

Lösningsförslag till tentamen 150417

Uppgift 1

- 1) c
- 2) c
- 3) a
- 4) b
- 5) a
- 6) c
- 7) b
- 8) b
- 9) b
- 10) a

Uppgift 2

Public-key encryption bygger på att man har två nycklar, en publik och en privat. Man måste således ha båda nycklarna för att kunna avkoda meddelandet.

Public-key encryption är en kryptering som används för att på ett säkert sätt kunna skicka och ta emot information över Internet. Den fungerar på så sätt att det finns två slags nycklar, en publik och en privat.

Den publika nyckeln används för att koda ett meddelande medan den privata nyckeln krävs för att kunna avkoda meddelandet.

Den publika nyckeln finns tillgänglig för vem som helst som kan tänkas vilja skicka ett meddelande till en viss person, medan det endast är mottagaren som har tillgång till den privata nyckeln. Även om flera personer har den publika nyckeln och vet hur meddelandet är kodat kan ingen utom mottagaren avkoda meddelandet. På så sätt kan man med hjälp av public-key encryption säkert skicka information över Internet utan att någon obehörig kommer åt den.

Uppgift 3

Overflow och trunkering uppkommer på grund av att en dator lagra numeriska värden i ett begränsat minnesutrymme.

Antag att vi lagrar heltal i 8-bitar på tvåkomplementsform. Det största heltal som då kan lagras är 127, vilket representeras som bitmönstret

01111111

Om vi nu utför operationen $127 + 1$ kommer vi att få overflow och resultatet vi erhåller blir -128!

01111111
+1
11111111

Trunkering är en form av avrundning som inträffar på grund av att minnesutrymmet är begränsat. Betrakta beräkningen

$$1/3 + 1/3 + 1/3$$

Om vi har 4 decimala siffror att lagra resultaten i erhåller vi

$$0.3333 + 0.3333 + 0.3333 = 0.9999$$

Med obegränsat antal decimaler hade vi fått resultatet 1.0.

Uppgift 4

- a) 9 jämförelser utförs.
- b) 2 jämförelser behövs, nämligen med talen 1039 och 9876.
- c) Nej! Om vi t.ex. söker efter talet 5 i den givna sekvensen behöver sekventiell sökning endast 1 jämförelse, medan binärsökning behöver 3 jämförelser (med talen 1039, 167 och 5).

Uppgift 5

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

Uppgift 6

Tabellen som erhålls får utseendet:

Hemmalag	Bortalag
Malmö FF	IFK Göteborg

Uppgift 7

- a) Utskriften blir

```
2 3 4 5  
2 3 4 5
```

- b) När metoden **grow** anropas uppdateras inte instansvariabeln **area**! Felet kan korrigeras antingen genom att förändra metoden **grow**:

```
public void grow() {  
 sideLength = 2 * sideLength;  
 area = sideLength*sideLength;  
}//grow
```

Man kan dock diskutera om instansvariabeln **area** överhuvudtaget skall finnas i klassen. Alternativet är att istället låta metoden **getArea** beräkna genom att använd instansvariabeln **sideLength**:

```
public class Square {  
 private int sideLength;  
  
 public Square(int initiallength) {  
 sideLength = initiallength;  
 }//constructor  
  
 public int getArea() {  
 return sideLength * sideLength;  
 }//getArea  
  
 public void grow() {  
 sideLength = 2 * sideLength;  
 }//grow  
}//Square
```

- c) Utskriften blir

```
2 3 4 5
```

- d) Utskriften blir:

```
2
```

Metoden

```
methodUnknown(String str, char c)
```

räknar och returnerar antalet förekomster av tecknet **c** i strängen **str**.

Uppgift 8

```
import javax.swing.*;
import java.util.*;
public class Body{
 public static void main(String args[]) {
 boolean done = false;
 while (!done) {
 String indata = JOptionPane.showInputDialog("Ge vikt i kilo och längd i meter: ");
 if (indata == null) {
 done = true;
 }
 else {
 Scanner sc = new Scanner(indata);
 double kilo = sc.nextDouble();
 double meter= sc.nextDouble();
 if (kilo < 0 || meter < 0) {
 JOptionPane.showMessageDialog(null, "Ogiltig indata!");
 }
 else {
 JOptionPane.showMessageDialog(null, String.format("BMI- värdet är %.2f", bmi(kilo,meter)));
 }
 }
 }
 }//main

 public static double bmi(double kilo, double meter) {
 return kilo/(meter*meter);
 }//bmi
};//Body
```

Uppgift 9

```
public class FotballTeam {  
 private String name;  
 private int nrOfMatches;  
 private int scoredGoals;  
 private int concededGoals;  
 private int points;  
  
 public FotballTeam(String name) {  
 this.name = name;  
 } //constructor  
  
 public String getName() {  
 return name;  
 } //getName  
  
 public int getNrOfMatches() {  
 return nrOfMatches;  
 } //getNrOfMatches  
  
 public int getScoredGoals() {  
 return scoredGoals;  
 } //getScoredGoals  
  
 public int getConcededGoals() {  
 return concededGoals;  
 } //getConcededGoals  
  
 public int getPoints() {  
 return points;  
 } //getPoints  
  
 public void registerMatch(int scoredGoals, int concededGoals) {  
 nrOfMatches = nrOfMatches + 1;  
 this.scoredGoals = this.scoredGoals + scoredGoals;  
 this.concededGoals = this.concededGoals + concededGoals;  
 if (scoredGoals > concededGoals)  
 points = points + 3;  
 else if (scoredGoals == concededGoals)  
 points = points + 1;  
 } //registerMatch  
  
 public int compareTo(FotballTeam otherTeam) {  
 if (points > otherTeam.points)  
 return 1;  
 else if (points < otherTeam.points)  
 return -1;  
 else if ((scoredGoals - concededGoals) > (otherTeam.scoredGoals - otherTeam.concededGoals))  
 return 1;  
 else if ((scoredGoals - concededGoals) < (otherTeam.scoredGoals - otherTeam.concededGoals))  
 return -1;  
 else if (scoredGoals > otherTeam.scoredGoals)  
 return 1;  
 else if (scoredGoals < otherTeam.scoredGoals)  
 return -1;  
 else  
 return 0;  
 } //compareTo  
  
 public String toString() {  
 return name + " " + nrOfMatches + " " + scoredGoals + " - " + concededGoals  
 + " " + points;  
 } //toString  
} //FotballTeam
```

Uppgift 10

a)

```
public static ArrayList<FotballTeam> losers(ArrayList<FotballTeam> teams) {  
 ArrayList<FotballTeam> res = new ArrayList<FotballTeam>();  
 for (int i = 0; i < teams.size(); i = i + 1) {  
 FotballTeam aTeam = teams.get(i);  
 if (aTeam.getScoredGoals () - aTeam.getConcededGoals () < 0) {  
 res.add(aTeam);  
 }  
 }  
 return res;  
}//losers
```

Alternativ lösning med förenklad for-sats:

```
public static ArrayList<FotballTeam> losers(ArrayList<FotballTeam> teams) {  
 ArrayList<FotballTeam> res = new ArrayList<FotballTeam>();  
 for (FotballTeam aTeam : teams) {  
 if (aTeam.getScoredGoals () - aTeam.getConcededGoals () < 0) {  
 res.add(aTeam);  
 }  
 }  
 return res;  
}//losers
```

b)

```
public int[] limitAmplitud(int[] samples, int limit) {  
 int[] newSamples = new int[samples.length];  
 for (int i = 0; i < samples.length; i = i + 1) {  
 if (samples[i] > limit)  
 newSamples[i] = limit;  
 else if (samples[i] < -limit)  
 newSamples[i] = -limit;  
 else  
 newSamples[i] = samples[i]  
 }  
 return newSamples;  
}// limitAmplitud
```

c)

```
public static int[][][] montage(int[][][] foreground, int[][][] background) {  
 int[][][] newSample = new int[foreground.length][foreground[0].length][3];  
 for (int row = 0; row < newSample.length; row = row + 1) {  
 for (int col = 0; col < newSample[x].length; col = col + 1) {  
 if (isGreen(row, col, foreground)) {  
 for (int i = 0; i < 3; i = i + 1) {  
 newSample[row][col][i] = background[row][col][i];  
 }  
 }  
 else {  
 for (int i = 0; i < 3; i = i + 1) {  
 newSample[x][y][i] = foreground[x][y][i];  
 }  
 }  
 }  
 }  
 return newSample;  
}//montage
```

```
private static boolean isGreen(int i, int j, int[][][] image) {  
 return image[i][j][0] == 0 && image[i][j][1] == 255 && image[i][j][2] == 0 ;  
}//isGreen
```

Uppgift 11

a)

```
import java.awt.*;
import javax.swing.*;
import java.util.*;
public class Flag extends JPanel {
 private Color c1, c2, c3;
 public Flag() {
 setBackground(Color.WHITE);
 setForeground(Color.WHITE);
 }//konstruktor

 public void paintComponent(Graphics pen) {
 super.paintComponent(pen);
 pen.setColor(c1);
 pen.fillRect(0, 0, getWidth() / 3, getHeight());
 pen.setColor(c2);
 pen.fillRect(getWidth() / 3, 0, getWidth() / 3, getHeight());
 pen.setColor(c3);
 pen.fillRect(2 * getWidth() / 3, 0, getWidth() / 3, getHeight());
 }//paintComponent

 public void setColors(Color c1, Color c2, Color c3) {
 this.c1 = c1;
 this.c2 = c2;
 this.c3 = c3;
 }//setColor
}//Flag
```

b)

```
import java.awt.*;
import javax.swing.*;
import java.awt.event.*;
public class ShowFlags extends JFrame implements ActionListener {
 private JButton frankrike = new JButton("Frankrike");
 private JButton italien = new JButton("Italien");
 private JButton belgien = new JButton("Belgien");
 private Flag theFlag = new Flag();
 public ShowFlags() {
 JPanel buttonPanel = new JPanel();
 buttonPanel.setLayout(new GridLayout(1,3, 10, 10));
 buttonPanel.add(frankrike);
 buttonPanel.add(italien);
 buttonPanel.add(belgien);
 frankrike.addActionListener(this);
 italien.addActionListener(this);
 belgien.addActionListener(this);
 setLayout(new BorderLayout());
 add("Center", theFlag);
 add("South", buttonPanel);
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 }//konstruktor
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == frankrike)
 theFlag.setColors(Color.BLUE,Color.WHITE,Color.RED);
 else if (e.getSource() == italien)
 theFlag.setColors(Color.GREEN,Color.WHITE,Color.RED);
 else if (e.getSource() == belgien)
 theFlag.setColors(Color.BLACK,Color.YELLOW,Color.RED);
 theFlag.repaint();
 }//actionPerformed
 public static void main(String[] args) {
 ShowFlags f = new ShowFlags();
 f.setSize(325, 225);
 f.setVisible(true);
 }//main
}//ShowFlags
```