

BBTE Matek-Infó verseny – mintatételsor
Informatika írásbeli vizsga

A. tételsor (30 pont)

1. (5p) Tekintsük a következő alprogramot:

Alprogram $f(a)$:

Ha $a \neq 0$, akkor

visszatérít: $a + f(a - 1)$

különben

visszatérít 0

Ha vége

Alprogram vége

Melyik kijelentés hamis az alábbiak közül?

- f egy rekurzív módon definiált alprogram.
- Hogyha a negatív, az alprogram 0-t térít vissza.
- Az f által kiszámolt érték $a * (a+1) / 4$.
- Az alprogram kiszámolja az a -nál kisebb vagy egyenlő természetes számok összegét.
- Az $f(-5)$ hívás végtelen ciklust eredményez.

2. (5p) Legyen a következő alprogram:

Alprogram $f(a, b)$:

Ha $(a > 1)$, akkor

visszatérít: $b * f(a - 1, b)$

különben

visszatérít: 1

Ha vége

Alprogram vége

Határozzuk meg, f hányszor kerül meghívásra az alábbi kódban:

$x \leftarrow 4;$

$y \leftarrow 3;$

$z \leftarrow f(x, y);$

a. 4-szer

b. 2-szer

c. végtelen sokszor

d. egyszer sem

e. egyszer

3. (5p) Tekintsük az összes $l \in \{1, 2\}$ hosszúságú, $\{a, b, c, d, e\}$ elemekből felépített tömböt. Ezek közül hánynak lesznek szigorúan növekvő sorrendbe rendezett és páros számú magánhangzót tartalmazó elemei? (a és e magánhangzók)

a. 7

b. 80

c. 81

d. 78

e. 2

4. (5p) Egy 8 sorból álló mátrix, amely a 0 és 1 elemekből épül fel, a következő három tulajdonsággal rendelkezik:

a. az első sorban egyetlen 1-es értékű elem található,

b. a j -edik sor kétszer annyi nemnulla elemet tartalmaz mint a $j-1$ -edik, minden $j \in \{2, 3, \dots, 8\}$ -ra,

c. az utolsó sor egyetlen 0 értékű elemet tartalmaz.

Összesen hány 0 értékű elemet tartalmaz a mátrix?

a. 777

b. 769

c. 528

d. nem létezik ilyen mátrix

e. 1

5. (5p) Adottak az a , b , és c tömbök, melyek hossza rendre n , m és k , illetve adottak a következő alprogramok:

Alprogram F1(x , 1):

$s \leftarrow 0$

Minden $i \leftarrow 1$, l -re végezd el:

$s \leftarrow s + x[i]$

Minden vége

visszatérít: s

Alprogram vége

Alprogram F2(n_1 , n_2):

visszatérít: $n_1 + n_2$

Alprogram vége

Melyek utasítások lesznek helyesek az alábbiak közül a rendre n , m és k elemű a , b és c tömbök létezése esetén?

a. $F_2(F_2(F_1(a, n), F_1(b, m)), k)$

b. $val = F_1(c, k) + F_2(F_1(b, m), F_1(a, n))$

c. $val = F_1(c, k) + F_2(F_1(a, m), b, n)$

d. $F_2(F_2(F_1(a, n), F_1(b, m)), F_1(c, k))$

e. $val = F_1(k, c) + F_2(F_1(m, b), F_1(n, a))$

6. (5p) Adott a következő alprogram:

Alprogram $fc(a, s)$:

$k = 0$

Minden $i \leftarrow 1$, $hossz(s)$ -re végezd el:

$k = k + a$

Minden vége

visszatérít: k

Alprogram vége

Határozzuk meg, az alábbi utasítássorozatok közül melyek hatására jelenik meg 75?

Megjegyzés: feltételeztük, hogy a tömbök indexelése 1-től kezdődik.

- $nr = fc("ana", 25)$
kiírás(nr)
- $nr = fc(25, "ana")$
kiírás(nr)
- kiírás($fc(25, "ana")$)
- nem létezik ilyen hívás
- kiírás($fc("ana", 25)$)

B. tételsor (60 pont)

1. Fénysugár (25 pont)

Van egy befelé néző tükrökből álló téglalap alakú keretünk. Egy fénysugár indul a téglalap bal alsó sarkából annak alsó oldalával 45° -os szöget bezárva, és nekiütközik a téglalap felső oldalának. Itt a fénysugár visszatükröződik (elindul egy másik oldal irányába, újfent 45° -os szöget bezárva azzal az oldallal, melynek nekiütközött). A sugár addig folytatja az útját, amíg a téglalap egy sarkába nem ér.

Írjunk egy alprogramot, amely kiszámítja, hogy hányszor változtat irányt a fénysugár (*valtSzam*), amíg végül megáll egy sarokban. A kezdőpontot nem számítjuk be. Az alprogram bemenő paraméterei a téglalap hosszúsága ($1 < a < 10\,000$) és szélessége ($1 < b < 10\,000$), a *valtSzam* pedig a kimenő paraméter ($a, b, \text{valtSzam} \in \mathbf{N}$).

1. példa: ha $a = 8$ és $b = 3$, akkor *valtSzam* = 9.

2. példa: ha $a = 8$ és $b = 4$, akkor *valtSzam* = 1.

2. Vírusok (15 pont)

Egy kísérlet keretén belül egy n ($3 \leq n \leq 1000$) vírusból álló populáció a következőképpen fejlődhet:

- ha egy óra kezdetekor a populáció *páros* számú vírusból áll, akkor az óra végén a populáció 50%-kal csökken;
- ha egy óra kezdetekor a populáció *páratlan* számú vírusból áll, akkor az óra végén a víruspopuláció 1 vírussal szaporodik;
- ha egy óra végén a populáció egy *túlélési küszöbértéknél szigorúan kevesebb* vírusból áll, akkor a populáció eltűnik.

Írjunk egy alprogramot, amely meghatározza az órák számát (*oraSzam*), mely a kezdeti n vírusból álló populáció kipusztulásához szükséges, ismerve a k ($2 \leq k < n$) túlélési küszöbértéket. A bemenő paraméterek n és k , a kimenő paraméter pedig az *oraSzam*.

Példa: ha $n = 11$ és $k = 3$, akkor a populáció *oraSzam* = 5 óra alatt kipusztul.

3. Rendezés (10 pont)

Adott a következő alprogram:

```

1: Alprogram rendezés(a, n):
2: Ha  $n > 0$ , akkor
3: rendezés(a,  $n - 1$ )
4: $x \leftarrow a[n]$ 
5: $j \leftarrow n - 1$ 
6: Amíg  $(j \geq 0 \text{ and } a[j] > x)$ , végezd el:
7: $j \leftarrow j - 1$ 
8: Amíg vége
9: $a[j + 1] \leftarrow x$ 
10: Ha vége
11: Alprogram vége

```

Milyen utasítással/utasításokkal kell ezt kiegészítenünk, illetve pontosan hol ahhoz, hogy a rendezés(a, n) hívás következtében az az n darab természetes számot tartalmazó tömb rendezve legyen?

4. Ellenőrző számjegy (10 pont)

Adott az alábbi alprogram egy legkevesebb 2 számjegyű természetes szám ellenőrző számjegyének kiszámítására:

```

1: Alprogram ellenorzoSzamjegy(x):
2: Amíg  $x > 9$ , végezd el:
3: $s \leftarrow 0$ 
4: Amíg  $x > 0$ , végezd el:
5: $s \leftarrow s + x \text{ MOD } 10$  { $x \text{ mod } 10$ $x$  10-zel való osztási maradékát adja meg}
6: $x \leftarrow x \text{ DIV } 10$  { $x \text{ div } 10$ $x$  10-zel való osztási hányadosát adja meg}
7: Amíg vége
8: $x \leftarrow s$ 
9: Amíg vége
10: Visszatérít:  $x$ 
11: Alprogram vége

```

Helyettesítsük az alprogram belsejét legfeljebb 2 utasítással úgy, hogy az alprogram ugyanazt a műveletet végezze.

Megjegyzések:

1. Minden tétel kötelező.
2. A megoldásokat a vizsgalapokra kell felvezetni (a piszkozatokat nem vesszük figyelembe).
3. Hivatalból 10 pont jár.
4. A munkaidő 3 óra.

JAVÍTÓKULCS

HIVATALBÓL

10 pont

A. TÉTELSOR

30 pont

A.1. b, c és d válaszok

5 pont

A.2. a válasz

5 pont

A.3. a válasz

5 pont

A.4. a válasz

5 pont

A.5. b válasz

5 pont

A.6. b és c válaszok

5 pont

B. TÉTELSOR

60 pont

B.1. Fénysugár

25 pont

V1: *valtSzam* helyes értékének kiszámítása az *lnko(a, b)* felhasználásával

25 pont

lnko(a, b) (vagy *lkkt(a, b)*)

10 pont

valtSzam értékének kiszámítása

15 pont

V2: *valtSzam* értékének helyes meghatározása egy másik helyes algoritmussal (szimulációval)

15 pont

B.2. Vírusok

15 pont

- Iteratív vagy rekurzív megoldás

10 pont

- Helyes számítások (a populáció kihalt egy óra végén)

5 pont

B.3. Rendezés

10 pont

- feltétel beazonosítása ($a[j + 1] \leftarrow a[j]$)

5 pont

- az utasítás beszúrása a 6. és 7. sorok közé

5 pont

B.4. Ellenőrző számjegy

10 pont

- egy szám ellenőrző számjegyének kiszámítása *nr* mod 9 módon

10 pont

MEGOLDÁS

MEGOLDÁS – B.1. Fénysugár

25 pont

// Az a és b számok legnagyobb közös osztójának kiszámítása.

```
int lnko(int a, int b){
 if ((a == b) && (a == 0))
 return 1;
 if (a * b == 0)
 return a + b;
 while (a != b)
 if (a > b)
 a -= b;
 else
 b -= a;
 return a;
}
```

// A sugár irányváltoztatásai számának meghatározása.

```
int sugar(int a, int b){
 int d = lnko(a, b);
 return b / d + a / d - 2;
}
```

MEGOLDÁS – B.2. Vírusok

15 pont

// Adott k túlélési küszöbérték mellett meghatározza egy víruspopuláció

// kihalásához szükséges órák számát.

```
int virusok(int n, int k){
 bool kihal = (n < k);
 int oraSzam = 0;
 while (!kihal){
 if (n % 2 == 0) // Páros számú vírus esetén felezzük a populációt.
 n = n / 2;
 else // Páratlan vírus esetén növeljük 1-gyel a populáció méretét.
 n = n + 1;
 oraSzam = oraSzam + 1;
 kihal = (n < k); // Ellenőrizzük a populáció kipusztulását.
 }
 return oraSzam;
}
```

MEGOLDÁS – B.3. Rendezés

10 pont

A 6. és 7. sor közé az $a[j + 1] \leftarrow a[j]$ utasítást kell beilleszteni, azaz:

```
1: Alprogram rendezés(a, n):
2: Ha  $n > 0$ , akkor
3: rendezés(a,  $n - 1$ )
4: $x \leftarrow a[n]$ 
5: $j \leftarrow n - 1$ 
6: Amíg  $(j \geq 0 \text{ and } a[j] > x)$ , végezd el:
7: $a[j + 1] \leftarrow a[j]$ 
```

```
8: j ← j - 1
9: Amíg vége
10: a[j + 1] ← x
11: Ha vége
12: Alprogram vége
```

MEGOLDÁS – B.4. Ellenőrző számjegy

10 pont

Alprogram ellenorzoSzamjegy(x):
 Visszatérít: x mod 9
Alprogram vége