
Imi¦: . Data: .

Nazwisko: . Stron: .

Informacje ogólne (PRZECZYTA� ZANIM ZADA SI� PYTANIE!):

1. W pole �Stron� nale»y wpisa¢ ª¡czn¡ ilo±¢ stron Pa«stwa pracy. Robimy to oczywi±cie po jej napisaniu i tu» przed
oddaniem.

2. Na ko«cu pytania, w nawiasach, podano numer efektu ksztaªcenia sprawdzanego przez to pytanie. Poprawna odpowied¹
na te pytania jest warunkiem koniecznym zaliczenia egzaminu.

3. Wyniki b¦d¡ w USOS-ie, gdy sko«cz¦ sprawdza¢ wszystkie prace � informacja na ten temat b¦dzie na stronie po±wi¦conej
przedmiotowi. Wpisy zgodnie z dy»urami lub w razie konieczno±ci po wcze±niejszym uzgodnieniu za pomoc¡ poczty
elektronicznej.

4. Brak oceny w USOS-ie oznacza zwykle konieczno±¢ dopytania � prosz¦ wówczas o kontakt.

Pytania:

1. Tezeusz po zaci¦tej walce pokonaª Minotaura. Niestety nie wie jak ma wyj±¢ z labiryntu, gdy» zgubiª ni¢, któr¡
daªa jemu Ariadna. No to klops! - wykrzykn¡ª zrozpaczony Tezeusz. Niechybnie przyjdzie mi teraz zgin¡¢ w tych

podziemiach. . .

Zaproponuj algorytm pozwalaj¡cy wydosta¢ si¦ Tezeuszowi z labiryntu (przyjmujemy, »e wyj±cie jest mo»liwe, i »e czas
nie gra »adnej roli). Zakªadamy, »e wszystkie pomieszczenia labiryntu sa kwadratami o identycznych wymiarach. Je±li
w pomieszczeniu znajduj¡ si¦ przej±cia do/od innych pomieszcze«, to ka»de jest rozmieszczone na ±rodku innej ±ciany
(tak wi¦c maksymalna liczba przej±¢ z pomieszczenia wynosi 4).

2. W Tenochtitlan � pradawnej stolicy pa«stwa Azteków odkryto tajemnicze znaki. Po wielu latach udaªo si¦ zidenty�-
kowa¢, i» opisywaªy one silniowy system pozycyjny � pozycyjny system liczbowy w którym mno»niki poszczególnych
pozycji nie s¡ de�niowane przez pot¦g¦ pewnej liczby (podstawy), lecz silni¦ kolejnych liczb naturalnych (z zerem), a
liczba cyfr u»ywanych na n-tej pozycji wynosi n+ 1

Pozycja ... 6 5 4 3 2 1 0

Warto±¢ pozycji ... 6! 5! 4! 3! 2! 1! 0!

Dopuszczalne cyfry ... {0,...,6} {0,...,5} {0,...,4} {0,...,3} {0, 1, 2} {0, 1} {0}

St¡d zapis silniowy np. liczby 460010 wygl¡da nast¦puj¡co:

6212200! = (6 · 6!) + (2 · 5!) + (1 · 4!) + (2 · 3!) + (2 · 2!) + (0 · 1!) + (0 · 0!)

Ze wzgl¦du na to, i» na pozycji zerowej jest zawsze zero, Aztekowie u»ywali te» odmiany bez tej pozycji, co nie
wpªywa na warto±ci zapisywanych liczb. Jak udowodniono, zapis jest jednoznaczny, tzn. ka»d¡ liczb¦ naturaln¡ mo»na
zapisa¢ tylko w jeden sposób i ka»dy zapis oddaje dokªadnie jedn¡ warto±¢. Do Ciebie, jako konsultanta do spraw IPO
(Informatycznych Pyta« bez Odpowiedzi) skierowano nast¦puj¡ce pytanie P .

3. Zazwyczaj w systemach komputerowych mamy dost¦pnych kilka ró»nych trybów adresowych. Wyja±nij dlaczego,
posªuguj¡c si¦ odpowiednimi przykªadami. Przyjmuj¡c, »e rozkaz R u»ywa adresowania A podaj wynik operacji.
Przyjmujemy, »e bajty s¡ liczbami naturalnymi, je±li traktowane s¡ jako �skªadowa� adresu oraz jako liczba caªkowita
w kodzie U2, je±li traktowane s¡ jako operandy.

4. Podaj formuª¦ pozwalaj¡c¡ zrealizowa¢ X.

5. Podaj de�nicje/opis Maszyny Turinga M pozwalaj¡cej na realizacj¦ celu C. Zilustruj jej dziaªanie dla podanego stanu
ta±my T . (EK 9)

6. Przyjmijmy, »e w ramach praktyk tra�asz do ABW. Tam, polecono Tobie zakodowa¢ wiadomo±c W i poda¢ j¡ jako
ci¡g bajtów C, przy zaªo»eniu, »e format wiadomo±ci to F a kodowane znaki to: a, b, c, d, e, f, g, h, i, j, k, l, m, n, o,
p. Kody, odpowiednio, od 0 do 15, a=0.(EK 3)

7. Do czego sªu»y X? Opisz skªadni¦ X przy pomocy notacji BNF. Zilustruj wykorzystanie X na przykªadzie (przykªad
nale»y poda¢ i go wyja±ni¢). (EK 10)

8. ProducentX i Y wyprodukowali dyski o pojemnosci p z tym, »e jeden z nich do okre±lenia pojemno±ci u»yª przedrostków
jednostek miar ukªadu SI a drugi przedrostków dwójkowych � ogólnie przyj¦tych w informatyce przybli»e« mno»ników
ukªadu SI. Okre±l o ile procent ró»ni si¦ zdolno±¢ do przechowywania danych na dysku producenta X wzgl¦dem dysku
producenta Y . Wynik zapisz jako liczba staªoprzecinkowa w nast¦puj¡cym formacie 16-bitowym F . (EK 2, EK 4)

1

• Ad. 2

• Ad. 3

• Ad. 4

• Ad. 5

• Ad. 6

• Ad. 7

• Ad. 8

2

