- samtliga noder i det högra subträdet till n innehåller värden som är större än värdet i noden n .

Betrakta nedanstående binära sökträd:

Sökning efter ett element t.ex. det som har värdet 17 tillgår enligt följande:

17 är större än värdet 13 som finns i roten, därför fortsätter sökningen i det högra subträdet.

17 är mindre än värdet 23 som värdet i roten av det subträd som vi nu genomsöker, därför fortsätter sökningen i det vänstra subträdet till detta subträd.

17 är lika med värdet 17 som är värdet i det subträd som vi nu genomsöker. Alltså har gvi lokaliserat det eftersökta elementet.

Om vi söker efter ett element som inte finns i trädet kommer när det subträd som skall genomsökas är tomt.

Uppgift 5

A	B	C	D	E	F
0	0	0	0	1	1
0	0	1	0	1	1
0	1	0	0	1	1
0	1	1	0	0	0
1	0	0	0	1	1
1	0	1	0	1	1
1	1	0	1	1	0
1	1	1	1	0	1

Uppgift 6

Name	Price
Erik Hansson	2876
Lisa Andersson	12345

Uppgift 7

a)

i) Utskriften blir:

[8, 3, 9, 4, 5]

ii) Metoden `mystery` flyttar om elementen i fältet `arr` på så sätt att alla elementen, förutom det första, flyttas ett position till vänster. Det första elementet hamnar sist.

iii) Exempelvis (har även bytt namnet på metoden till ett mer lämpligt namn)

```
public static void shiftLeft(int[] arr) {
 for (int i = 0; i < arr.length - 1; i = i + 1) {
 int temp = arr[i];
 arr[i] = arr[i + 1];
 arr[i + 1] = temp;
 }
} //shiftLeft
```

eller

```
public static void shiftLeft(int[] arr) {
 int temp = arr[0];
 for (int i = 0; i < arr.length - 1; i = i + 1) {
 arr[i] = arr[i + 1];
 }
 arr[arr.length-1] = temp;
} //shiftLeft
```

b) Utskriften blir:

[1, 2, 4, 5, 7, 8]

c) Precis som kompilatorn påpekar i sitt felmeddelande saknas det en **return**-sats. Eftersom parametern `betyg` är av typen `int` kan metoden anropas med alla existerande värden av typen `int`, inte bara värdena 0 till 4 som Stina använder. Detta betyder att alla värden förutom värdena 0 till 4 "passerar förbi" samtliga **if**-satsers och följaktligen stöter dessa värden inte på någon **return**-sats.

Det finns flera sätt att korrigera metoden på. En bra princip, för alla icke-**void**-metoder, är att ha endast en **return**-sats som ligger allra sist i metoden (alla exekveringsvägar i metoden leder ju i så fall dit). En lämplig modifiering av metoden är därför:

```
public static String omvandla(int betyg) {
 String utdata = "";
 if (betyg == 0)
 utdata = "Urdålig!";
 else if (betyg == 1)
 utdata = "Dålig!";
 else if (betyg == 2)
 utdata = "Godkänd!";
 else if (betyg == 3)
 utdata = "Bra!";
 else if (betyg == 4)
 utdata = "Jättebra!";
 return utdata;
} //omvandla
```

Uppgift 8

```
import javax.swing.*;
import java.util.*;
public class QuadraticEquation {
 public static void main(String[] arg) {
 boolean done = false;
 while(!done) {
 String indata = JOptionPane.showInputDialog("Ange koefficienterna a, b och c: ");
 if (indata == null) {
 done = true;
 }
 else {
 Scanner sc = new Scanner(indata);
 double a = sc.nextDouble();
 double b = sc.nextDouble();
 double c = sc.nextDouble();
 if (a == 0)
 JOptionPane.showMessageDialog(null, "Detta är ingen andragradsekvation!\n Försök igen!");
 else
 computeRoots(a, b, c);
 }
 }
 } //while
} //main

public static void computeRoots(double a, double b, double c) {
 double D = Math.pow(b, 2) / Math.pow(2*a, 2) - c / a;
 if (D == 0) {
 JOptionPane.showMessageDialog(null, "Har en dubbelrot i " + -b/(2 * a));
 }
 else if (D > 0) {
 JOptionPane.showMessageDialog(null, "Rötterna är " + (-b / (2*a) + Math.sqrt(D)) + " och "
 + (-b / (2*a) - Math.sqrt(D)) );
 }
 else {
 double real = -b / (2*a);
 double imaginary = Math.sqrt(Math.abs(D));
 JOptionPane.showMessageDialog(null, "Imaginära rötter i " + real + " + " + imaginary + "i \n"
 + "och " + real + " - " + imaginary + "i.");
 }
} // computeRoots
} // QuadraticEquation
```

Uppgift 9

```
public class Wine{
 private String name;
 private int type;
 private int year;
 private String comment;
 private int number;
 public static final int RED = 0;
 public static final int WHITE = 1;
 public static final int ROSE = 2;

 public Wine(String name, int type, int year, String comment, int number ) {
 this.name = name;
 this. year = year;
 this.type = type;
 this.comment = comment;
 this.number = number;
 }//constructor

 public String getName() {
 return name;
 }//getName

 public int getYear() {
 return year;
 }//getr

 public int getType(){
 return type;
 }//getType

 public void setComment(String comment) {
 this.comment = comment;
 }

 public String getComment() {
 return comment;
 }//getComment

 public void setNumber(int number) {
 this.number = number;
 }//setNumber

 public int getNumber(){
 return number;
 }//getNumber

 public String toString() {
 String utdata = "Namn : " + name + "\n" + "Årtal: " + year + "\n" + "Typ: ";
 if (type == RED)
 utdata = utdata + "rött";
 else if (type == WHITE)
 utdata = utdata + "vitt";
 else
 utdata = utdata + "ROSE";
 utdata = utdata + "\n" + "Kommentar: " + comment + "\n" + "Antal i lager: " + number + "\n";
 return utdata;
 }//toString
} //Wine
```

Uppgift 10

a)

```
public static ArrayList<Wine> allRoseFromYear(ArrayList<Wine> bottles, int year){
 ArrayList<Wine> res = new ArrayList<Wine>();
 for (int i = 0; i < bottles.size(); i = i + 1) {
 Wine currentBottle = bottles.get(i);
 if (currentBottle.gefType() == Wine.ROSE && currentBottle.getYear() == year) {
 res.add(currentBottle);
 }
 }
 return res;
} // allRoseFromYear
```

Alternativ lösning med förenklad for-sats:

```
public static ArrayList<Wine> allRoseFromYear(ArrayList<Wine> bottles, int year){
 ArrayList<Wine> res = new ArrayList<Wine>();
 for (Wine currentBottle : bottles) {
 if (currentBottle.getType() == Wine.ROSE && currentBottle.getYear() == year) {
 res.add( currentBottle);
 }
 }
 return res;
} // allRoseFromYear
```

b)

```
public static boolean isPalindrom(String phrase) {
 String str = removeNonLetters(phrase);
 str = str.toLowerCase();
 boolean okey = true;
 for (int pos = 0; pos < str.length()/2; pos = pos + 1) {
 if (str.charAt(pos) != str.charAt(s.length() - 1 - pos))
 okey = false;
 }
 return okey;
} //isPalindrom
```

```
private static String removeNonLetters(String str) {
 String res = "";
 for (int pos = 0; pos < str.length(); pos = pos + 1) {
 char ch = str.charAt(pos);
 if (Character.isLetter(ch)) {
 res = res + ch;
 }
 }
 return res;
} // removeNonLetters
```

c)

```
public static int[][][] vignetting(int[][][] sample) {
 int[][][] newSample = new int[sample.length][sample[0].length][3];
 for (int x = 0; x < newSample.length; x = x + 1) {
 for (int y = 0; y < newSample[x].length; y = y + 1) {
 for (int i = 0; i < 3; i++) {
 double factor = Math.pow(sample.length/2 - x, 2) + Math.pow(sample[0].length/ 2 - y, 2);
 factor = 4 * factor / (Math.pow(sample.length, 2) + Math.pow(sample[0].length, 2));
 newSample[x][y][i] = (int) ((1- factor) * sample[x][y][i]);
 }
 }
 }
 return newSample;
} //vignetting
```

Uppgift 11

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.util.*;
public class Bandit extends JFrame implements ActionListener {
 private JButton spela = new JButton("Spela");
 private JLabel n1 = new JLabel("", JLabel.CENTER);
 private JLabel n2 = new JLabel("", JLabel.CENTER);
 private JLabel n3 = new JLabel("", JLabel.CENTER);
 private JLabel info = new JLabel(" Ingen vinst ", JLabel.CENTER);
 public static Random rnd = new Random();
 public Bandit() {
 setTitle("LUCKY LUKE");
 Font font = new Font("Times", Font.PLAIN, 36);
 spela.setFont(font);
 n1.setFont(font);
 n2.setFont(font);
 n3.setFont(font);
 n1.setForeground(Color.BLUE);
 n2.setForeground(Color.BLUE);
 n3.setForeground(Color.BLUE);
 info.setFont(font);
 info.setBackground(Color.WHITE);
 info.setOpaque(true);
 setLayout(new GridLayout(3,1,3,3));
 JPanel p = new JPanel();
 add(spela); add(p); add(info);
 p.setLayout(new GridLayout(1,3,3,3));
 p.add(n1); p.add(n2); p.add(n3);
 spela.addActionListener(this);
 setSize(250, 200);
 setVisible(true);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 }//konstruktör

 public void actionPerformed(ActionEvent e) {
 int t1 = rnd.nextInt(10);
 int t2 = rnd.nextInt(10);
 int t3 = rnd.nextInt(10);
 n1.setText(t1+"");
 n2.setText(t2+"");
 n3.setText(t3+"");
 if ((t1 == t2) && (t1 == t3))
 info.setText("Vinst 50 kr");
 else if (t1 == t2 || t1 == t3 || t2 == t3)
 info.setText("Vinst 2 kr");
 else
 info.setText("Ingen vinst");
 }// actionPerformed

 public static void main(String[] s) {
 Bandit r = new Bandit ();
 }//main
}//Bandit
```