

2α) Να εκτελέσετε την αφαίρεση $(33)_{<10>} - (73)_{<10>}$ στο δυαδικό σύστημα αρίθμησης, χρησιμοποιώντας τη μέθοδο του συμπληρώματος ως προς 2. Θεωρήστε ότι οι δυαδικοί αριθμοί αναπαριστώνται με 8 δυαδικά ψηφία (bits).

ΛΥΣΗ

Βάση		Πηλίκο		Υπόλοιπο	
33:2	=	16	+	1	
16:2	=	8	+	0	
8:2	=	4	+	0	
4:2	=	2	+	0	
2:2	=	1	+	0	
1:2	=	0	+	1	
					1 0 0 0 0 1 _{<2>}

Βάση		Πηλίκο		Υπόλοιπο	
73:2	=	36	+	1	
36:2	=	18	+	0	
18:2	=	9	+	0	
9:2	=	4	+	1	
4:2	=	2	+	0	
2:2	=	1	+	0	
1:2	=	0	+	1	
					1 0 0 1 0 0 1 _{<2>}

Συμπλήρωμα ως προς 2 του 1001001_{<2>}:

01001001_{<2>} → Συμπλήρωμα ως προς 1: 10110110_{<2>} → Συμπλήρωμα ως προς 2: 10110111_{<2>}

Αρκεί να προσθέσουμε τον μειωτέο 00100001_{<2>} στο συμπλήρωμα ως προς 2 του αφαιρετέου.

$$\begin{array}{r}
 00100001 \\
 + \quad 10110111 \\
 \hline
 11011000
 \end{array}$$

Το αποτέλεσμα της αφαίρεσης είναι 11011000_{<2>}.

2β) Να εκτελέσετε την πρόσθεση των αριθμών $(3F3)_{<16>} + (7C)_{<16>}$ στο δεκαεξαδικό σύστημα αρίθμησης.

ΛΥΣΗ

σε μεταφορά: 11

$$\begin{array}{r}
 3F3_{<16>} \\
 + 7C_{<16>} \\
 \hline
 0046F_{<16>}
 \end{array}$$

3α) Ποιο θα είναι το αποτέλεσμα της εκτέλεσης των παρακάτω τριών γραμμών κώδικα;

```
st='abcdefghijklmn'
```

```
for i in range(len(st)):
```

```
 print 'char number %i is %s' %(i,st[i])
```

Γράψτε έναν βρόχο while που κάνει ακριβώς το ίδιο με τον παραπάνω βρόχο for.

ΛΥΣΗ

```
char number 0 is a
```

```
char number 1 is b
```

```
char number 2 is c
```

```
char number 3 is d
```

```
char number 4 is e
```

```
char number 5 is f
```

```
char number 6 is g
```

```
char number 7 is h
```

```
char number 8 is i
```

```
char number 9 is k
```

```
char number 10 is l
```

```
char number 11 is m
```

```
char number 12 is n
```

```
st='abcdefghijklmn'
```

```
i=0
```

```
while i<len(st):
```

```
 print 'char number %i is %s' %(i,st[i])
```

```
 i+=1
```

3β) Ποιο θα είναι το αποτέλεσμα της εκτέλεσης των παρακάτω γραμμών κώδικα;

```
u=0
```

```
while True:
```

```
 if u%3==0:
```

```
 print 'India'
```

```
 elif u-1<=0:
```

```
 print 'Brazil'
```

```
 elif u-2<=0:
```

```
 print 'China'
```

```
 elif u>=3:
```

```
 break
```

```
 u+=1
```

ΛΥΣΗ

```
India
```

```
Brazil
```

```
China
```

```
India
```

```

3c)def fn(n):
 if n==1: return 1
 elif (n%2==0): return fn(n/2)+2
 else: return fn(n-1)+3

```

Ποια θα είναι η τιμή της $fn(5)$; Τεκμηριώστε την απάντησή σας

ΛΥΣΗ

```

fn(5)=fn(4)+3
fn(4)=fn(2)+2
fn(2)=fn(1)+1
fn(1)=1
άρα fn(5)=8

```

4α)Γράψτε πρόγραμμα σε γλώσσα προγραμματισμού python, το οποίο θα διαβάσει 20 ακέραιες τιμές, και θα εμφανίζει στην οθόνη το μεγαλύτερο αριθμό, τον μικρότερο και την μέση τιμή των αριθμών.

ΛΥΣΗ

```

import numpy
a=[]
for i in range(0,20,1):
 a.append(int(raw_input("Type value: ")))
print numpy.min(a),numpy.max(a),numpy.mean(a)

```

4b)Γράψτε πρόγραμμα σε γλώσσα python που θα σχεδιάζει τη γραφική παράσταση της συνάρτησης: $f(x)= x*\sin(x)$ στο διάστημα $[0,2\pi]$.

ΛΥΣΗ

```

import numpy as np
import matplotlib.pyplot as plt
x = np.linspace(0,2*np.pi,100)
y = np.sin(x)*x
plt.plot(x,y)
plt.show()

```

5α)Γράψτε μια συνάρτηση recEq(n) με παράμετρο έναν ακέραιο αριθμό n, η οποία (συνάρτηση) υπολογίζει (επιστρέφει) τη λίστα (ακολουθία) $a_{k+1}= 2\sin((2k+1)\pi/2)a_k$, $a_0 = 1$, για $k = 0, 1, \dots, n$.

```

def recEq(n):
 import math
 a = []
 k = 0
 while k <= n:
 if k == 0:
 a.append(1)
 else:
 a.append(2*math.sin((2*k+1)*math.pi/2.) * a[-1])
 k += 1
 return a

```

5β) Γράψτε μια συνάρτηση `charge` που έχει τρεις παραμέτρους: `value` (τιμή χωρίς ΦΠΑ), `fpa` (ΦΠΑ), `discount` (έκπτωση) και επιστρέφει το ποσό πληρωμής μετά την έκπτωση. Η έκπτωση καθορίζεται ως κάποιο ποσοστό επί τοις εκατό, και εφαρμόζεται μόνο εφόσον η τιμή χωρίς ΦΠΑ είναι μεγαλύτερη από 10.

ΛΥΣΗ

```
def charge(amount, fpa, discount):
 if amount < 10:
 return amount* (1+fpa)
 else:
 return amount* (1+fpa)*(1-discount)
```

6) Γράψτε μια συνάρτηση `three_ranking` με δυο παραμέτρους: (1) `candidates`, που είναι μια λίστα υποψηφίων να εκλεγούν, και (2) `voters`, που είναι ένα λεξικό με κλειδιά κάποιους ψηφοφόρους (`voters`) και τιμές, για τον κάθε ψηφοφόρο, μια πλειάδα (`tuple`) αποτελούμενη από 3 υποψήφιους κατά σειρά προτίμησης. Π.χ., μια λίστα υποψηφίων μπορεί να είναι η `candidates=['cand1','cand2','cand3','cand4','cand5','cand6']` και ένα λεξικό ψηφοφόρων μπορεί να είναι το `voters={'voter1':('cand1','cand2','cand5'),'voter2':('cand3','cand4','cand6'),'voter3':('cand2','cand3','cand4')}`. Η συνάρτηση `three_ranking`, για κάθε ψηφοφόρο, θα δίνει 3 ψήφους στον υποψήφιο που ο ψηφοφόρος αυτός τον επιλέγει πρώτο, 2 ψήφους στον υποψήφιο που τον επιλέγει δεύτερο και ψήφο στον υποψήφιο που τον επιλέγει τρίτο. Στο τέλος, η συνάρτηση `three_ranking` εκτυπώνει υποψήφιους μαζί με τους συνολικούς ψήφους που πήραν από την ψηφοφορία σε φθίνουσα σειρά συνολικών ψήφων.

ΛΥΣΗ

```
def three_ranking(candidates,voters):
 results={}
 for key,val in voters.items():
 u=3
 for candi in val:
 if candi not in results:
 results[candi]=u
 else:
 results[candi]+=u
 u-=1
 result={}
 for i,v in results.items():
 if v not in result:
 result[v]=[i]
 else:
 result[v].append(i)
 for i in sorted(result.keys(),reverse=True):
 for j in result[i]:
 print 'O %s phre %i psifous' %(j,results[j])
```