Examination 1

- "Manage time for tasks!" -

Introduction

We cannot do different tasks at the same time.

To manage time for our tasks, we use a "schedule chart" such as the following.

Figure 1: An example of schedule chart

Outline of this examination

Write programs which check "intervals" to make a proper schedule chart.

What is "interval"?

"Interval" is a time range of each task.

It shows what time each task will start/end and how long it will take. (e.g.) "Figure 1" has three "**intervals**" such as [08:00,12:00], [06:00,09:00], [11:00,13:30].)

In this examination, "interval" is defined as following;

<Definition of "interval">

- "Interval" has a "start time" and an "end time"
- "Start time" and "end time" have only hour and minute
 - You do not have to consider other information such as year, month, date or second
- The earliest time is "00:00", the latest time is "24:00"
- "24:00" is not equal to "00:00" on the same day but equal to "00:00" on the next day
- The "start time" must be earlier than, or the same as the "end time"
- The "start time" and "end time" are included within "interval" (in mathematics, it's called "closed interval")

(e.g.) [08:00,09:00] and [09:00,10:00] are overlapped because both include "09:00".

• You can assume that the given parameters are valid.

Therefore, no invalid interval will be generated in our scoring system.

- * "Interval class" represents "interval". (See List 3)
- * You should use attached code skeleton.

* Any classes or functions in the skeleton must not be changed.

(name, variable number, parameters and return value)

- * You can add new classes and/or functions if you need.
- * Time should be printed in HH:mm format.

Problem 1

Multiple "intervals" are to be given as tasks.

Calculate the maximum number of overlapped "intervals" at the same time.

<Implementation>

Implement the method "getMaxIntervalOverlapCount" in the class "Problem1".

int Problem1#getMaxIntervalOverlapCount(List<Interval> intervals)

<Specifications>

- Return 0 if the argument is null or an empty list.
- The argument (a list of "intervals") must not contain null.

<Examples>

In Figure 1, two "**intervals**" are overlapped at most. ⇒ Return "2" for this case. In Figure 2, three "**intervals**" are overlapped at most. ⇒ Return "3" for this case.

Figure 2: Another example of **schedule chart**.

<Examples of test>

The class "Problem1", which you have created in this problem, is to be tested as following.

Problem 2

Multiple "intervals" are to be given as tasks.

Calculate the maximum work time (minutes) to assign to one worker.

<Implementation>

Implement the method "int Problem2#getMaxWorkingTime(List<Interval> intervals)".

<Specifications>

- Return the maximum time to work on a task when one worker takes it.
- Time assignment unit shall be based on tasks. (i.e. Task assignment shall be either to complete the whole task, or to do nothing for it.)
- The length of the interval, time required to complete the task, is calculated by subtracting "end time" from "start time". (e.g. If [12:00, 13:00] is given, the length of the task is 60 min.)
- Return 0 if the argument is null or an empty list.
- The argument (a list of "intervals") must not contain null.
- The number of "intervals" must not exceed 10,000.

<Examples>

In Figure 3, work time is maximized when three tasks colored in dark grey, ["06:00", "08:30"], ["09:00", "11:30"], and ["12:30", "14:00"], are assigned.

Therefore, the answer is 390 (minutes).

Figure 3: An example of input and answer for Problem2

Program Codes

Examination 1: Skeleton and Interval Class

List 1: Problem 1 Skeleton Code.

```
package jp.co.wap.exam;

import java.util.List;

import jp.co.wap.exam.lib.Interval;

public class Problem1 {

 public int getMaxIntervalOverlapCount(List<Interval> intervals) {

 // TODO: Implement this method.
 return 0;
 }

}
```

List 2: Problem 2 Skeleton Code.

```
package jp.co.wap.exam;

import java.util.List;

import jp.co.wap.exam.lib.Interval;

public class Problem2 {

 public int getMaxWorkingTime(List<Interval> intervals) {

 // TODO: Implement this method.

 return 0;
 }
```


```
package jp.co.wap.exam.lib;
import java.util.regex.Matcher;
import java.util.regex.Pattern;
/**
 * This class represents interval.
 * YOU MUST NOT MODIFY THIS CLASS. (Use this as it is)
 * You do not have to submit this class. (Interval class is to be provided in our scoring system.)
public class Interval {
 /**
 * It represents Time of Hour and Minute.
 private static class Time {
 final int hour;
 final int minute:
 public Time(int hour, int minute) {
 this.hour = hour;
 this.minute = minute;
 }
 @Override
 public String toString() {
 return String.format("%02d:%02d", hour, minute);
 @Override
 public int hashCode() {
 return toString().hashCode();
 @Override
 public boolean equals(Object obj) {
 if (!(obj instanceof Time)) {
 return false;
 Time other = (Time) obj;
 return (this.hour == other.hour && this.minute == other.minute);
 }
 }
 /** Initial point of interval. */
 private final Time begin;
```


```
/** Terminal point of interval. */
private final Time end;
/** Create interval from begin time (string) and end time (string). */
public Interval(String begin, String end) {
 this.begin = toTime(begin);
 this.end = toTime(end);
/** Convert time format (string) to Time structure. */
private static Time toTime(String timeFormatString) {
 Pattern p = Pattern.compile(((\d?\d):([0-5]\d)'');
 Matcher m = p.matcher(timeFormatString);
 if (!m.find()) {
 throw new IllegalArgumentException("invalid time format.");
 int hour = Integer.parseInt(m.group(1));
 int minute = Integer.parseInt(m.group(2));
 return new Time(hour, minute);
/** Get interval begin string.*/
public String getBegin() {
 return this.begin.toString();
/** Get interval end string. */
public String getEnd() {
 return this.end.toString();
/** Get interval begin hour. */
public int getBeginHour() {
 return this.begin.hour;
/** Get interval begin minute. */
public int getBeginMinute() {
 return this.begin.minute;
/** Get interval end hour. */
public int getEndHour() {
 return this.end.hour;
/** Get interval end minute. */
public int getEndMinute() {
 return this.end.minute;
}
 * Get total time (minute) from "00:00" to initial point of interval.
 * For example, it returns 150 when initial point of interval is "02:30".
 **/
public int getBeginMinuteUnit() {
 return getBeginHour() * 60 + getBeginMinute();
/**
 * Get total time (minute) from "00:00" to terminal point of interval.
 * For example, it returns 1440 when terminal point of interval is "24:00".
```


```
public int getEndMinuteUnit() {
 return getEndHour() * 60 + getEndMinute();
/**
 * Get total time on interval.
 * That is, it returns getEndMinuteUnit() minus getBeginMinuteUnit().
public int getIntervalMinute() {
 return getEndMinuteUnit() - getBeginMinuteUnit();
@Override
public int hashCode() {
 return toString().hashCode();
@Override
public boolean equals(Object obj) {
 if (!(obj instanceof Interval)) {
 return false;
 Interval other = (Interval) obj;
 return (this.begin.equals(other.begin) && this.end.equals(other.end));
@Override
public String toString() {
 return String.format("[%s-%s]", begin, end);
```


Examination 2: Implement This Skeleton Code

```
package jp.co.wap.exam;
```

```
* The Queue class represents an immutable first-in-first-out (FIFO) queue of objects.
  @param <E>
public class PersistentQueue<E> {
 * requires default constructor.
 public PersistentQueue() {
 // TODO: implement if necessary
 }
 * Returns the queue that adds an item into the tail of this queue without modifying this queue.
 * 
 e.g
 When this queue represents the queue (2, 1, 2, 2, 6) and we enqueue the value 4 into this queue,
 this method returns a new queue (2, 1, 2, 2, 6, 4)
 and this object still represents the queue (2, 1, 2, 2, 6).
 * If the element e is null, throws IllegalArgumentException.
 * @param e
 * @return
 * @throws IllegalArgumentException
 public PersistentQueue<E> enqueue(E e) {
 // TODO: implement this method
 return null;
 }
 * Returns the queue that removes the object at the head of this queue without modifying this queue.
 * 
 e.g
 When this queue represents the queue (7,\,1,\,3,\,3,\,5,\,1),
 this method returns a new queue (1, 3, 3, 5, 1)
 and this object still represents the queue (7, 1, 3, 3, 5, 1).
 * If this queue is empty, throws java.util.NoSuchElementException.
 * @return
 * @throws java.util.NoSuchElementException
 public PersistentQueue<E> dequeue() {
 // TODO: implement this method
 return null;
 }
 * Looks at the object which is the head of this queue without removing it from the queue.
 * 
 When this queue represents the queue (7, 1, 3, 3, 5, 1),
 this method returns 7 and this object still represents the queue (7, 1, 3, 3, 5, 1)
 * If the queue is empty, throws java.util.NoSuchElementException.
 * @return
 * @throws java.util.NoSuchElementException
 public E peek() {
 // TODO: implement this method
 return null;
 }
 * Returns the number of objects in this queue.
 * @return
 public int size() {
 // TODO: implement this method
 return 0;
 }
}
```


Examination 2: Code Sample

```
package jp.co.wap.exam;
import java.util.ArrayList;
import java.util.List;
import java.util.NoSuchElementException;
 * The Queue class represents an immutable first-in-first-out (FIFO) queue of objects.
 * @param <E>
public class PersistentQueue<E> {
 private List<E> queue;
 * requires default constructor.
 public PersistentQueue() {
 // modify this constructor if necessary, but do not remove default constructor
 queue = new ArrayList<E>();
 private PersistentQueue(List<E> queue) {
 // modify or remove this constructor if necessary
 this.queue = queue;
 // add other constructors if necessary
 * Returns the queue that adds an item into the tail of this queue without modifying this queue.
 * 
 When this queue represents the queue (2, 1, 2, 2, 6) and we enqueue the value 4 into this queue,
 this method returns a new queue (2, 1, 2, 2, 6, 4)
 and this object still represents the queue (2, 1, 2, 2, 6) .
 * If the element e is null, throws IllegalArgumentException.
 * @param e
 * @return
 * @throws IllegalArgumentException
 public PersistentQueue<E> enqueue(E e) {
 // TODO: make this method faster
 if (e == null) {
 throw new IllegalArgumentException();
 List<E> clone = new ArrayList<E>(queue);
 clone.add(e);
 return new PersistentQueue<E>(clone);
 }
```


```
* Returns the queue that removes the object at the head of this queue without modifying this queue.
 * 
 When this queue represents the queue (7, 1, 3, 3, 5, 1),
 this method returns a new queue (1, 3, 3, 5, 1)
 and this object still represents the queue (7, 1, 3, 3, 5, 1) .
 * If this queue is empty, throws java.util.NoSuchElementException.
 * @return
 * @throws java.util.NoSuchElementException
public PersistentQueue<E> dequeue() {
 // TODO: make this method faster
 if (queue.isEmpty()) {
 throw new NoSuchElementException();
 List<E> clone = new ArrayList<E>(queue);
 clone.remove(0);
 return new PersistentQueue<E>(clone);
}
* Looks at the object which is the head of this queue without removing it from the queue.
 * 
  e.g.
 When this queue represents the queue (7, 1, 3, 3, 5, 1),
 this method returns 7 and this object still represents the queue (7, 1, 3, 3, 5, 1)
 * If the queue is empty, throws java.util.NoSuchElementException.
 * @return
 * @throws java.util.NoSuchElementException
public E peek() {
 // modify this method if needed
 if (queue.isEmpty()) {
 throw new NoSuchElementException();
 return queue.get(0);
}
* Returns the number of objects in this queue.
* @return
public int size() {
 // modify this method if necessary
 return queue.size();
}
```

}

