

Ukeoppgaver uke 8, 9 og 11 i INF2220 – høsten 2017 – Arne Maus

- 1) Kjør vedlagte program 'Boble. Java' (lett modifisert fra forelesningene) og kjør den for $n = 10, 100, \dots, 1$ mill. Tiden for å sortere 1 mill burde bli om lag 13 minutter.
- 2) Implementer tilsvarende klasser for InnstikkSortering, Three-sort og QuickSort, og test dem for tilsvarende $n = 10, \dots, 1$ mill.
- 3) Implementer også en klasse for den alternative implementasjonen av QuickSort (den med 'større') og test også den for $n = 10, 100, \dots, 1$ mill. Hvilke av de to implementasjonene av kvikksort er raskest og kan du forklare hvorfor.
- 4) Løs oppgave 6 i oppgavesettet for eksamen 2014 (Uke 12 bare den sekvensielle delen, uke 14 – også den parallelle delen – 6c)
- 5) Løs sorteringsoppgaven fra eksamen 2016.
- 6) Hvis tid - Løs oppgave 6 i oppgavesettet for eksamen 2013.

```
import java.util.*;

class Tatid
// både mulig å bruke fra 'main' og via subklasse
{ long tid = 0;

 Tatid(int n)
 { Random r = new Random (1357);
 int [] a = new int [n];
 for (int i =0; i < a.length; i++) a[i] = r.nextInt();
 tid = System.nanoTime();
 bruk(a);
 tid = System.nanoTime() - tid;
 System.out.println("Tid brukt: " + (tid/1000000.0) + " millisekunder");
 }
 void bruk(int [] a)
 { // redefineres i subklasse
 } // end bruk

} // end **** class Tatid ****
```

```

public class Boble extends Tatid
{
 static int [] a;

 Boble(int n){
 super(n);
 } // end konstruktør

 void bruk(int [] a){
 this.a =a;
 bobleSort(a);
 } // end bruk

 void bytt(int[] a, int i, int j){
 int t = a[i];  a[i]=a[j]; a[j] = t;
 } // end bytt

 void bobleSort (int [] a){
 int i = 0, max = a.length -1;
 while ( i < max)
 if (a[i] > a[i+1]) {
 bytt (a, i, i+1);
 if (i > 0) i = i-1;
 } else { i = i + 1; }
 } // end bobleSort

 void sjekkSortering (int [] a) { // litt for enkel test
 for (int i = 1; i < a.length; i++)
 if (a[i-1]> a[i]) {
 System.out.println("FEIL a["+(i-1)+"] > a["+i+"]");
 System.exit(1);
 }
 } // end sjekkSortering

 public static void main ( String[] args)
 {
 if (args.length < 1){ System.out.println(" Bruk: \n >java Boble <n> ");
 } else {
 int n = new Integer(args[0]).intValue(); // få parameter fra linja
 Boble b = new Boble(n);
 b.sjekkSortering(a);
 } // end main
 } // end **** class Boble ****

```

