אוניברסיטת בן-גוריון

מדור בחינות

מספר נבחן:

רשמו תשובותיכם בשאלון זה בלבד ובמקום המוקצה לכך בלבד! תשובות מחוץ לשאלון לא יבדקו.

בהצלחה!

13.7.2008 <u>תאריך הבחינה</u>:

שם המורה: ד"ר מיכאל אלחדד

ניר צחר אוריאל ברגיג

<u>שם הקורס</u>: תכנות מערכות

מספר הקורס: 202-1-2031

מיועד לתלמידי: מדעי המחשב, הנדסת

תוכנה

<u>שנה</u>: תשס"ח

<u>'סמסטר</u>

'מועד: ב

משך הבחינה: שלוש שעות

<u>חומר עזר</u>: אסור

שאלה 1 שאלה 1

:(3 נקודות):

producer- של design pattern- מממשת את ה-Consumer מממשת את ה-main מממשת את ה-main מממשת את הריבועים החסרים בעזרת מנגנון consumer ו-notify.

.offer (E) הערה: הוספה לתור מתבצעת עייי

```
import java.io.IOException;
public class Main {
 public static void main(String [] args)
 throws IOException, InterruptedException {
 Consumer<Integer> c = new Consumer<Integer>();
 Thread t = new Thread(c);
 t.start();
 for (int i=0; i<10; i++) {
 c.addElement(new Integer(i));
 Thread.sleep(1000);
 }
import java.util.Queue;
import java.util.concurrent.ConcurrentLinkedQueue;
public class Consumer<E> implements Runnable {
 Queue<E> _queue;
 public Consumer() {
 _queue = new ConcurrentLinkedQueue<E>();
 public void addElement(E e) {
 synchronized ( queue) {
 _queue.offer(e);
 queue.notifyAll();
 private void consume() {
 synchronized ( queue) {
 while ( queue.isEmpty()) {
 try {
 queue.wait();
 } catch (Exception ignored) { }
 E e = _queue.remove();
 System.out.println("Consumed " + e);
 }
 }
```

:(4 נקודות):

Pipe הינו אוביקט בעל שני sink ו- source, channels ניתן לכתוב sink ו- source ו- sink לכל דבר ב- channels לכל דבר ב- source ניתן לקרוא בתים. source ו- sink הינם source לכל דבר ב- source בחים, ומה-source במימוש הבא ל Pipe החלטנו להשתמש ב- producer במימוש הבא ל מנת לסמן הוספת איברים אל התור. כל פעם שמוסיפים איבר אל התור, יש לסמן זאת על ידי לסמן הוספת איברים אל התור. sink במקום להשתמש ב synchronized בכלל בפתרונכם. עם זאת, על הפתרון להיות saddElement השלימו את addElement:

: הערות

- איטות וי- sink ו- source שיטות sink אייטות sink איי source אייטות אל- ByteBuffer
 - (ב) השיטות הנייל יכולות לזרוק IOException.
 - (ג) הערך המוחזר הינו מספר הבתים שנקראו/נכתבו.
 - (ד) מחלקת ה-Main נשארת ללא שינוי מסעיף אי.

```
import java.io.IOException;
import java.nio.ByteBuffer;
import java.nio.channels.Pipe;
import java.util.Queue;
import java.util.concurrent.ConcurrentLinkedQueue;
public class Consumer<E> implements Runnable {
 Queue<E> queue;
 Pipe pipe;
 public Consumer() throws IOException {
 _queue = new ConcurrentLinkedQueue<E>();
 pipe = Pipe.open();
 _pipe.sink().configureBlocking(true);
 pipe.source().configureBlocking(true);
 }
 public void addElement(E e) {
 ByteBuffer buf = ByteBuffer.wrap(new byte[] { 1 });
```

```
_queue.offer(e);
 try {
 _pipe.sink().write(buf);
 } catch (IOException e1) {}
```

```
private void consume() throws IOException {
 ByteBuffer buf = ByteBuffer.allocate(1);
 if (_pipe.source().read(buf) == 1 && !_queue.isEmpty()){
 E e = _queue.remove();
 System.out.println("Consumed " + e);
 }
}

public void run() {
 while (true) {
 try {
 consume();
 } catch (IOException ignored) {}
}
```

טעיף ג' (8 נקודות):

נרצה לשנות את ה-consumer כך שיתמוך במספר תורים שונים. לשיטה addElement נרצה לשנות את ה-consumer כך שיתמוך במספר תורים שונים. לשיטה התור). כדי לדעת נוסיף ארגומנט המציין לאיזה תור מוסיפים את האיבר החדש, במקום לרשום 1 אל ה-sink, רשמו את אינדקס התור מddElement הרלוונטי. השלימו את השיטה addElement:

```
import java.io.IOException;

public class Main {
 public static void main(String [] args)
 throws IOException, InterruptedException{
 Consumer<Integer> c = new onsumer<Integer>(10);
 Thread t = new Thread(c);
 t.start();
 for (int i=0; i<10; i++) {
 c.addElement(new Integer(i), i);
 Thread.sleep(1000);
 }
 }
}</pre>
```

}

```
import java.io.IOException;
import java.nio.ByteBuffer;
import java.nio.channels.Pipe;
import java.util.Queue;
import java.util.Vector;
import java.util.concurrent.ConcurrentLinkedQueue;
public class Consumer<E> implements Runnable {
 Vector<Queue<E>> _queues;
 Pipe _pipe;
 // at most 256 queues
 public Consumer(int queueNum) throws IOException {
 queues = new Vector<Queue<E>> (queueNum);
 //create all the queues
 for (int i = 0; i < queueNum; i++)</pre>
 queues.add(new ConcurrentLinkedQueue<E>());
 //create the pipe
 _pipe = Pipe.open();
 _pipe.sink().configureBlocking(true);
 _pipe.source().configureBlocking(true);
 public void addElement(E e, int whichQueue) {
 if (whichQueue >= _queues.size())
 throw new IndexOutOfBoundsException();
 ByteBuffer buf = ByteBuffer.wrap(new byte[]
 { (byte) whichQueue });
 queues.get(whichQueue).offer(e);
 try {
 _pipe.sink().write(buf);
} catch (IOException el) {}
 private void consume() throws IOException {
 ByteBuffer buf = ByteBuffer.allocate(1);
 if ( pipe.source().read(buf) == 1) {
 buf.flip();
 int whichQueue = buf.get();
 if (!_queues.get(whichQueue).isEmpty()) {
 E e = _queues.get(whichQueue).remove();
 System.out.println(
 "Consumed " + e + " from queue "+
```

whichQueue);

}

}

}

:(סעיף ד׳ (10 נקודות)

הפיתרון של סעיף גי כרוך בכמה בעיות. לדוגמא, מכיוון שכולם כותבים לתוך אותוPipe, מתבצעת סראליזציה של הוספת האיברים לתורים. system call שבסופו של דבר גורר Pipe מתבצעת סראליזציה של הוספת לכל הPipe בכדי לפתור את הבעייה, נרצה להחזיק Pipe שונה לכל תור. על מנת להאזין לכל ה consume addElement. השלימו את השיטות Selector ו-

```
public class Main {
 public static void main(String [] args)
 throws IOException, InterruptedException {
 Consumer<Integer> c = new Consumer<Integer>(10);
 Thread t = new Thread(c);
 t.start();
 for (int i=0; i<10; i++) {
 c.addElement(new Integer(i), i);
 c.addElement(new Integer(i+2), i);
 Thread.sleep(1000);
 }
 }
public class Consumer<E> implements Runnable {
 Vector<Queue<E>> queues;
 Pipe[] _pipes;
 Selector _selector;
 class Attachment {
 public Queue<E> queue;
 public Pipe pipe;
 int index;
 public Attachment(Queue<E> queue, Pipe pipe, int index) {
 this.queue = queue;
 this.pipe = pipe;
 this.index = index;
 }
 public Consumer(int queueNum) throws IOException {
 queues = new Vector<Queue<E>> (queueNum);
 for (int i = 0; i < queueNum; i++)
 _queues.add(new ConcurrentLinkedQueue<E>());
 selector = Selector.open();
 \overline{\ /\ } create all pipes, one pipe per queue
 _pipes = new Pipe[queueNum];
for (int i = 0; i < queueNum; i++) {</pre>
 _pipes[i] = Pipe.open();
 Pipe pipe = _pipes[i];
pipe.sink().configureBlocking(true);
 pipe.source().configureBlocking(false);
 // register the source in the selector, and attach
 // an appropriate object
 pipe.source().register(_selector, SelectionKey.OP_READ,
 new Attachment( queues.get(i), pipe, i));
 }
```

```
public void addElement(E e, int whichQueue) {
 if (whichQueue >= queues.size())
 throw new IndexOutOfBoundsException();
 ByteBuffer buf = ByteBuffer.wrap(new byte[] { 1 });
 queues.get(whichQueue).offer(e);
 try {
 pipes[whichQueue].sink().write(buf);
 } catch (IOException e1) {}
private void consume() throws IOException {
  ByteBuffer buf = ByteBuffer.allocate(1);
  if ( selector.select() != 0) {
 Iterator<SelectionKey> it =_selector.selectedKeys().iterator();
 while (it.hasNext()) {
 SelectionKey key = it.next();
 it.remove();
 Attachment att = (Attachment) key.attachment();
 Queue<E> queue = att.queue;
 if (!queue.isEmpty()) {
 E = queue.remove();
 System.out.println("Consumed " + e +" from queue " + att.index);
 att.pipe.source().read(buf);
 buf.flip();
public void run() {
 while (true) {
 try {
 consume();
```

```
} catch (IOException ignored) {}
}
```

שאלה 2 נקודות)

סביבת ריצה מבוזרת כוללת בין השאר מערכת קבצים מבוזרת. בשאלה זו נממש מערכת כזו ריצה מבוזרת. RemoteDisk: באמצעות RemoteDisk: ו-RemoteFile

```
public interface RemoteDisk extends java.rmi.Remote {
 /**
 * @param filePath the path of the file on the remote disk
 * @return a remote reference to the file object
 * @throws IOException
 * @throws java.rmi.RemoteException
 */
 public RemoteFile open(String filePath) throws IOException,
 java.rmi.RemoteException;
 /** close the file
 * @param file
 * @throws IOException
 * @throws java.rmi.RemoteException
 public void close (RemoteFile file) throws IOException,
 java.rmi.RemoteException;
public interface RemoteFile extends java.rmi.Remote {
 * @param buf -the byte source
 * @return how many bytes were written
 * @throws IOException
 public int write(byte[] buf) throws IOException,
 java.rmi.RemoteException;
 /**
 * @param buf-where to put the data
 * @return how much bytes were read
 * @throws IOException
 * /
 public int read(byte[] buf) throws IOException,
 java.rmi.RemoteException;
 /**
 * @return the file path
 * @throws java.rmi.RemoteException
 public String getPath() throws java.rmi.RemoteException;
}
```

RemoteFile. מספק אבסטרקציה ל-דיסק מרוחק, ו-RemoteFile לקובץ מרוחק. RemoteFile מספק אבסטרקציה ל-דיסק מרוחק. RemoteFile מאפשר לבקש קובץ על פי שם ומחזיר אוביקט שממש RemoteDisk מבצע כתיבה וקריאה לקובץ פיזי אשר נמצא על מחשב מרוחק. להלן דוגמת RemoteFile

שימוש במערכת. הדוגמא מניחה כי שרת RemoteDisk נרשם ב שימוש במערכת. הדוגמא מניחה כי שרת איר מבקשת לפתוח קובץ בשם במחשב המקומי תחת השם "remoteDisk", מבקשת לפתוח קובץ בשם "hello".

```
public class FileTest {
 public static void main(String[] args) throws
 NotBoundException, IOException {
 RemoteDisk rd = (RemoteDisk) Naming
 .lookup("//localhost:9091/remoteDisk");
 RemoteFile rf = rd.open("/tmp/ppp10");
 rf.write("hello".getBytes());
 rd.close(rf);
 }
 :(סעיף א' (4 נקודות):
 RemoteDisk-ו RemoteFile השלימו את הקוד הבא, הממש
 : הערות
 (א) כתיבה ל-File מתבצעת על ידי FileOutputStream, שמקבל את ה-File בבנאי ותומך
 .write(byte []) בשיטה
 .FileInputStream מתבצעת בצורה דומה על ידי File מתבצעת בצורה לב)
public class RemoteFileImpl extends java.rmi.server.UnicastRemoteObject
 implements RemoteFile {
 // The local file object, through which we do all IO
 File file;
 String _filePath;
 protected RemoteFileImpl(String filePath) throws IOException {
 super();
 _file = new File(filePath);
 file.createNewFile();
 filePath = filePath;
 public int read(byte[] buf) throws IOException, RemoteException {
 FileInputStream fis = new FileInputStream(_file);
 return fis.read(buf);
 public int write(byte[] buf) throws IOException, RemoteException {
 FileOutputStream fos = new FileOutputStream(_file);
 fos.write(buf);
 return buf.length;
 public String getPath() throws RemoteException {
```

return filePath;

}

```
public class RemoteDiskImpl extends java.rmi.server.UnicastRemoteObject
 implements RemoteDisk {
 // cache opened files in a hash map.
 HashMap<String, RemoteFile> files = new HashMap<String, RemoteFile>();
 protected RemoteDiskImpl() throws RemoteException {
 super();
 public RemoteFile open(String filePath)
 throws IOException, RemoteException {
 if (_files.containsKey(filePath))
 return _files.get(filePath);
 else {
 RemoteFileImpl rf = new RemoteFileImpl(filePath);
 files.put(filePath, rf);
 return rf;
 }
 }
 public void close(RemoteFile file) throws IOException, RemoteException{
 files.remove(file.getPath());
```

:סעיף ב׳ (10 נקודות)

בהינתן מחלקת ה-FileTest לעיל, כמה פעולות תקשורת מתבצעות במהלך השיטה בהינתן מחלקת ה-fileTest לעיל, כמה פעולות מפולד השיטר יmain

```
lookup פעולת (הלוך-חזור name-server) .1
```

- remote אוביקט מרוחק rd.open("/tmp/ppp10") :rd על אוביקט מרוחק open (לmp/ppp10") :rd על אוביקט מרוחק 2.2 (rf לאוביקט מרוחק reference
 - rf.write ("hello".getBytes()) : rf מרוחק אוביקט מרוחק write על אוביקט מרוחק .3
 - rd אוביקט מרוחק uclose ל קריאה של close .4

סה"כ: 4 הלוך-חזור

הערה: אפילו קריאה ל-method מסוג void גורמת להלוך-חזור בתקשורת. הסיבה היא שה-client מצפה לאישור שהקריאה הסתיימה בהצלחה (באופן סינכרוני) או ל-exception במקרה של תקלה.

:(סעיף ג' (6 נקודות)

לאחר שנמצא כי המערכת אינה עומדת בעומסים, הוחלט להרחיב את הממשק ולתמוך ב EmoteDiskBalancer בין הדיסקים. הדיסקים נרשמים אצל ה load balancing והיא בוחרת איזה דיסק ישמש לפתיחת הקובץ באופן אקראי. לצורך כך, הוגדר בנוסף הממשק הבא, ולא שונו המימושים של המחלקות הקודמות:

```
public interface RemoteDiskBalancer extends Remote {
 /** locate a remote disk
 * @return a remote reference to the disk
 * @throws java.rmi.RemoteException
 */
 public RemoteDisk findAFreeDisk() throws java.rmi.RemoteException;
 public void register(RemoteDisk rd) throws java.rmi.RemoteException;
}
```

```
public class RemoteDiskBalancerImpl extends
java.rmi.server.UnicastRemoteObject implements RemoteDiskBalancer {
 Vector<RemoteDisk> disks = new Vector<RemoteDisk>();
 protected RemoteDiskBalancerImpl() throws RemoteException {
 super();
 private static final long serialVersionUID = 1L;
 public RemoteDisk findAFreeDisk() throws RemoteException {
 if (_disks.isEmpty())
 return null;
 return _disks.get((int)Math.random()* disks.size()));
 public void register(RemoteDisk rd)
 throws RemoteException {
 disks.add(rd);
  המחלקה הבאה רושמת RemoteDiskBalancer חדש לשרת השמות הרץ על המחשב
 :הלוקלי
public class Main {
 public static void main(String [] args)
 throws RemoteException, MalformedURLException {
 RemoteDiskBalancer rd = new RemoteDiskBalancerImpl();
 Naming.rebind("//localhost:9091/remoteDiskBalancer", rd);
 : RemoteDiskBalancer
public class DiskRegister {
 public static void main(String[] args)
 throws RemoteException, MalformedURLException, NotBoundException {
 RemoteDisk rd = new RemoteDiskImpl();
 RemoteDiskBalancer rdb = (RemoteDiskBalancer)Naming.lookup(
 "//localhost:9091/remoteDiskBalancer");
 rdb.register(rd);
 }
,"remoteDiskBalancer" בהנחה שהאוביקט היחידי הרשום ל-rmiregistry
 ושתי המחלקות לעיל הורצו בהצלחה, השלימו את הקוד הבא, אשר פותח קובץ בשם
 : "goodbye" ורושם לתוכו "/tmp/ppp12"
public class FileTest {
 public static void main(String[] args)
 throws NotBoundException, IOException {
 RemoteFile rf;
 RemoteDisk rd;
 RemoteDiskBalancer rdb = (RemoteDiskBalancer)Naming.lookup(
 "//localhost:9091/remoteDiskBalancer");
 rd = rdb.findAFreeDisk();
 rf = rd.open("/tmp/ppp10");
 rf.write("goodbye".getBytes());
```

```
rf.write("hello".getBytes());
rd.close(rf);
}
```

<u>טעיף ד' (10 נקודות):</u>

בהינתן מחלקת ה-FileTest לעיל, כמה פעולות תקשורת מתבצעות במהלך השיטה Enderest מחלקת ה-ייכ ולאחר מכן פרטו.

- .rdb disk balancer- לצורך בנייה של name server- .1
- remote המוחזר הערך הערד הערד (rdb.findAfreeDisk();) פניה ל-db. איתור של דיסק פנוי (remote disk לצורך מסוג reference
- לאוביקט מסוג remote reference הערך המוחזר (rd.open();) אוביקט של קובץ rd. פניה ל-remote reference הערך המוחזר (rd.open();) פניה ל-remote file
 - 4. קריאה לwrite (1 או 2 פעמים)
 - close-5. קריאה ל

סה"כ 5 הלוך-חזור

שאלה 3 (16 נקודות. 4 לכל סעיף)

בשאלה זו נתונים קטעי קוד ב ++C. לכל קטע קוד עליכם לצייר את תמונת הזכרון של ה-C+c וה-Heap כפי שהיא נראת במקומות המסומנים בחץ. בנוסף יש לציין אם התוכנית Stack כולה (ללא קשר למיקום תמונת הזכרון הרצוי) מבצעת פעולת זכרון לא רצויה ואיזה או לא. להלן דוגמא

```
int i=3;
int *p1 = new int(1);
int *p2 = new int(2);

παιίπ πίστης της
```

Stack		
884		
888		
892	1004	
896	1000	
900	3	

האם התוכנית מבצעת פעולת זיכרון לא רצויה: <u>כן – דליפת זכרון.</u>

רגשים

א) ניתן להניח כי כל נתון מכל סוג גודלו 4.

ב) יש להצמד לצורת השרטוט שבדוגמא גם אם היא אינה מייצגת בדיוק את סידור הזכרון הידוע לכם. הסברים במילים אינם מתקבלים.

```
class SmartPointer {
 int *_p;
int *_refCount;
public:
 SmartPointer(int *p);
 SmartPointer(const SmartPointer& o);
 ~SmartPointer();
};
SmartPointer::SmartPointer(int *p): _p(p),_refCount(new int(1)) {};
SmartPointer::SmartPointer(const SmartPointer& o):
_p(o._p),_refCount(o._refCount) {
 (* refCount)++;
SmartPointer::~SmartPointer() {
 (*_refCount)--;
if (0 == *_refCount) {
 delete _p;
delete _refCount;
 סעיף א
void main() {
 SmartPointer s1(new int(3));
 SmartPointer s2(s1);
 SmartPointer s3(s2);
 סעיף א - תמונת הזכרון כאן:
}
```

פתרון סעיף א, תמונת הזכרון:

Stack

880	2000
884	1000
888	2000
892	1000
896	2000
900	1000

```
1000 2000
3 3
```

האם התוכנית מבצעת פעולת זיכרון לא רצויה:

לא

סעיף ב

```
void main()
{
 int *pi = new int(3);
 SmartPointer s1(pi);
 SmartPointer s2(pi);
 delete pi;
}
```

פתרון סעיף ב, תמונת הזכרון:

Stack				
880				
884	3000			
888	1000			
892	2000			
896	1000			
900	1000			

האם התוכנית מבצעת פעולת זיכרון לא רצויה: כן - מחיקת כתובת 1000 3 פעמים

<u>סעיף ג</u>

```
class B {
private:
 int *pi;
 int i;
 int *p;
public:
 B();
 ~B();
B::B(): i(3), pi(&i), p(new int(1)) {}
B::~B() {
 delete pi;
 delete p;
void main() {
 B * pb = new B();
 סעיף ג- תמונת הזכרון כאן:
 delete pb;
}
```

<u>פתרון סעיף ג, תמונת הזכרון:</u>

Stack 880 884 888 892 896 900 1000

האם התוכנית מבצעת פעולת זיכרון לא רצויה: כן - מחיקת 1004 פעמיים

<u>סעיף ד</u>

```
class D : public B {
 public:
 int b;
};

void main() {
 D d;
 d.b = 5;
 Outp T- תמונת הזכרון כאן:
}
```

פתרון סעיף ד, תמונת הזיכרון:

	Stack
880	

Неар			
	2000		

884	
888	5
892	2000
896	3
900	896

האם התוכנית מבצעת פעולת זיכרון לא רצויה: <u>כן –</u>delete <u>למשתנה על המחסנית</u>

שאלה 4 נקודות)

 stack בשאלה זו עליכם לממש מחסנית המחזיקה מצביעים ל- int ב ++ תוך שימוש ב STL של STL . הנכם נדרשים לתמוך ב

- (א) ניהול משאב זכרון כלומר בעת הכנסת ערך int המחסנית <u>מקצה זכרון</u> חדש עבורו ומנהלת אותו, משמע משחררת את הזכרון כשצריך.
- (ב) תמיכה בפעולת undo. פעולה זו מבטלת הכנסת ערכים או הוצאתם. למשל הכנסת שני ערכים: 1 ואחרייכ 2 ואז בצוע undo יבטל את הכנסת הערך 2 ואז בצוע undo יבטל את הכנסת הערך 1. הכנסת שני ערכים 1 ואחרייכ 2 ואז בצוע pop ואז pop יבטל את פעולת ה pop ובמחסנית יהיו הערכים 1 ו 2 כאילו לא קרה pop.

דגשים

- containers יש להשתמש במחסנית של STL ואין להשתמש במבני נתונים או אחרים. בפרט אין לממש מבנה נתונים בעצמכם.
- copy עליכם למנוע אפשרות העתקה או השמה של המחסנית לאחרת עייי הצהרה על 20 copy. בי dassignment operator. constructor
 - למחסנית ריקה. top ,pop ניתן להניח כי השימוש במחסנית תקין. למשל לא יבוצע undo כמו כן לא יבוצע לשר אין יותר מה לשחזר. המנעו מקוד מיותר.
 - 4) הקפידו על פתרון קריא. יש לכתוב קוד <u>רק במקום המוקצה לכד</u>. העזרו במחברת הסיוטה והעתיקו את הפתרון לשאלון רק לאחר שהנכם בטוחים בו.

: להלן דוגמת הרצה

```
void main()
  UndoableResourceStack s;
  int *i;
  i = new int(1);
  s.push(i);
  delete i;
  cout << *(s.top()) << endl;</pre>
  i = new int(2);
  s.push(i);
  delete i;
  cout << *(s.top()) << endl;</pre>
  s.pop();
  cout << *(s.top()) << endl;</pre>
  s.undo();
  cout << *(s.top()) << endl;</pre>
  s.undo();
  cout << *(s.top()) << endl;</pre>
```

תוצאת ההרצה:

```
1
2
1
#include <stack>
using namespace std;
{\tt class} \ {\tt UndoableResourceStack}
private:
 stack<int*> s;
 stack<int*> undoStack;
 UndoableResourceStack (const UndoableResourceStack &o);
 UndoableResourceStack operator=(const UndoableResourceStack &o);
public:
 UndoableResourceStack();
 int* top()const;
 int size() const;
 void push(int *i);
 void pop();
 void undo();
 virtual ~UndoableResourceStack();
};
 מימוש
UndoableResourceStack::UndoableResourceStack() { };
int* UndoableResourceStack::top() const {
 return s.top();
int UndoableResourceStack::size() const {
 return s.size();
}
```

```
void UndoableResourceStack::push(int *i)
 s.push(new int(*i));
 undoStack.push(0); // 0 means push
void UndoableResourceStack::pop()
 undoStack.push(s.top());
 s.pop();
void UndoableResourceStack::undo()
 int *i = undoStack.top();
 undoStack.pop();
 if (i == 0)
 delete s.top();
 s.pop();
 } else
 {
 s.push(i);
 }
UndoableResourceStack::~UndoableResourceStack()
 while (s.size() != 0 )
 {
 delete s.top();
 s.pop();
 }
 while (undoStack.size() != 0 )
 delete undoStack.top();
 undoStack.pop();
 }
```

שאלה 5 (10 נקודות)

:Java-ביתנות ההגדרות הבאות ב

```
class Resource {
 public String resourceName;
 public int cost;
class Consumer {
 public Resource source;
 public String consumerName;
 public Consumer(Resource source, String name) {
 this.source = source; this.consumerName = name;
}
class Producer {
 public Resource target;
 public DateTime creationTime;
 public Producer(String name) {
 this.target = new Resource(name);
 this.creationTime = DateTime.now();
}
class Transaction {
 public Vector<Consumer> consumers;
 public Producer producer;
 public Resource resource;
 public DateTime creationTime;
 public Transaction(String name, Vector<Consumer> consumers) {
 this.consumers = consumers;
 this.producer = new Producer(name);
 this.resource = producer.target;
 this.creationTime = producer.creationTime;
 public lockResource (String name, Resource resource,
 Vector<Consumer> consumers) {
 this.consumers = consumers;
 this.producer = null;
 this.resource = resource;
 this.creationTime = DateTime.now();
}
```

:(סעיף א' (4 נקודות)

הגדר אוסף טבלאות המיצג את 4 המחלקות הנ"ל ב-SQL והקשרים בינהן. הגדר את המפתחות הדרושים. על ה-schema להכיל לפחות טבלה אחת לכל מחלקה שתכיל שורה לכל instance של המחלקה.

create table Resource(id int, name varchar(200), cost int)

Primary Key: ID

create table Consumer(id int, source int, name varchar(200))

Primary Key: ID

Foreign Key: source references Resource.id

Create table Producer(id int, target int, creationTime datetime)

Primary Key: ID

Foreign Key: target references Resource.id

create table Transaction(id int, producer int, resource int, creationTime datetime)

Primary Key: ID

Foreign Key: producer references Producer.id Foreign Key: resource references Resource.id

create table TransactionConsumers(transactionId int, consumerId int, rank int)

Primary Key: (transactionId, resourceId)

Foreign Key: transactionId references Transaction.id Foreign Key: consumerId references Consumer.id

NOTE: the key elements of the translation Java->SQL are:

- Object definitions become tables
- Primitive values become attributes of the tables
- Object references become foreign keys
- Multiple value fields (such as the vector<Consumer>) become n-n relations that require a cross-table (TransactionConsumers).

Since there was no specification as to the unicity of names, we decided to introduce ID fields as primary keys for all objects.

כעיף ב׳ (3 נקודות):

.database-ב-Transaction כתב את ה-SQL הנדרש להוספת אוביקט מטיפוס

The creation of an object is encoded in Java in the constructor. We therefore must translate the code of the Transaction constructor into SQL code:

The order must be such that we first:

- Create the Producer row and initialize it
- Create the Transaction row
- Link the Transaction to the provided Consumers

The expected parameters are: the name of the transaction (a string) and a vector of consumer object references. Object references in Java are converted to the Primary Key of the objects in SQL. So we expect to get a vector of consumer IDs.

We will call these parameters NAME and CONS[i] (I in 1...n).

- ;; Producer constructor is first invoked
 - ;; The Producer constructor invokes the Resource constructor
 - ;; Get a new ID not yet used by anyone

select newResouceId = max(ID)+1 from Resource

insert into Resource(id, name) values (newResourceId, NAME)

:: Create the Producer

select newProducerId = max(ID)+1 from Producer

select now = now()

insert into Producer(id, target, creationTime)

values (newProducerId, newResourceId, now)

;; Create the Transaction

select newTransactionId = max(ID)+1 from Transaction

insert into Transaction(id, name, producer, resource, creationTime)

values (newTransactionId, newProducerId, newResourceId, now)

;; Link the Transaction to the consumers

for i = 1 to N

insert into TransactionConsumers(transactionId, consumerId, rank)

values (newTransactionId, CONS[i], i)

<u>סעיף ג' (3 נקודות):</u>

כתב שאילתת SQL המחזירה רשימת ה-consumers מסוים.

The key point is that producers are linked to consumers through transactions in our model. The select, therefore, requires a join on transactions.

We will call the producer we look for ProducerId.

We are interested in references to consumers – so we want to get a result set of consumerIds.

Select TransactionConsumers.consumerId from

TransactionConsumers left join Transaction

on TransactionConsumers.transactionId = Transaction.id

where Transaction.producer = ProducerId