```
(30 נקודות)
 שאלה 1
 <u>:סעיף א</u>
APP **apps_repo_arr_;
 3- מי שהבין שצריך מערך אך לא הבין מערך פוינטרים
 <u>:סעיף ב</u>
MY APPS REPO(int n) {
 apps_repo_arr_ = new APP*[n];
for (int i = 0; i < n; i++) apps repo arr [i]
 = new PLAY APP();
 }
 2- מי שלא הקצה מערך של פוינטרים
 3- מי שלא הקצה את האובייקטים על המערך
 <u>:סעיף ג</u>
class MY APPS REPO{
static MY APPS REPO* Create(int n);
private:
```

MY APPS REPO();

MY APPS REPO(int n);

```
...
3- דור static אורד הורד -3 מי שלא זכר בנאי private הורד -3 מי שלא זכר בנאי private הורד -3 מי שלא זכר בנאי שהשתמש בסינגלטון ונתן תשובה שלמה - מלוא הנקודות
מי שהשתמש בסינגלטון ונתן תשובה שלמה - מלוא הנקודות

MY_APPS_REPO(MY_APPS_REPO& rhs) { steal(rhs); }

void MY_APPS_REPO::steal(MY_APPS_REPO& rhs) {
 apps_repo_arr_ = rhs.apps_repo_arr_;
 rhs.apps_repo_arr_ = nullptr;
}

4- מי שבוש בברים לא קשורים -2
```

שאלה 2 שאלה 2 שאלה 2

מומלץ לעיין בהערות לפני שמגישים ערעור - <u>לא ירדו סתם נקודות</u>.

<u>:סעיף א</u>

התכונה הנשמרת (האינווריאנטה) צריכה לכסות את ההיבטים הבאים של עץ בינארי ממויין:

- .null ערכי העץ ברי השוואה, כלומר אינם -
- לקודקוד יכולים להיות שני בנים, בן אחד, או אף בן (עלה).
- ערכו של הבן השמאלי קטן מערך הקודקוד, וערכו של הבן הימני גדול מערך הקודקוד.

יש לתאר היבטים אלו בעזרת שאילתות בסיסיות, מבלי להסתמך על מימוש כלשהוא (בלי this ושמות שדות). ההגדרה הבאה עושה זאת:

```
//@INV: getData() != null &&

(getLeft() == null || getData().compareTo(getLeft().getData()) > 0) &&

(getRight() == null || getData().compareTo(getRight().getData()) < 0)
```

<u>:סעיף ב</u>

בטיחות מוגדרת כשמירה על האינווריאנטה.

מימוש הממשק שומר על האינווריאנטה לאור שתי התובנות הבאות:

- לא ניתן למחוק קודקודים או לשנות את ערכם.
- ההוספה של קודקוד חדש היא פעולה אטומית: השמת כתובת למשתנה, כלומר ביצוע פעולת כתיבה של 64 ביט (long) לזיכרון [גם אם המעבד עובד ב 32 ביט זה מובטח, כי left ו right ו sight ו volatile מוגדרים כ

לאור זאת, כאשר מעודכן הערך של left או right הערך שלו תואם את האינווריאנטה, הכתובת מעודכנת בפעולה אחת (אחרת היינו עשויים לקבל כתובת שחלקה הראשון מגיע מת'רד אחד וחלקה השני מת'רד אחר, וכתובת זו מצביעה על קודקוד אחר שערכו אינו תואם את האינווריאנטה), ולא ניתן למוחקו או לשנותו במקביל.

בתשובה נדרש לציין את הגדרת הבטיחות ואת שתי הנקודות שצוינו. אי הזכרה של האטומיות גררה הורדה של נקודה.

<u>:סעיף ג</u>

הגדרת נכונות דורשת התאמה של כל תוצאה מקבילית להרצה סדרתית של הפעולות בסדר כלשהו.

במימוש הקיים, הוספה של שני קודקודים ע"י שני ת'רדים עשויה להסתיים בהוספה של קודקוד אחד בלבד.

לדוגמא: נתון עץ עם קודקוד אחד בעל הערך 5. ת'רד אחד מבצע 3 insert ות'רד שני מבצע 2 insert מבצע 2. insert מבצע

בהרצה סדרתית בסדר 3,2 נקבל עץ בו 3 הוא הבן השמאלי של 5, ו 2 הוא הבן השמאלי של 5. ו 2 הוא הבן השמאלי של 2. של 2.

בהרצה סדרתית בסדר 2,3 נקבל עץ בו 2 הוא הבן השמאלי של 5, ו 3 הוא הבן הימני של 2. 2. 2.

בהרצה מקבילית, לעומת זאת, ניתן לקבל עץ בו 2 הוא הבן שמאלי של 5 בלבד (כאשר התנאי context switch לאחר בדיקת התנאי left==null), וכן מקרה הפוך בו 3 הוא הבן השמאלי של 2 בלבד.

ירדה נקודה למי שלא ציין את קריטריון הנכונות (השאלה היתה על נכונות ולא על הצבעה על 'משהו לא בסדר').

למי שציין קריטריון נכונות בו להרצה מקבילית חייבת להיות תוצאה אחת - כמו הרצה סדרתית בסדר ספציפי - ירדו 4 נקודות.

<u>:סעיף ד</u>

נסנכרן את המתודות של המחלקה, 'סנכרון מלא' ופשוט. [למותר לציין, כי סנכרון מתודה אינו משנה את הממשק: הסנכרון הוא חלק מהקוד המממש, 'סינטקטיק שוגר' ל synchronized this]

```
class SortedBinaryTreeImpl<T extends Comparable<T>>
 implements SortedBinaryTree<T> {
 private T data;
 private SortedBinaryTree<T> left;
 private SortedBinaryTree<T> right;
 SortedBinaryTreeImpl(T data) throws Exception {
 if (data == null)
 throw new Exception("Null value!");
 this.data = data;
 this.left = null;
 this.right = null;
 }
 public synchronized T getData() { return data; }
 public synchronized SortedBinaryTree<T> getLeft() { return left; }
 public synchronized SortedBinaryTree<T> getRight() { return right; }
 public synchronized void insert(T data) throws Exception {
 if (data == null)
 throw new Exception("Null value!");
 if (this.data.compareTo(data) > 0) {
 if (left == null)
 left = new SortedBinaryTreeImpl<T>(data);
 else
 left.insert(data);
 } else {
 if (right == null)
```

<u>:סעיף ה</u>

נשתמש במנגנון CompareAndSet, כך שהת'רד הממתין יבצע busy wait, כך שהת'רד הממתין יבצע שולמד במנגנון שנלמד בכיתה:

שאלה 3 (בקודות)

<u>:סעיף א</u>

כל תשובה שהכילה הסבר של חלקים בצורה נכונה, קיבלה ציון חלקי. כל תשובה שהכילה הסבר נכון של כל החלקים, אבל גם הסבר שגוי, קיבלה ציון חלקי. כל תשובה שהכילה הסבר שטחי, קיבלה ציון חלקי.

ההסבר היה צריך להכיל הסבר מלא של החלקים הבאים:

- מבנה הנתונים של playingNow המוודא ש-Request אחד יטופל עבור לקוח אחד בזמן נתון. אם הוא לא קיים בו, אז מכניסים אליו את האחד בזמן נתון. אם הוא לא קיים בו, אז מכניסים אליו את הConnectionHandler שלו ומטפלים ב-Request שני בזמן Request הראשון, אז ייכנס לטור המתנה עבורו. [3 נקודות]
- המימוש של execute מוודא שאם Request-1 המימוש של execute מוודא שאם Request-1 המימוש של Request-1 לפני Request-1 לפני Request-1 בגלל ששולחים את הראשון לפי ההסבר לעיל, והרצה הסדרתית של run (של-Request-1), ואז complete אז נקודות] בודקת אם אין עוד בתור על ידי הפעלת pendingRunnablesOf, אז מוציאה אותו מ-playingNow, אחרת מפעילים את הבא על ידי שליחת Request-2 להרצה. [2 נקודות]

<u>:סעיף ב</u>

הטור writeQueue מכיל בכל תא ByteBuffer. כל ByteBuffer הוא writeQueue הטור אחד. השאלה ביקשה לשלוח Response אחד ו-במלואו. כלומר, הפונקציה לא אמורה לצאת לפני שנשלח מלוא ה-Response.

(1)

כל פתרון ששלח Response אחד - אבל לא במלואו, קיבל חצי ניקוד. כל פתרון ששלח את כולם, ובמלואם, קיבל חצי ניקוד. טעות קריטית בקוד ללא קשר ללוגיקה איבד 2 נקודות. אין איבוד נקודות בגלל סוגריים חסרים, או שימוש לא נכון ב-API.

```
public void continueWrite() {
 if (!writeQueue.isEmpty()) {
 try {
 ___ByteBuffer top = writeQueue.top();_____
 while top.hasRemaining())_____
 _____chan.write(top);_____
 writeQueue.remove();
 } catch (IOException ex) {
 ex.printStackTrace();
 close();
 }
 }
 if (writeQueue.isEmpty()) {
 if (protocol.shouldTerminate()) close();
 else reactor.updateInterestedOps(chan,
 SelectionKey.OP READ);
 }
 }
```

(2)

כל הסבר שהכיל מידע שגוי מעורבב עם מידע נכון, איבד 1-2 נקודות לפי חומרת הטעות. "busy-wait" או "block את המילים "הת'רד נתקע", "נכנס למצב blocked" או "blocked" (שימוש ב-blocked מעיד על שימוש לא נכון במושג אם היה שימוש בלולאה) וכדומה, קיבל 2 נקודות. מי שהסביר את הסיבה הנכונה שבגינה התר'ד לא מסיים מהר מספיק וגורם להאטה משמעותית של ה-Reactor קיבל עוד נקודה. הסיבה הינה בגלל שה-utBuffer של ה-chan שלנו במלואו.

<u>:סעיף ג</u>

הפתרון הכיל 4 חלקים שונים, וזה כדי **לשמור** על חלוקת משימות בשרת כמו שרשום בשאלה עצמה. יש פתרונות שעובדים אבל לא עומדים בכללים של חלוקת המשימות של ה-Reactor קיבלו 2 נקודות.

כל חלק שמומש בצורה נכונה קיבל 2 נקודות.

כל פתרון שפגם בגנריות של השרת, איבד 2 נקודות.

מי שלא השתמש ב-Encoder איבד 2 נקודות.

מי שלא עשה שימוש ב-Protocol איבד 2 נקודות.

הפתרון המלא והנכון צריך לממש את הסעיפים הבאים:

- 1. מימוש של פונקציה ב-EchoProtocol שמחזירה Response המכיל את הודעת "Welcome!"
- 2. מימוש של פונקציה ב-ConnectionHandler שמחזירת ב-Protocol שמשתמש ב-Protocol כדי לייצר את ה-Response, להפעיל עליו את ה-Protocol (נא לשנות את ה-Events שהשרת מעוניין בהם ל-OP WRITE). (נא לעיין בסעיף 4)
 - 3. עדכון פונקצית handleAccept כדי להפעיל את הפונקציה של-(2) ולשלוח את Runnable.
- 4. יש להפעיל את updateInterestedOps עם OP_WRITE, מי שלא עשה את זה איבד 2 נקודות, מי שעשה את זה במקום לא נכון, כלומר לפני הוספת ה-writeData ל-Response

בדף הבא, יש מימוש מלא של ההסבר לעיל.

```
In MessagingProtocol: (interface)
 public String createWelcomeResponse();
In EchoProtocol:
public String createWelcomeResponse() {
 return "Welcome!";
}
In NonBlockingConnectionHandler:
public Runnable createWelcomeTask() {
 return () -> {
 T response = protocol.createWelcomeResponse();
 writeQueue.add(ByteBuffer.wrap(
 encdec.encode(response)));
 reactor.updateInterestedOps(chan,
 SelectionKey.OP READ |
 SelectionKey.OP_WRITE);
 }
}
In handleAccept: (append)
 pool.submit(handler, handler.createWelcomeTask())
```

שאלה 4 **15**)

<u>:סעיף א</u>

```
CREATE TABLE Users (
  id
 INT
 PRIMARY KEY.
 TEXT
 NOT NULL
  name
);
CREATE TABLE Properties (
  property_id
 INT
 PRIMARY KEY,
  host id
 INT
 NOT NULL.
 TEXT NOT NULL.
  description
 INT
 NOT NULL.
  price per night
 REFERENCES Users(id)
  FOREIGN KEY(host_id)
);
CREATE TABLE Rentals (
 INT
 NOT NULL.
  user id
 INT
 NOT NULL.
  property_id
  check_in
 DATE NOT NULL,
 DATE NOT NULL,
  check_out
 TEXT.
  rec_on_host
 TEXT.
  rec_on_guest
  FOREIGN KEY(user_id)
 REFERENCES Users(id)
  FOREIGN KEY(property_id) REFERENCES Properties(property_id)
  PRIMARY KEY(property id,check in)
);
```

כ-Primary Key של המחלקה Rentals התקבלו גם האופציות הבאות:

- 1. Property_id,check_out: המפתח הזה שקול לזה שלמעלה. אילו שבחרו שני תאריכים בעצם בחרו מפתח לא מינימלי ולכן הורדה נקודה.
- 2. User_id, check_out, או User_id, check_out: התשובה תחת ההנחה שאורח יכול להשכיר User_id, check_in. אחת בלבד לכל לילה נתון. ההנחה אינה מתקיימת במציאות, אבל התקבלה.
 - 2. User_id, property_id, check_in. משובה זו נכונה תחת ההנחה שמספר משתמשים יכולים לחלוק במנה תחת ההנחה שמספר משתמשים יכולים לחלוק User_id, property_id, check_in. דירה או חדר (property). אופציה זו לא קיימת במציאות במעמד המערכת (תמיד יש נציג אחד מול check_out במקום check_out המערכת), ולא הייתה הכוונה. כמו כן, אפשר כמובן להשתמש בתאריך בשאלה זו הגדרת הטבלאות אינה מונעת מידע לא תקין בתוך הDB, ובדיקת המידע המוכנס (נניח שאין חפיפת תאריכים בין הזמנות) צריכה להיעשות ברמת האפליקציה. לא למדנו בקורס להכניס תנאים לDB.

<u>:סעיף ב</u>

<u>:סעיף ג</u>

SELECT name, check_out,rec_on_host FROM
Rentals INNER JOIN Users ON user_id = Users.id
WHERE rec_on_host NOT NULL AND Rentals.property_id=\$property_id

התקבלו גם גרסאות טיפה שונות.

טעות נפוצה שלא הורדו עליה נקודות: צירוף הטבלה Joina Properties נוסף. זה כמובן העמסה מיותרת על ה Uroperties את כמו כן, טעות משמעותית במקרה זה היא תנאי Properties.host_id=Users.id. תנאי זה יוציא החוצה את CB כמו כן, טעות משמעותית במקרה זה הורדו נקודות.

יש לשים לב שחiol מתבצע על טבלאות,ו- Select מתבצע על עמודות. יש הבדל בין תנאים שמתאימים לחioln לתנאים המתאימים לSelect לתנאים המתאימים ל