תאריך הבחינה: 1.3.2020
שם המורה ד"ר מני אדלר
ד"ר ערן טרייסטר
ד"ר מרינה קוגן-סדצקי
פרופ' אנדרי שרף
שם הקורס: תכנות מערכות
מספר הקורס: 202-1-2031
מיועד לתלמידי: מדעי המחשב,
הנדסת תוכנה
שנה: תש"פ
ממטר: א
מועד: ב
משך הבחינה: שלוש שעות

אוניברסיטת בן-גוריון

מדור בחינות

_____מספר נבחן:_____

רשמו תשובותיכם בגיליון התשובות בלבד, תשובות מחוץ לגיליון לא יבדקו.

בהצלחה!

שאלה 1: זיכרון (25 נקודות)

בשאלה זו נדון ב:Smart Pointer Design Pattern, כפי שנלמד בכיתה.

א. הסטודנט אפי ניגש לממש את המחלקה Smart Pointer אך חלקים מהקוד נמחקו לו. עזרו לאפי להשלים את הסטודנט אפי ניגש לממש את המחלקה Smart Pointer אר. הקוד במקומות המקווקוים כפי שנלמד בכיתה (ניתן להוסיף מתודות עזר לפי הנדרש) [15 נקודות]

```
template <typename T> class SmartPointer {
 T *ptr_;
 ----;

public:
 SmartPointer(T *ptr) {
 ----
 }
 SmartPointer(const SmartPointer<T>& rhs) {
 ----
 }
 SmartPointer<T>& operator=(const SmartPointer<T>& rhs) {
 ----
 }
 virtual ~SmartPointer() {
 ----
 }
}
```

```
};
```

ב. אפי התהדר בידיעותיו בC++ ולכן כתב את הקוד הבא. מה צריך להוסיף למחלקה SmartPointer על מנת שהקוד יעבוד נכון ויעיל? (רשמו אך ורק את התוספת הנדרשת, קוד מיותר יגרור איבוד נק') [10 נק]

```
SmartPointer<int> create() {
 SmartPointer<int> p(new int(42));
 return p;
}

void main() {
 SmartPointer<int> pointer = create();
}
```

```
שאלה 2: מקביליות (30 נקודות)
```

בשאלה זו נעסוק בסנכרון על ידי משתנים ופעולות אטומיות.

א.

[6 נק`] א.1

נתונים שני תרדים t1 ו t2.

:f() של t1 וגם של t2 מופיעה קריאה לפונקציה t1 של run() בפונקציות

```
t1:
void run() {
 ...
 f();
 ...
}

t2:
void run() {
 ...
 f();
 ...
}

public static void main(String[] args) {
 Thread t1 = new Thread();
 Thread t2 = new Thread();
 t1.start();
 t2.start();
}
```

הראו כיצד ניתן לסנכרן, ע"י שימוש במשתנה אטומי, בין t1 ו c2 כך ש t1 יבצע את הקריאה ל () ראשון, יסיים אותה, ורק לאחר מכן t2 יתחיל לבצע פונקציה (). הסינכרון חייב להיות ל () ראשון, יסיים אותה, ורק לאחר מכן t2 יתחיל לבצע פונקציה (). הסינכרון השתמשו במשתנה אטומי יחיד, בתוך הקוד של () שהתרדים מבצעים. לצורך הסנכרון השתמשו במשתנה אטומי יחיד, ובפעולה האטומית CompareAndSet שנלמדה בכיתה. כזכור, פעולת חומרה זו ניתנת לקריאה דרך מחלקות ה AtomicBoolean, AtomicInteger, כמו , Lava של Atomic Reference

כתבו קוד מתאים, ונמקו את נכונותו בקצרה.

[`א.**2** [10] נק

כעת יש לנו שלושה ת'רדים t1, t2, and t3. כל תרד מבצע בלולאה נצחית קטע קוד. כלומר, הקוד של שלושת התרדים נראה כך:

```
<u>t1:</u>
void run() {
 while (true) {
 }
}
<u>t2:</u>
void run() {
 while (true) {
 }
}
<u>t3:</u>
void run() {
 while (true) {
 C
 }
public static void main(String[] args) {
 Thread t1 = new Thread();
 Thread t2 = new Thread();
 Thread t3 = new Thread();
 t1.start();
 t2.start();
 t3.start();
```

כאשר C, ו C זה בלוק של שורות קוד שהם מבצעים (בלולאה, לנצח).

עליכם <u>לסנכרן את התרדים</u> כך שיתבצעו באופן הבא: קודם תרד t1 יבצע את קטע הקוד A מתחילתו ועד סופו, לאחר מכן תרד t2 יבצע את קטע הקוד B <u>מספר כלשהו של פעמים</u>**, מתחילתו ועד סופו, ורק סופו, לאחר מכן תרד t3 יבצע את קטע הקוד C מתחילתו ועד סופו. אחרי הסיבוב הזה הכל מתחיל מהתחלה: A, ואז B מספר כלשהו של פעמים, ואז C וכך הלאה עד שעוצרים את ריצת התוכנית.

.C אז שוב פעם B, ואז B, ואז שוב פעם B, ואז שוב פעם B דוגמא להרצה אסורה:

לצורך הסנכרון **השתמשו בשני משתנים אטומיים בדיוק, ובפעולה האטומית בשני משתנים אטומיים** שנלמדה בכיתה.

כתבו קוד מתאים, ונמקו את תשובתכם בקצרה.

- ** <u>שימו לב</u>: מספר הפעמים שקטע הקוד B מתבצע ברצף אינו נתון מראש, הדבר תלוי בתזמון הת'רדים בסוף ביצוע קטע הקוד B:
- אם t3 מתוזמן בדיוק כאשר t2 סיים לבצע את קטע הקוד שלו B, אז t3 רשאי וחייב להתחיל לבצע את קטע קוד C.
 - t2 אז C) את קטע הקוד שלו B ולפני ש 13 התחיל לבצע את קטע הקוד שלו B אז ב2 את לטע הקוד שלו B אז ב2 את לטע הקוד שלו B.

ב.

למדנו בכיתה כי ניתן לממש LinkedList לשימוש מקבילי, תוך סנכרון הת'רדים בעזרת הפעולה (link) האטומית CompareAndSet. בן, סטודנט בקורס, חושב שניתן לממש את ההכנסה של חוליה (synchronized, Semaphore), או לראש הרשימה של ה LinkedList ללא שימוש ב CompareAndSet, באופן הבא:

```
class Link<T> {
 private T data;
 private Link<T> next;

 Link(Link<T> next, T data) {
 this.next = next;
 this.data = data;
 }
}
class LinkedList<T> {
```

```
private Link<T> head = null;
 public void add(T data) {
 head = new Link<T>(head, data);
}
public class Task implements Runnable {
 private volatile LinkedList<Integer> lst;
 static public volatile int id;
 static public volatile boolean isBusy = false;
 Task(LinkedList<Integer> lst) { this.lst = lst; }
 public void run () {
 while (true) {
 // do some work
 // add new link to LinkedList
 while (true) {
 if (!isBusy) {
 id=Thread.getCurrentThreadId();
 isBusy = true;
 if (id == Thread.getCurrentThreadId()) {
 lst.add(1);
 isBusy = false;
 break;
 }
 }
 if (// some condition to check if enough work is done)
 break;
 }
  }
  public static void main(String[] args) {
 LinkedList<Integer> lst = new LinkedList<Integer>();
 // create some random number of threads
 int n = random();
 for (int i=0; i<n; i++)
 (new Thread (new Task(lst))).start();
```

ב.1 [7 נק`]

האם בפתרון של בן יתכן מצב שבו חוליות (links) שהת'רדים מנסים להכניס לרשימה המקושרת הולכים לאיבוד? כלומר, תרד ביצע הכנסה לרשימה המקושרת, אך הרשימה המקושרת אינה מכילה את החולייה שהוכנסה.

אם לא, נמקו את תשובתכם.

אם כן, הראו תרחיש שבו זה קורה.

[`נק`] ב.2

? deadlock האם במימוש של בן יתכן מצב של

?livelock האם במימוש של בן יתכן מצב של

אם לא, נמקו את תשובתכם. אם כן, הראו תרחיש שבו זה קורה.

שאלה 3: תקשורת (30 נקודות)

הממשק Stores מגדיר מבנה נתונים המאחסן את המחירים של מוצרים שונים בחנויות שונות:

```
public interface Stores {
 List<String> getStores();
 Map<String,Integer> getProductsOfStore(String store);
 void addProductToStore(String store, String product, int price);
}
```

המתודה getStores מחזירה רשימה של שמות החנויות.

המתודה getProductsOfStore מקבלת שם של חנות, ומחזירה את טבלת המוצרים בחנות זה - מיפוי שמות של מוצרים למחיר שלהם.

המתודה addProductToStore מקבלת שם של חנות, שם של מוצר, ומחיר, ומוסיפה את המוצר עם מחירו לטבלת המוצרים בחנות זו (אם המוצר כבר מופיע בחנות עם מחיר אחר, יישמר המחיר הנמוך מבין השניים).

נתון כי המחלקה StoresImpl מממשת באופן בטוח ונכון עבור הרצה מקבילית את הממשק Stores. <u>אופן</u> מימושה אינו רלבנטי לשאלה זו.

בהרצאות הראנו את תבנית ה Command Invocation Protocol.

כזכור, בתבנית עיצוב זו, השרת מגדיר מבנה נתונים מסוים בזיכרון ותומך בביצוע פקודות על מבנה זו. באופן זה הלקוח יכול לשלוח לשרת הודעות מסוג פקודה (אובייקט המממש את הממשק Command<T>, כאשר T הוא הלקוח יכול לשלוח לשרת הודעות מסוג פקודה (אובייקט המבנה שבזיכרון שלו (כלומר יקרא למתודה execute של אובייקט הפקודה, כאשר מבנה הנתונים מטיפוס T הוא הפרמטר).

<u>לנוחיותכם: בנספח בסוף השאלון מופיעות המחלקות של תבנית זו, כפי שנלמדו בכיתה (אין לשנות אותן, אלא רק לנוחיותכם: בנספח בסוף השאלון מופיעות המחלקות של תבנית זו, כפי שנלמדו בכיתה (אין לשנות אותן, אלא רק להשתמש בהן אם נדרש)</u>

א. ממשו <mark>בגיליון התשובות</mark> את שתי הפקודות הבאות:

GetProductPrices ●

הפקודה מקבלת שם של מוצר ומחזירה (מאובייקט ה Stores בשרת) את המחיר של המוצר הנתון בחנויות השונות (=טבלה הממפה שם חנות למחיר המוצר הנתון בה).

AddStoreProducts •

הפקודה מקבלת שם של חנות ורשימת מוצרים עם מחיריהם (=טבלה הממפה שם של מוצר למחיר שלו), ומוסיפה את המוצרים ומחיריהם לחנות הנתונה (באובייקט ה Stores בשרת). אין ערך מוחזר.

olic class AddStoreProducts implements Command <stores> {</stores>	
;	
public addStoreProducts(
) {
}	
<pre>@Override public Serializable execute(Stores stores) {</pre>	
}	

}

להזכירכם, כל המחלקות של Java מממשות Serializable.

[10 נקודות]

ב. השלימו <mark>בגיליון התשובות</mark> את התוכנית הבאה, המריצה שרת מחירים מבוסס ריאקטור בתבנית ה Command, ומבצע אותן Invocation Protocol. השרת מקבל פקודות כמו GetProductPrices AddStoreProducts, ומבצע אותן על האובייקט מטיפוס Stores המוגדר בזיכרון של התהליך שלו.

ניתן לענות על סעיף זה גם אם לא עניתם על הסעיפים האחרים.

[6 נקודות]

ג. כמה ת'רדים רצים בתוכנית של סעיף ב?

<u>ניתן לענות על סעיף זה גם אם לא עניתם על הסעיפים האחרים.</u>

[3] נקודות

ד. עדכנו את הקוד הנתון של סעיף ב', כך שירוץ ת'רד לכל לקוח.

ניתן לענות על סעיף זה גם אם לא עניתם על הסעיפים האחרים, ובפרט גם אם לא עניתם על סעיף ב.

[4 נקודות]

ה. ציינו תרחיש שבו שרת המחירים במודל הריאקטור יעיל יותר משרת המחירים במודל הת'רד-לכל-לקוח. ניתן לענות על סעיף זה גם אם לא עניתם על הסעיפים האחרים.

[7 נקודות]

שאלה 4: בסיסי נתונים (15 נקודות)

בחברת Netflix משכירים סרטים ללקוחות בביתם, והם זקוקים למעקב אחר משתמשים והזמנת הסרטים שלהם בחברת לצורך המלצות. נציגי החברה פנו אליכם בבקשה ליצירת layer persistence עבורם. צריך לתמוך במידע הבא:

- ישנם משתמשים (users) אשר שוכרים סרטים (movies). לכל משתמש יש רק id ושם (name).
- לכל סרט יש id, שם הסרט (name), תיאור מילולי (description), ואופציה להיות שייך לקטגוריות (name), שם הסרט (action), דרמה (Drama), רומנטיקה (Romance), או ילדים (rum_scorers), כמו כן, לסרט יש דירוג: ציון ממוצע (score) וכמות מדרגים (kids).
- צפייה בסרט (movie_watch) מוגדרת ע"י המשתמש הצופה בסרט, הסרט הנצפה, ותאריך (review) אום כל צפייה בסיום כל צפייה הצופה יכול לדרג את הסרט (ציון מ-1 עד 10) ולהוסיף דעה (review) במלל חופשי. לשם פשטות נניח שמשתמש אינו רואה את אותו הסרט יותר מפעם אחת באותו יום.

להלן מבנה הטבלאות

```
CREATE TABLE Users (
 id
 INT
 PRIMARY KEY,
 TEXT
 NOT NULL
 name
);
CREATE TABLE Movies (
 id
 INT
 PRIMARY KEY,
 name
 TEXT NOT NULL,
 description
 TEXT,
 BOOL NOT NULL,
 isAction
 isRomance
 BOOL NOT NULL,
 isDrama
 BOOL NOT NULL,
 isKids
 BOOL NOT NULL,
 score
 FLOAT NOT NULL.
 INT
 NOT NULL
 num_scorers
);
CREATE TABLE Movie_watches (
 user_id
 INT
 NOT NULL,
 NOT NULL,
 movie_id
 INT
 date
 DATE NOT NULL,
 score
 INT,
 review
 TEXT,
 FOREIGN KEY(user_id)
 REFERENCES Users(id)
 FOREIGN KEY(movie_id)
 REFERENCES Movies(id)
 PRIMARY KEY(user_id, movie_id, date)
);
```

[4 נק'] (טעיף א'

רוצים לבנות את אובייקט ה-DAO בעבור הטבלה Movies. עלינו לתמוך בפקודות הבאות:

UpdateScoreForMovie(movie_id, additional_score)

מתודה זו אחראית לעדכן score ממוצע של סרט בעקבות ציון חדש, ולהעלות באחד את השדה num_scorers. השלימו את קוד המתודה. עדכון הממוצע score מתבצע בהתאם לנוסחה:

new_score = (old_score*old_num_scorers + additional_score)/(old_num_scorers+1)

להזכירכם, הקוד למטה לקוח מתוך מחלקת DAO של הטבלה Users, ומייצג עדכון שם. כמו כן, זה חוקי לעדכן ערך בטבלה בעזרת קריאת הערך הקיים ושימוש בו בחישוב, לדוגמא SET x=x+1, כאשר x שם עמודה.

['סעיף ב' [4 נק

בהמשך לסעיף הקודם רוצים לממש את המתודה

GetMostPopularActionMovies(number_of_movies, minimum_selections)

מתודה זו אחראית לייבא את רשימת number_of_movies הסרטים הכי פופולריים מקטגוריית "פעולה" (נתרכז בקטגוריה אחת לשם פשטות). פופולריות של סרט נקבעת ע"פ הציון הממוצע של הסרט (score) בהינתן שנצפה בקטגוריה אחת לשם פשטות). שמים. יש לייבא את את כל עמודות הטבלה.

כמו כן, לנוחיותכם הסינטקס של בחירה מטבלה עם תנאי בחירה, ועם מיון, כאשר ASC או DESC קובעים אם המיון בסדר עולה או יורד. כמו כן, LIMIT מגביל למספר רשומות (הראשונות בטבלה נלקחות).

SELECT column-list FROM table_name [WHERE condition]
[ORDER BY column1, column2, .. columnN] [ASC | DESC] [LIMIT number_records];

[ל נק'] סעיף ג'

רוצים לדעת האם משתמש מסוים אוהב סרטים מקטגוריה מסוימת, לדוגמא סרטי פעולה. בצורה יותר ספציפית, רוצים שבהינתן צופה (user_id) נוכל להוציא (1) את כמות הסרטים שאותם ראה מקטגוריית "פעולה" (isAction=True), ו-(2) את ממוצע הציונים שנתן לסרטים שראה מקטגוריה זו. כתבו את השאילתה המתאימה. יש לוודא שבממוצע ובספירה נכנסים רק סרטים שדורגו ע"י המשתמש (בעלי ערך score מספרי).

לנוחיותכם, הסינטקס הבא סופר את כמות הרשומות ומחשב ממוצע של עמודה מסוימת בטבלה:

SELECT COUNT(*),AVG(Column-name) FROM Table-name

DO NOT ANSWER HERE - ONLY IN ANSWER SHEET

[2 נק'] סעיף ד'

בהתאם ל persistence design pattern שלמדתם בקורס, האם לדעתכם השאילתה בסעיף הקודם צריכה בהתאם ל DAO של מדתם בקורס, האם לדעתכם ממקו את תשובתכם. להיות ממומשת כחלק מה DAO של אחת הטבלאות, או כחלק מה-repository?

DO NOT ANSWER HERE - ONLY IN ANSWER SHEET

```
public interface Command<T> extends Serializable {
 Serializable execute(T data);
}
```

```
public class RemoteCommandInvocationProtocol<T> implements
MessagingProtocol<Serializable> {
 private T data;
 public RemoteCommandInvocationProtocol(T data) {
 this.data = data;
 }
 @Override
 public Serializable process(Serializable msg) {
 return ((Command) msg).execute(data);
 }
 @Override
 public boolean shouldTerminate() {
 return false;
 }
}
```

```
public class ObjectEncoderDecoder implements
MessageEncoderDecoder<Serializable> {
 private final byte[] lengthBytes = new byte[4];
 private int lengthBytesIndex = 0;
 private byte[] objectBytes = null;
 private int objectBytesIndex = 0;

@Override
 public Serializable decodeNextByte(byte nextByte) {
 if (objectBytes == null) {
 //indicates that we are still reading the length
```

```
lengthBytes[lengthBytesIndex++] = nextByte;
 if (lengthBytesIndex == lengthBytes.length) {
 //we read 4 bytes and therefore can take the length
 int len = bytesToInt(lengthBytes);
 objectBytes = new byte[len];
 objectBytesIndex = 0;
 lengthBytesIndex = 0;
 }
 } else {
 objectBytes[objectBytesIndex++] = nextByte;
 if (objectBytesIndex == objectBytes.length) {
 Serializable result = deserializeObject();
 objectBytes = null;
 return result;
 }
 }
 return null;
}
private static void intToBytes(int i, byte[] b) {
 b[0] = (byte) (i >> 24);
 b[1] = (byte) (i >> 16);
 b[2] = (byte) (i >> 8);
 b[3] = (byte) i;
}
private static int bytesToInt(byte[] b) {
 //this is the reverse of intToBytes,
 //note that for every byte, when casting it to int,
 //it may include some changes to the sign bit
 //so we remove those by anding with 0xff
 return ((b[0] & 0xff) << 24)
 ((b[1] & 0xff) << 16)
 ((b[2] & 0xff) << 8)
 | (b[3] & 0xff);
}
@Override
public byte[] encode(Serializable message) {
 return serializeObject(message);
}
private Serializable deserializeObject() {
```

```
try {
 ObjectInput in = new ObjectInputStream(
 new ByteArrayInputStream(objectBytes));
 return (Serializable) in.readObject();
 } catch (Exception ex) {
 throw new IllegalArgumentException(
 "cannot desrialize object", ex);
 }
 }
 private byte[] serializeObject(Serializable message) {
 try {
 ByteArrayOutputStream bytes = new ByteArrayOutputStream();
 //placeholder for the object size
 for (int i = 0; i < 4; i++) {
 bytes.write(0);
 }
 ObjectOutput out = new ObjectOutputStream(bytes);
 out.writeObject(message);
 out.flush();
 byte[] result = bytes.toByteArray();
 //now write the object size
 intToBytes(result.length - 4, result);
 return result;
 } catch (Exception ex) {
 throw new IllegalArgumentException
 ("cannot serialize object", ex);
 }
 }
}
```