CS 61A Lists, Mutability, ADTs, and Trees Spring 2019 Guerrilla Section 2: March 2, 2019

1 Sequences

Questions

```
1.1 What would Python display?
 lst = [1, 2, 3, 4, 5]
 lst[1:3]
 lst[0:len(lst)]
 lst[-4:]
 lst[:3]
 lst[3:]
 lst[:]
 lst[1:4:2]
 lst[0:4:3]
 lst[:4:2]
 lst[1::2]
 lst[::2]
 lst[::-1]
 lst2 = [6, 1, 0, 7]
 lst + lst2
 lst + 100
 lst3 = [[1], [2], [3]]
 1st + 1st3
```

2 Lists, Mutability, ADTs, and Trees

 $1.2\,\,$ Draw the environment diagram that results from running the code below

```
def reverse(lst):
 if len(lst) <= 1:
 return lst
 return reverse(lst[1:]) + [lst[0]]

lst = [1, [2, 3], 4]
rev = reverse(lst)</pre>
```

2 Mutability

Questions

- 2.1 Name two data types that are mutable. What does it mean to be mutable?
- 2.2 Name at least two data types at are not mutable.
- 2.3 Will the following code error? If so, why?

```
a = 1
b = 2
dt = {a: 1, b: 2}
a = [1]
b = [2]
dt = {a: 1, b: 2}
```

2.4 Fill in the output and draw a box-and-pointer diagram for the following code. If an error occurs, write Error, but include all output displayed before the error.

```
a = [1, [2, 3], 4]
c = a[1]
c

a.append(c)
a

c[0] = 0
c

a

a.extend(c)
c[1] = 9
a

list1 = [1, 2, 3]
list2 = [1, 2, 3]
list1 == list2
```

list1 is list2

3 Data Abstraction

Questions

- 3.1 Why are Abstract Data Types useful?
- 3.2 What are the two types of functions necessary to make an Abstract Data Type? What do they do?
- 3.3 What is a Data Abstraction Violation? Why is it a terrible sin to commit?
- 3.4 Assume that **rational**, **numer**, **denom**, and **gcd** run without error and behave as described below. Can you identify where the abstraction barrier is broken? Come up with a scenario where this code runs without error and a scenario where this code would stop working.

```
def rational(num, den): # Returns a rational number ADT
 #implementation not shown
def numer(x): # Returns the numerator of the given rational
 #implementation not shown
def denom(x): # Returns the denominator of the given rational
 #implementation not shown
def gcd(a, b): # Returns the GCD of two numbers
 #implementation not shown
def simplify(f1): #Simplifies a rational number
 g = gcd(f1[0], f1[1])
 return rational(numer(f1) // g, denom(f1) // g)
def multiply(f1, f2): # Multiples and simplifies two rational numbers
 r = rational(numer(f1) * numer(f2), denom(f1) * denom(f2))
 return simplify(r)
x = rational(1, 2)
y = rational(2, 3)
multiply(x, y)
```

4 Trees

Questions

4.1 Fill in this implementation of the Tree ADT.

```
def tree(label, branches = []):
 for b in branches:
 assert is_tree(b), 'branches must be trees'
 return [label] + list(branches)

def is_tree(tree):
 if type(tree) != list or len(tree) < 1:
 return False
 for b in branches(tree):
 if not is_tree(b):
 return False
 return True

def label(tree):

def branches(tree):</pre>
```

4.2 A min-heap is a tree with the special property that every nodes value is less than or equal to the values of all of its children. For example, the following tree is a min-heap:

However, the following tree is not a min-heap because the node with value 3 has a value greater than one of its children:

Write a function **is_min_heap** that takes a tree and returns True if the tree is a min-heap and False otherwise.

```
def is_min_heap(t):
```

4.3 Write a function largest_product_path that finds the largest product path possible. A product path is defined as the product of all nodes between the root and a leaf. The function takes a tree as its parameter. Assume all nodes have a non-negative value.

For example, calling $largest_product_path$ on the above tree would return 42, since 3 * 7 * 2 is the largest product path.

```
def largest_product_path(tree):
 """
 >>> largest_product_path(None)
 0
 >>> largest_product_path(tree(3))
 3
 >>> t = tree(3, [tree(7, [tree(2)]), tree(8, [tree(1)]), tree(4)])
 >>> largest_product_path(t)
 42
 """
```

4.4 Challenge Question: The level-order traversal of a tree is defined as visiting the nodes in each level of a tree before moving onto the nodes in the next level. For example, the level order of the following tree is: 3 7 8 4

Write a function **level_order** that takes in a tree as the parameter and returns a list of the values of the nodes in level order.

def level_order(tree):