THE HONG KONG UNIVERSITY OF SCIENCE & TECHNOLOGY

Department of Computer Science & Engineering

COMP 152: Object-Oriented Programming and Data Structures Fall 2010

Midterm Examination

Instructor: Gary Chan

Date: Saturday, 23 October 2010 Time: 2:30pm – 4:00pm Venue: LTC

- This is a closed-book examination. However, you are allowed to bring with you a piece of A4-sized paper with notes written or typed on both sides for use in the examination.
- Your answers will be graded according to correctness, efficiency, precision, and clarity.
- During the examination, you must put aside your calculators, mobile phones, PDAs and all other electronic devices. In particular, all mobile phones should be turned off completely.
- This booklet has 21 single-sided pages. Please check that all pages are properly printed before you start working.
- You may use the reverse side of the pages for your rough work or continuation of work.

Student name:	English	English nickname (if any):	
Student ID:	Email:	Assigned ID:	
I have not violated the Academ	aic Honor Code in this examinati	on (vour signature).	

Question	Your score	Maximum score
1		20
2		30
3		25
1		25
7		25
TOTAL		100

1. Basic C++: Pointer, Recursion and File I/O (20 points total)

In this question, you are going to implement two functions to build and delete a ring structure, respectively.

You are given the following RingNode definition which holds a char:

```
class RingNode{
public:
 char value; // value stored in the node
 RingNode* next; // pointer to the next RingNode
};
```

You are also given the following function to print the ring, given a pointer to the beginning of the ring (given by head) and the size of the ring (given by size):

```
// print the ring
// head: pointer to the beginning of the ring
// size: number of nodes in the ring
void print_the_ring(const class RingNode* head, int size){
  for (int i = 0; i < size; i++){
 cout << head->value << endl;
 head = head->next;
  }
}
```

(a) (12 points) Implement a recursive read function to build a ring given a file stream with the prototype:

```
int read_recursively (ifstream& fin, RingNode*& current);
```


This function takes the fin of ifstream as input and reads in the first line of the file to build a ring, i.e., it reads character by character of the line until *either* end of file *or* \n is encountered, whichever is earlier. You can assume that fin is opened correctly.

The function takes in the RingNode pointer current, which has been initialized to NULL. The function returns the number of nodes in the ring, with current pointing to the node of the first character in the line. If there is no character before end-of-file or \n, then current should be NULL.

For example, given the following codes:

```
int main(){
  ifstream fin("input.txt");
  RingNode* start_point = NULL;
  int total = read_recursively(fin, start_point);
  print_the_ring(start_point,total);
//....
```

If the content of input.txt is just a line of abcdef, the ring should be like below:

and the output of the program by calling print_the_ring(current, 6) is:

а

b

c d

e

f

```
Implement the recursive read function below. You may use
ifstream & ifstream::get ( char & c );
to read character from an input stream and
bool ifstream::eof ();
to determine the end-of-file status.

// Recursive read in character by character of an input file
// to build a ring
// fin: input stream
// current: initialized to NULL and points to the first node upon exit
// returns the number of nodes in the ring
int read_recursively (ifstream& fin, RingNode*& current){
```

(b) (8 points) Implement a recursive delete function to destroy a ring with prototype

```
void delete_recursively (RingNode*& current);
```

The input parameter current points to the first node in the ring, and upon function exit, the whole ring is deleted with current pointing to NULL. You can assume that current is either NULL or pointing to a valid RingNode when the function is firstly invoked.

```
// Recursively delete a ring
// current: pointing to the first node or NULL
void delete_recursively (RingNode*& current){
```

2. **Basic OOP: Polygon** (30 points total)

A *Polygon* is characterized by m points (or sides). Each of the points is n-dimensional. For example, for point i, its coordinate is given by $(x_{i,0}, x_{i,1}, \dots, x_{i,n-1})$.

You are to implement a container class for *Polygon* using an internal 2D array point. point[i] is the *i*th point of the polygon $(0 \le i < m)$, which stores all the *n* coordinates. In order words, _point[i][j] is *j*th coordinate of the *i*th point, where $0 \le i \le m-1$ and $0 \le j \le n-1$.

You are given the polygon class defined below:

```
class Polygon {
public:
  // default constructor
  // m is the number of points
  // n is the dimension of the points
  Polygon( unsigned int m = 0, unsigned int n = 0)
 cout << "default constructor" << endl;</pre>
 // codes no need to know or to implement
 // ....
  Polygon( const Polygon& mt ); //copy constructor
 //destructor
  ~Polygon();
  double* FindCentroid() const; // return the centroid of the polygon
  const int getNumOfPoints() const { return _m; }
  const int getDimension() const { return _n; }
  //Accessor: Get the value stored at the m-th point and n-th dimension
  const double getValue( unsigned int m, unsigned int n ) const {
 if (m<0 || m>=_m || n<0 || n>=_n) {
 cerr << "ERROR: Index out of range" << endl;</pre>
 exit(-1);
 }
 else return _point[m][n];
  //Mutator: Set the value at the m-th point and n-th coordinate
  bool setValue( double & value, unsigned int m, unsigned int n ) {
 if (m>=0 \&\& m<_m \&\& n>=0 \&\& n<_n)
 _point[m][n] = value;
 return true;
 }
 else
 return false;
  }
private:
  unsigned int _{\rm m}; // the number of points
  unsigned int _n; // the dimension of every point
  double** _point; // point[i]: the i-th point
 //point[i][j]: the j-th coordinate of i-th point
};
```

(a) $(7 \ points)$ Implement the copy constructor. Note that the input parameter mt may be a polygon which has no points (i.e., its _point is NULL and _m = _n = 0.)

```
// copy constructor
Polygon::Polygon( const Polygon& mt) {
 cout << "copy constructor" << endl;
 //implement your code below</pre>
```

(b) (3 points) Implement the destructor.

```
// destructor
Polygon::~Polygon() {
 cout << "destructor" << endl;
 //implement your code below</pre>
```

(c) (8 points) Implement the member function FindCentroid(), which returns the centroid of the polygon. Given a polygon of m points labeled as $x_0, x_1, x_2, \ldots, x_{m-1}$ and the coordinates of point i given by $(x_{i,0}, x_{i,1}, \ldots, x_{i,n-1})$, then the coordinate of the centroid is given by $(c_0, c_1, \ldots, c_{n-1})$ where

$$c_j = \frac{1}{m} \sum_{i=0}^{m-1} x_{i,j},$$

for $0 \le j \le n-1$.

FindCentroid returns a pointer to an array which holds the centroid of the polygon.

```
// Returns the centroid of the polygon as an array
double* Polygon::FindCentroid() const{
 //implement your code below
```

(d) (12 points) Write down the output of the following function:

```
void PrintPoints( Polygon p ){
  for( unsigned int i=0; i<p.getNumOfPoints(); i++ ){</pre>
 for( unsigned int j=0; j<p.getDimension(); j++ )</pre>
 cout << p.getValue(i,j) << ' ';</pre>
 cout << endl;</pre>
  }
}
int main() {
 Polygon p(3,4);
  double k = 0;
  for( int i=0; i<p.getNumOfPoints(); i++ )</pre>
 for( int j=0; j<p.getDimension(); j++ ){</pre>
 k += 1;
 p.setValue(k, i,j);
  PrintPoints(p);
  double* centroid = p.FindCentroid();
  for( int n=0; n<p.getDimension(); n++ )</pre>
 cout << centroid[n] << " ";</pre>
  cout << endl;</pre>
  return 0;
```


3. Linked List: Polynomial (25 points total)

A polynomial f(x) of degree n is written as

$$f(x) = c_n x^n + c_{n-1} x^{n-1} + \dots + c_i x^i + \dots + c_1 x^1 + c_0 x^0,$$
(1)

where i is called the exponent of x^i , c_i is the coefficient of x^i , and $c_i x^i$ is called the ith term, $0 \le i \le n$.

In this problem, you will implement a polynomial ADT using a linked list with a dummy header (or sentinel) node. For example, we represent the polynomial $f(x) = 5x^7 + 2x^4 + 1x^3 + 4x^0$ by the following linked list, where the first node is a dummy whose term field has no meaning:

In the implementation, each term is stored as a Term object consisting of the coefficient and exponent. Each node in the linked list consists of a Term object and a next pointer pointing to the next node. The definitions of all the classes are shown below:

```
#define NodePointer Node*
typedef int CoefType;
// term in a polynomial
class Term{
public:
  CoefType coef;
  int expo;
};
// node in a linked list
class Node{
private:
  Term data;
  NodePointer next;
public:
  // node constructor
  Node (CoefType co = 0, int ex = 0, Node * ptr = NULL) {
 data.coef = co;
 data.expo = ex;
 next = ptr;
  friend class Polynomial;
};
```

The polynomial ADT with some of its supporting functions is given below:

(a) (8 points) Implement the add member function in the polynomial class, which adds a term with coefficient c and exponent e to a polynomial object. Note that the term should be added into the polynomial object in such a way that the exponents are in *decreasing* order. If the exponent has already existed, their coefficients will be *added*.

```
// adding a term to the polynomial with decreasing exponents
// c: the coefficient
// e: the exponent
void Polynomial::add(CoefType c, int e){
```

(b) (5 points) Given the above, implement the constructor, which takes in an array of coefficients and their corresponding exponents to form a polynomial with decreasing exponents. Note that the exponents that e points to may not be sorted and may be repeated. If the exponents are repeated, their coefficients should be added together.

```
// constructor
// c: pointer to an array of coefficients
// e: pointer to the corresponding exponents
// num: the number of elements in c (or e)
// num >= 0
Polynomial::Polynomial(CoefType* c, int* e, int num){
```

(c) (5 points) Implement the destructor:

```
// destructor
Polynomial::~Polynomial(){
```

(d) (7 points) Implement the differentiation (or derivative) function which self-differentiates the polynomial. The derivative of f(x) given by Equation (1) is defined as

$$f'(x) = nc_n x^{n-1} + (n-1)c_{n-1} x^{n-2} + \dots + 2c_2 x + c_1 x^0.$$
 (2)

void Polynomial::differentiate(){

4. **Overloading: BigInt** (25 points total)

In our tutorial, we have introduced the BigInt class, which can represent integers much larger than the maximum bound for integer type in computers.

You will deal with only *positive* BigInt in this problem. The BigInt class uses a dynamic array of char to represent the "big" integers. Each of the elements in the array can only be one of '0', '1', '2', ..., '9', i.e., each array element stores just *one* digit of the "big" integer.

The BigInt.h file define the BigInt class as follows:

```
class BigInt{
 public:
  // constructor
  BigInt(){
 num = NULL;
 size = 0;
  };
  // convert an array of integral digits by tmp to BigInt
  // tmp: pointer to the array
  // length: the number of digits in the array
  BigInt(const int* tmp, int length);
  BigInt( const BigInt & ); // copy constructor: No need to implement
  // assignment: No need to implement
  const BigInt & operator=( const BigInt & );
  // destructor
  ~BigInt(){
 if (num !=NULL)
 delete[] num;
  };
  char & operator[] const (int index);
  int length() const {return size;};
 private:
  char* num; // the big integer in char
  int size; // number of digits in the big integer
  char* getNum(){return num;};
};
```

(a) (2 points) Implement the overloading of the operator [], so that it returns the digit in char of a particular index. For example, if A is a BigInt object, we can get the 5th digit of A from the left in char by calling A[4] (digits are indexed 0, 1, 2, ... from the left).

```
char & BigInt::operator[] (int index){
  assert(index >= 0 && index < size);
// your code below</pre>
```

(b) (5 points) Implement the constructor which takes in an integer array of digits and converts it to a BigInt object. You may assume that the digits in the array are all integers between 0 and 9.

Hint: in order to convert a digit to a char type, you can add ('1'-1) to it. For example, if you want to convert the digit 3 to a char in the form of '3', you can use 3+('1'-1).

```
// convert an integer array of digits (0-9) to BigInt
// tmp: pointer to the array
// length: the number of digits in the integer array
BigInt(const int* tmp, int length) {
```

(c) (14 points) In addition to the above, you need to implement prefix increment of BigInt, i.e., you want to support ++bi for a BigInt bi. Write below the prototype of the member function in the BigInt class, and its implementation outside the class.

