Spring 2014, CS288 Test 2, 2:30-3:45 pm, Fri, 4/4/2014, GITC 1400

Non	
Nan	ue:

The exam has 5 pages. Do not take any page(s) with you. Any missing page(s) will result in failure in the exam. This exam is closed book close notes. Do not exchange anything during the exam. **No questions will be answered during the exam.** If you are in doubt, state your assumptions below, including typos if any.

, 11	 5 7 1 2 2	, ii aiij.					
 -	 -	11 0 1		^			

I have read and understood all of the instructions above. On my honor, I pledge that I have not violated the provisions of the NJIT Academic Honor Code.

Signature: Date:

Answers to Questions 1 to 13 (3 points each) = 39 points + 1

					/- I			- I				
1	2	3	4	5	6	7	8	9	10	11	12	13

Questions 1-3: Assume radix sorting of 1024 floats on a 32-bit machine with 8 passes (rounds). The floats are initially stored in lst[1024] and the sorted floats will be available in lst at the end of sorting. float buf[1024] is available as working space.

- 1. What is the number of buckets?
- 2. The bit mask in *hexadecimal* is?
- 3. Find the number of data assignments for correcting the result when completed. For example, moving lst[i] to buf[j]=lst[i]; is a data assignment.
- 4. Given float f; which of the C statements would allow you to access the binary equivalent of f:
 - a) &f

b) *f

- c) (unsigned long *) (&f)
- d) (unsigned long *) (*f)
- e) * (unsigned long *) (&f)

5.	s[32]; int i,n=32; in the string s, wh while s[31] holds a) for (i=0; b) for (i=0; c) for (i=0;	which of the fo ere s[0] holds t the least signif i <n;i++) {<br="">i<n;i++) {<br="">i<n;i++) {<br="">i<n;i++) th="" {<=""><th>llowing C state he sign bit (the icant bit of the s[n-1-i] s[n-1-i] s[n-1-i]</th><th>ments would store most significant by original number f: = "01"[x 1]; = "10"[x&1]; = "01"[x&1];</th><th>ted to x. Assuming char the binary equivalent of x it) of the original number f $x = x + 1;$ $x = x + 1;$</th></n;i++)></n;i++)></n;i++)></n;i++)>	llowing C state he sign bit (the icant bit of the s[n-1-i] s[n-1-i] s[n-1-i]	ments would store most significant by original number f: = "01"[x 1]; = "10"[x&1]; = "01"[x&1];	ted to x. Assuming char the binary equivalent of x it) of the original number f $x = x + 1; $
6.	Given char *st return?	cr = "a?,?]	b,,??c#,,"	what would str	tok(str, "?");
7.	Continuing Proble				
	strtok() ;
8.	Continuing Proble	em 7, what wou	ıld strtok(N	ULL, "?#,");	return?
Eor	r 0 12 on the 15 nu	uzzlo stoto spoo	a saarah aansid	or suga has throo n	odog (n. g.r.) while onen hog
	o nodes (x,y).	izzie state-spac	e search consid	er succ has timee no	odes (p,q,r) while open has
	What search strate			•	
	a)depth	b)breadth	c)best	d)branch-bound	e)a*
10.	What search strate a)depth			p,q,r) after mergin d)branch-bound	
11.	Depth first search a)g	b)h		d)any 2 of f,g,h	e)can't determine
12.	Intelligent heurist a)g	ic search such a b)h		d)any 2 of f,g,h	e)can't determine
10	XX714 :- (1 1 1)	him C	4h - 15 D = 1		
13.	What is the branch a)2	b)3	the 15-Puzzle p c)4	d)5	e)can't determine

Problem 14 (splitting string - 20 points): Write a C function that splits a string *line* separated by commas and stores the values in an array of strings *fields*. The number of commas is *unknown* and your function must be able to handle any number of commas in the string. Use the following built-in functions: strtok(line, delim); strtok(NULL, delim); malloc(strlen(token)); strcpy(fields[i],token);

```
/* at the end of this function, fields will have n strings stored */
void split_line(char **fields,char *line) {
  int i=0;
  char *token, *delim;
```

CS288 Spring 2014 3/5 Test 2, 4/4/2014

}

Problem 15 (Linked list - 20 points): Write a C function () which creates a struct clip, sets an integer passed as parameter to views, and inserts the newly created struct in descending order of views to the list. *head* points to the first clip in the list. Your function must be able to handle any number of clips, including none in the beginning.

}

CS288 Spring 2014 4/5 Test 2, 4/4/2014

Problem 16 (Signed integer radix sort - 20 points): Write a C program for sorting 32-bit signed integers using radix sort with a group of 8 bits. Use the variables listed below. Assume 1st is initialized with n numbers.

```
#define N 1048576
 int n,group,bin;
#define BIN 256
 int flag; /* to show which one holds numbers: lst or buf */
#define MAXBIT 32
 int lst[N],buf[N];
#define LST 1
 int count[BIN], map[BIN], tmap[BIN];
#define BUF 0
int main(int argc, char **argv){
 int i;
 flag = LST;
 initialize(); /* initialize lst with n random floats */
 for (i=0;i<MAXBIT;i=i+group) radix_sort(i); /* move lst to buf or buf to lst depending on the iteration number */
 correct(); /* sorted numbers must be in lst */
}
void radix_sort(int idx) {
 int i,j,k,mask; /* initialize mask for lifting the 4 least significant bits. */
 int *src_p,*dst_p; /* cast lst and buf to int pointers to treat lst/buf as int's */
 /* set src_p and dst_p*/
 /* count */
 /* map */
 /* move */
}
void correct() {
```

}