CPSC 221 2017W2: Midterm Exam

January 29, 2018

1 Who gets the marks? [1 marks]

|--|

2 Choices, miscellany, and some originality [16 marks]

Unless otherwise specified, select the single best answer among the choices.

MISC1 [2 marks]

```
void addOne(int & n) {
 n = n + 1;
 }
3
 void addTwo(int * n) {
 *n = *n + 2;
5
6
 int addFour(int n) {
 return n + 4;
 }
9
10
 int main() {
11
 int p = 0;
12
13
 p = addFour(p);
14
 addTwo(&p);
15
 addOne(p);
16
17
 cout << p << endl;</pre>
18
 return 0;
20
21
```

What is the result of executing these statements?

is sent to standard out. (Fill in the blank with the appropriate in

- This code exhibits unpredictable memory behavior.
- This code does not compile because of a type mismatch.
- O This code has a memory leak.

MISC2 [2 marks]

Consider this simple example, and assume the standard iostream library has been included.

```
int ** p; // pointer to an integer pointer
int x = 8;
p = new int*;
// WHAT LINE GOES HERE?
**p = 12;
cout << x << endl;</pre>
```


Complete Line 4 above to associate variables p and x in such a way that the output of the code is 12:

MC3 [3 marks]

Suppose we have defined a class Dessert with a default constructor, copy constructor, assignment operator, and destructor. For the code segment below, how many times is each function called by the time main returns? Write your answers in the spaces provided.

```
int main() {
 Dessert* pudding;
 Dessert cookie;
 pudding = new Dessert(cookie);
 Dessert* custard = &cookie;
 *custard = *pudding;
 Dessert* cake = pudding;
 pudding = new Dessert();
 delete cake;
}
```


MISC4 [2 marks]

In the C++ function below, give the tightest asymptotic upper bound that you can determine for the function's **runtime**, in terms of the input parameter.

```
void mittens(int n) {
for (int i = n*n*n; i > 1; i = i/2) {
 cout << "It's grey day number: " << i << endl;
}
}</pre>
```

Running time for mittens:	

MISC5 [2 marks]

In the C++ function below, give the tightest asymptotic upper bound that you can determine for the function's **runtime**, in terms of the input parameter.

```
int touque(int n) {
 for (int i = 0; i < 2*n; i++){
 for (j = 0; j < i; j += 3) {
 cout << "The number of people who spell it toque: " << j << endl;
 }
 for (j = i; j < 2*n; j += 2) {
 cout << "The number of people who spell it tuque: " << j << endl;
 }
}</pre>
```

Running time for touque:

MISC6 [1 marks]

Suppose that you have an unordered, null-terminated singly-linked list containing n nodes with head and tail pointers. What is the running time of an efficient algorithm to remove all instances of a specified value?

 $\bigcirc O(1)$ $\bigcirc O(\log n)$

 $\bigcirc O(n)$ $\bigcirc O(n^2)$

O None of the options is correct.

MISC7 [2 marks]

Suppose that you have an unordered, circular doubly-linked list containing n nodes and only a head pointer. What is the running time of an efficient algorithm to remove the last element of the list? (In a circularly linked list, head->prev points to the last element in the list, and head->prev->next == head.)

 $\bigcirc O(1)$ $\bigcirc O(\log n)$

 $\bigcirc O(n)$

 $\bigcirc O(n^2)$

O None of the options is correct.

MISC8 [2 marks]

Suppose that you have a sorted array containing n values. What is the best-case running time for inserting an element in the exact middle of the array?

 $\bigcirc O(1)$

 $\bigcirc O(\log n)$

 $\bigcirc O(n)$

 $\bigcirc O(n^2)$

O None of the options is correct.

3 Many sides to the issue [10 marks]

A diagonal in a convex polygon is a line segment connecting two non-neighbouring vertices. Polygons for n = 5 and n = 6 with their diagonals are shown in the figure below:

Prove using induction, that the number of diagonals in a convex n-sided polygon $(n \ge 3)$ is $\frac{n(n-3)}{2}$.

(a) [3 marks]

Base case: For $n = \frac{1}{n}$, (complete the rest)

(b) [3 marks]

State your inductive hypothesis:

(c) **[4 marks]**

Complete your inductive step:

4 Laundry is the correct thing to do [17 marks]

Geoff has just finished washing n smelly socks of many different colours and must organize them. Black socks must be paired together so that he is presentable on work days, but for other days he does not care if his socks do not match. The following algorithm below puts black socks next to one another in pairs. Geoff owns an even number of Black socks.


```
void MatchSocks(vector<int>& socks)
{
  bool odd = (socks[0].colour == BLACK); // indicates odd or even Black socks so far
  for (int i = 1; i < socks.size(); i++) {
 if (socks[i].colour == BLACK) odd = !odd; // flip between odd and even
 if (socks[i].colour != BLACK && socks[i-1].colour == BLACK && odd) {
 swap(socks[i-1], socks[i]); // swap vector elements
 }
  }
}</pre>
```

(a) [2 marks] Trace the algorithm on the small example below. Black socks are denoted by a B.

Index:	0	1	2	3	4	5	6	7
Original:	В	0	В	В	0	Р	0	В
Result:								

(b) [2 marks] Fill in the blanks for the following loop invariant:

Before iteration i of the loop:

(c) [13 marks] Perform a loop invariant analysis to prove that at termination, matched_pairs contains a maximum number of black sock pairs from all the socks removed from the washing machine (corollary: there is a minimum number of unmatched black socks).

Initialization (base case):

- If socks[0] == BLACK:
- If socks[0] != BLACK:

Maintenance (ind	uct	ive case):
• If socks[i] - case 1:	==	BLACK:
- case 2:		
• If socks[i] - case 1:	!=	BLACK:
- case 2:		
Termination (end	cas	se):

5 Sort of neat... [12 marks]

In this problem you will show us that you understand the concept of *loop invariants* in sorting algorithms. Each of the lists of names below has been created by invoking a sorting algorithm, and stopping it after some number of iterations, k. For each list, and for each sorting algorithm, fill in the box with the *maximum* possible value of k. If no iterations could have occurred, then k = 0. In the table, "Sel" stands for selection sort, and "Ins" stands for insertion sort. In this problem we are considering an "iteration" to be one execution of the *outer* loop of the algorithm.

	ex 1		ex 2		ex 3	
0	Asuna		Asuna Akame			Erza
1	Winry		Akeno		Jubia	
2	Shiro		Asuna		Lucy	
3	Yuri		Erza		Lucy	
4	Lucy		Jubia		Maka	
5	Shana		Lucy		Nami	
6	Erza		Taiga		Riza	
7	Saeko		Yuri		Shana	
8	Taiga		Shana		Shiro	
9	Jubia		Nami		Taiga	
10	Lucy		Shiro		Winry	
11	Maka		Saeko		Yuri	
12	Nami		Maka		Asuna	
13	Akame		Lucy		Akame	
14	Akeno		Riza		Akeno	
15	Riza		Winry		Saeko	
Ins		Ins		Ins		
Sel		Sel		Sel		

6 A twist in the list [9 marks]

In each of the problem segments below, we have given you "before and after" models of linked lists. Your task is to transform the "before" into the "after" using simple pointer manipulations on the list nodes. Refer to the elements of the list nodes using the Node class below. Your solutions should follow these guidelines:

- You may declare Node pointer variables to use in navigating the lists. When you are finished with them, set them to NULL.
- You must never refer to the data member of the Node class.
- You may write loops to simplify your solutions, but your answers don't need to be general... they just need to work on the given lists. (Don't worry about even/odd length, or empty lists, for example.)
- Any variables listed in the picture can be used in your solution. If they do not appear in the "after" diagram, they should be set to NULL.
- If a node is removed from a list, be sure to free its memory!

line #	
1	
2	
3	
4	
5	
6	
7	
8	

(b) **[5 marks]**

line #	
line #	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	

This page intentionally left (almost) blank.

If you write answers here, you must CLEARLY indicate on this page what question they belong with AND on the problem's page that you have answers here.

This page intentionally left (almost) blank.

If you write answers here, you must CLEARLY indicate on this page what question they belong with AND on the problem's page that you have answers here.