

1. a) (2p) Vilket aritmetiskt uttryck beskrivs av det binära trädets

b) (3p) Räkna upp trädets noder i pre-, in- respektive postordning.

c) (1p) Konstruera med hjälp av *Add* och *Mult* en funktion som beräknar uttrycket i a).

LÖSNING

a) $(y + xz)(xy + (xz + yu)y)$

b) Preordning: $\cdot, +, y, \cdot, x, z, +, \cdot, x, y, \cdot, +, \cdot, x, z, \cdot, y, u, y$

Inordning: $y, +, x, \cdot, z, \cdot, x, \cdot, y, +, x, \cdot, z, +, y, \cdot, u, \cdot, y$

Postordning: $y, x, z, \cdot, +, x, y, \cdot, x, z, \cdot, y, u, \cdot, +, y, \cdot, +, \cdot$

c) $Mult(Add(y, Mult(x, z)),$

$Add(Mult(x, y), Mult(Add(Mult(x, z), Mult(y, u)), y)))$

2. Bestäm innehållet i s då nedanstående procedur körs med
- (2p) $x = 0, 1, 2, 3$
 - (3p) godtyckligt x . (Glöm inte bort att motivera ditt svar!)

```

y ← 0
k ← 0
Så länge y < x {
 Addera k och k i y
 Öka k}
y = x? i s

```

LÖSNING

a) s får innehåll 1,0,1,0 Visas med provkörningar.

b) s får innehållet 1 om x är något av talen $\{0, 2, 4, 6, 8, \dots\}$, och 0 annars. Dvs proceduren undersöker om x är jämn.

MOTIVERING:

Om $x = 0$ kommer proceduren aldrig att köra slingans repetitionsblock. Den Booleska " $y = x ? i s$ " kommer därför i detta fall att kontrollera ifall x är lika med det *jämna* talet 0, (vilket stämmer).

Om $x > 0$ kommer proceduren att gå in i slingan och producera det ena *jämna* talet efter det andra större än 0 och lägga detsamma i y -högen. När det producerade *jämna* talet inte längre är mindre än x (dvs när det är lika stort eller större) avbryts slingan. Därefter undersöker den Booleska " $y = x ? i s$ " om det producerade *jämna* talet är lika med x .

3. (6p) Beskriv (med motiveringar förstås) vad funktionen f returnerar.

$$f(x) = h(x, 0)$$

$$h(x, y) = Om(Större(x, g(y)), h(x, Öka(y)), Lika(x, g(y)))$$

$$g(z) = Mult(z, z)$$

LÖSNING

f är en Boolesk funktion som avgör om input är ett kvadratisk tal.

Tex returnerar f en etta då input är 9 och en nolla då input är 6.

MOTIVERING: f använder sig av hjälpfunktionen h som genom rekursion söker från 0 och uppåt efter det *först* påträffade talet y sådant att y^2 är större eller lika med f :s input. När detta y hittas avbryts rekursionen med en kontroll om likhet råder, dvs om y^2 är lika med f :s input.

4. (5p) Vad beräknar funktionen f vid körning på ett godtyckligt binärt träd? Glöm inte bort att motivera!

$$\begin{cases} f(x, []) = [] \\ f(x, [rot\ vä\ hö]) = \\ \quad Om(Else(g(x, vä), g(x, hö)), \\ \quad \quad FogaIn(rot, FogaSamman(f(x, vä), f(x, hö))), \\ \quad \quad FogaSamman(f(x, vä), f(x, hö))) \end{cases}$$

$$\text{där } \begin{cases} g(x, []) = 0 \\ g(x, [rot\ vä\ hö]) = Lika(x, rot) \end{cases}$$

LÖSNING

$f(x, [rot\ vä\ hö])$ returnerar en lista med samtliga x -fädrer (fädrer till x -förekomster) i det binära trädet $[rot\ vä\ hö]$.

Detta går till så att x -fädrerna i $vä$ och i $hö$ fogas samman till en lista som utökas med rot ifall den senare är en x -fader.

Tex returneras listan $[+ \cdot \cdot \cdot]$ om f :s första argument är y och f :s andra argument är det binära trädet i uppgift 1.

5. (5p) Skriv en funktion som för en godtycklig lista returnerar samma lista förutom dess femte nod. Om listans längd är mindre än fem skall listan själv returneras.

Tex skall $[a\ b\ c\ d\ f]$ returneras då inputlistan är $[a\ b\ c\ d\ e\ f]$.

LÖSNING

$$\begin{aligned} \text{UtomFemte}(L) = & \\ & \text{Om}(\text{Mindre}(\text{Längd}(L), 5), L, \\ & [\text{Första}(L) \mid [\text{Andra}(L) \mid [\text{Tredje}(L) \mid [\text{Fjärde}(L) \mid \text{UtomFörsta}(\\ & \quad \text{UtomFörsta}(\text{UtomFörsta}(\text{UtomFörsta}(\text{UtomFörsta}(L))))]]]])]) \end{aligned}$$

Alternativ lösning med rekursion:

$$\text{UtomFemte}(L) = \text{Utom}(4, L)$$

$$\text{Utom}(n, []) = []$$

$$\text{Utom}(0, [\text{nod} \mid L]) = L$$

$$\text{Utom}(\text{Öka}(n), [\text{nod} \mid L]) = [\text{nod} \mid \text{Utom}(n, L)]$$

6. (6p) Konstruera en funktion $\text{TrädDjupet}(T)$ som returnerar antalet nivåer i trädet T .

ANM. Funktionen skall kunna ta ett godtyckligt *vanligt* träd – inte ett *binärt* dito – som input.

LÖSNING

$$\text{TrädDjupet}([\text{rot} \mid \text{skog}]) = \text{Öka}(\text{SkogsDjupet}(\text{skog}))$$

$$\text{SkogsDjupet}([]) = 0$$

$$\text{SkogsDjupet}([\text{träd} \mid \text{skog}]) = \text{Störst}(\text{TrädDjupet}(\text{träd}), \text{SkogsDjupet}(\text{skog}))$$

7. (7p) Tillverka en funktion som givet ett godtyckligt binärt träd returnerar

a) antalet noder i trädet som har två barn. Tex skall 3 returneras för trädet nedanför.

b) en lista av alla listor $[nod \ x \ y]$ där nod är en nod med två barn x, y . Tex är $[[a \ b \ c] \ [d \ f \ g] \ [e \ h \ i]]$ ett korrekt output för trädet nedanför.

LÖSNING

$$\begin{cases}
 \text{AntalTvåBarnsFöräldrar}([\]) = 0 \\
 \text{AntalTvåBarnsFöräldrar}([\text{rot} \ \text{vä} \ \text{hö}]) = \\
 \quad \text{Om}(\text{Och}(\text{Icke}(\text{Tom}(\text{vä})), \text{Icke}(\text{Tom}(\text{hö}))), \\
 \quad \quad \text{Öka}(\text{Add}(\text{AntalTvåBarnsFöräldrar}(\text{vä}), \text{AntalTvåBarnsFöräldrar}(\text{hö}))), \\
 \quad \quad \text{Add}(\text{AntalTvåBarnsFöräldrar}(\text{vä}), \text{AntalTvåBarnsFöräldrar}(\text{hö}))
 \end{cases}$$

$$\text{där } \begin{cases}
 \text{Tom}([\]) = 1 \\
 \text{Tom}([\text{nod} \ | \ L]) = 0
 \end{cases}$$