CS107 Final Exam Practice Problem Solutions

Solution 1: Matchmaking /** * The primary assumption is that both boys and girls * are C vectors of dynamically allocated C strings, each * initialized as follows. vector boys, girls; VectorNew(&boys, sizeof(char *), StringFree, 0); VectorNew(&girls, sizeof(char *), StringFree, 0); * generateAllCouples creates a new C vector of couples * and inserts one such record on behalf of every possible * mapping of boy to girl. The couples own their own strings, * so that none of the three vectors share any memory whatsoever. * Assume that CoupleFree is the VectorFreeFunction that disposes * of couple records embedded in a vector, and assume it just works. */ typedef struct { char *girl; char *boy; } couple; vector generateAllCouples(vector *boys, vector *girls) vector couples; VectorNew(&couples, sizeof(couple), CoupleFree, 0); int i, j; couple item; for (int i = 0; i < VectorLength(boys); i++) {</pre> for (int j = 0; j < VectorLength(girls); j++) {</pre> item.boy = strdup(*(char **) VectorNth(boys, i)); item.girl = strdup(*(char **) VectorNth(girls, j)); VectorAppend(&couples, &item); } } return couples; } Solution 2: Extending the vector typedef struct { void *elems; // pointer to elemsize * alloclength bytes of memory int elemsize; // number of bytes dedicated to each client element int loglength; // number of elements the client is storing // number of elements we have space for int alloclength; VectorFreeFunction free; // applied to elements as they are removed } vector;

typedef bool (*VectorSplitFunction)(const void *elemAddr);
void VectorSplit(vector *original, vector *thoseThatPass,

vector *thoseThatFail, VectorSplitFunction test)

```
{
 int i;
 void *elem;
 VectorNew(thoseThatPass, original->elemsize, original->free, 0);
 VectorNew(thoseThatFail, original->elemsize, original->free, 0);
 for (i = 0; i < original->loglength; i++) {
 elem = VectorNth(original, i);
 VectorAppend((test(elem) ? thoseThatPass : thoseThatFail), elem);
 }
 original->loglength = 0; // leave memory there...
 }
  Solution 3: Spice Rack
 class spice {
 spice *& saffron(spice& salt);
 short sage(int cumin, spice rosemary) {
 cumin *= thyme[cumin - *(char *)thyme];
line 1
line 2
 return ((spice *) &parsley)->saffron(rosemary)->parsley - &rosemary;
 rosemary.parsley
 short thyme[4];
 spice *parsley;
 rosemary.thyme[2...3]
 };
 // line 1
 rosemary.thyme[0...1]
 R1 = M[SP + 8];
 // load old cumin
 R2 = M[SP + 4];
 // load this aka &this->thyme[0]
 cumin
 R3 = .1 M[R2];
 // load first byte of this->thyme[0]
 R4 = R1 - R3;
 // compute index
 R5 = R4 * 2;
 // scale by sizeof(short)
 this
 R6 = R2 + R5;
 // compute address of rhs
 // compute rhs
 saved pc
 R7 = .2 M[R6];
 // compute new cumin value
 R8 = R1 * R7;
 // flush to space for cumin
 M[SP + 8] = R8;
 // line 2
 // load this (again)
 R10 = M[SP + 4];
 // compute &this->parsley (and look, it's a spice * now)
 R11 = R10 + 8;
 R12 = SP + 12;
 // prepare address of rosemary (which gets passed by ref)
 SP = SP - 8;
 // make space for params
 // set down address of receiving object
 M[SP] = R11;
 // set down address backing salt reference
 M[SP + 4] = R12;
 CALL <spice::saffron>
 SP = SP + 8;
 // clean up params
 R13 = M[RV];
 // RV has spice ** backing spice *&, load real spice *
 R14 = M[R13 + 8];
 // load value of parsley
 // load &rosemary
 R15 = SP + 12;
 R16 = R14 - R15;
 // compute raw number of bytes in between the two
 RV = R16 / 12;
 // scale back to quantum number of spice records between them
 RET;
```

Solution 4: Cars

```
class car {
 char **operator[](const char *);
 car& dochudson(car& sally, int fillmore)
 sally["Pixar"][fillmore] += *mater;
line 1
line 2
 return (*(car **)mcqueen)->mcqueen[3];
 short mater[4];
 car *mcqueen;
 8
 fillmore
 };
 ananana da ara
 mmandmin
 sally
 // sally["Pixar"][fillmore] += *mater;
 this
 R1 = M[SP + 8];
 SP = SP - 8;
 saved pc
 SP
 M[SP] = R1;
 M[SP + 4] = 1000;
 CALL <car::operator[]> // RV has a char **
 SP = SP + 8;
 R1 = M[SP + 12]; // load fillmore
 // scale fillmore by sizeof(char *)
 R2 = R1 * 4;
 R3 = RV + R2;
 // compute address of char * to be advanced
 R4 = M[SP + 4];
 // load this
 // load this->mater[0]
 R5 = .2 M[R4];
 // load old value of char *
 R6 = M[R3];
 R7 = R6 + R5;
 // compute new value of char *
 M[R3] = R7;
 // done!
 // return (*(car **)mcqueen)->mcqueen[3];
 R1 = M[SP + 4];
 // load this (yes, again!)
 // load this->mcqueen (and look.. it's a car **)
 R2 = M[R1 + 8];
 // load *(car **)(this->mcqueen)
 R3 = M[R2];
 R4 = M[R3 + 8];
 // load *(car **)(this->mcqueen)->mcqueen
 RV = R4 + 36;
 // populate RV *(car **)(this->mcqueen)->mcqueen + 3
 // leave ©
 RET;
 Solution 5: Marriage And Mapping
```

Solution 6: Longest Common Subsequences

```
a)
 ;;
 ;; Function: longest-common-prefix
 ;; -----
 ;; Takes two lists and returns the longest prefix common
 ;; to both of them. If there is no common prefix, then
 ;; longest-common-prefix evaluates to the empty list
 ;;
 ;; Examples:
 ;; (longest-common-prefix '(a b c) '(a b d f)) --> (a b)
 (longest-common-prefix '(s t e r n) '(s t e r n u m)) --> (s t e r n)
 (longest-common-prefix '(1 2 3) '(0 1 2 3)) --> ()
 ;;
 ;;
 (define (longest-common-prefix seq1 seq2)
 (cond ((or (null? seq1) (null? seq2)) '())
 ((not (equal? (car seq1) (car seq2))) '())
 (else (cons (car seq1)
 (longest-common-prefix (cdr seq1) (cdr seq2))))))
b)
  ;;
 ;; Function: mdp
 ;; -----
 ;; Mapping routine which transforms a list of length n into another
 ;; list of length n, where each element of the new list is the result
 ;; of levying the specified func against the corresponding cdr of
 ;; the original.
  ;;
 ;; Examples:
 ;; (mdp length '(w x y z)) \longrightarrow (4 3 2 1)
 (mdp cdr '(2 1 2 8)) --> ((1 2 8) (2 8) (8) ())
 ;;
 (mdp reverse '("ba" "de" "foo" "ga")) -->
 ;;
 (("ga" "foo" "de" "ba") ("ga" "foo" "de") ("ga" "foo") ("ga"))
 ;;
 ;;
 (define (mdp func sequence)
 (if (null? sequence) '()
 (cons (func sequence) (mdp func (cdr sequence)))))
c)
 ;;
 ;; Function: longest-common-sublist
 ;; -----
 ;; Analyzes the two sequences and computes the longest sublist that's
 ;; common to both of them. If there are no common elements at all, then
 ;; the empty list is returned.
 (define (longest-common-sublist seq1 seq2)
 (car (quicksort (generate-all-sublists seq1 seq2) list-length>?)))
 ;; Function: generate-all-sublists
 ;; -----
 ;; Uses double mdpping to pair every suffix of the
 ;; first sequence with every suffix of the second,
```

```
;; generating the longest prefix common to each of them.
 ;; The apply append is needed, because each cdr is mapped
 ;; to a list of all sublists that are prefixes of that
 ;; cdr.
 ;;
 (define (generate-all-sublists seq1 seq2)
 (apply append (mdp (lambda (suffix1)
 (mdp (lambda (suffix2)
 (longest-common-prefix suffix1 suffix2))
 seq1)))
 ;; Function: list-length>?
 ;; Returns #t if and only if the first list
 ;; has more top-level elements than the second,
 ;; and returns #f otherwise.
 ;;
 (define (list-length>? ls1 ls2)
 (> (length ls1) (length ls2)))
Solution 7: File Sharing
 int DownloadMediaFile(const char *server, const char *file);
 int DownloadMediaLibrary(const char *server, const char *files[], int numFiles)
 {
 int i, totalNumBytes = 0;
 Semaphore byteCountLock = SemaphoreNew("Byte Count Lock", 1);
 Semaphore numThreadsAllowed = SemaphoreNew("Threads Allowed", 12);
 Semaphore numThreadsCompleted = SemaphoreNew("Num Threads Completed", 0);
 for (i = 0; i < numFiles; i++)
 ThreadNew("Downloader, DownloadThread, 6, server, files[i],
 &totalNumBytes, byteCountLock,
 numThreadsAllowed, numThreadsCompleted);
 for (i = 0; i < numFiles; i++)
 SemaphoreWait(numThreadsCompleted);
 return totalNumBytes;
 }
 void DownloadThread(const char *server, const char *filename,
 int *totalByteCountp, Semaphore byteCountLock,
 Semaphore numThreadsAllowed, Semaphore numThreadsCompleted)
 int numBytes;
 SemaphoreWait(numThreadsAllowed)
 numBytes = DownloadMediaFile(server, filename);
 SemaphoreSignal(numThreadsAllowed);
 SemaphoreWait(byteCountLock);
 *totalByteCountp += numBytes;
 SemaphoreSignal(byteCountLock);
 SemaphoreSignal(numThreadsCompleted);
 }
```

Solution 8: Concurrent, Short-Circuit Evaluation of Scheme's and

```
typedef struct {
 enum { Boolean, Integer, String, Symbol, Empty, List} type;
 char value[8]; // value[0] stores '\0' for #f, anything else for #t
 // above eight bytes are general-purpose bytes...
} Expression;
typedef struct {
 Semaphore lock;
 Semaphore answerReady;
 Semaphore answerAccepted;
 Expression *answer;
 int numChildrenRemaining;
} AndExpressionInfo;
/**
 * Function: evaluateConcurrentAnd
 * Special function dedicated to the implementation of the
 * concurrent-and special form. It returns the first #f Expression
 * ever produced by a child, or if #f is never produced, then it
 * returns the last Expression * produced by the last thread
 * to complete.
 * @param exprs an array of Expressions * to be concurrently evaluated.
 We assume there are no recursive calls to concurrent-and
 involved.
 * @param n the length of the exprs array
 * @return the result of the last child thread needed in order to produce
 an answer.
 */
Expression *evaluateConcurrentAnd(Expression *exprs[], int n)
 AndExpressionInfo *info = malloc(sizeof(AndExpressionInfo));
 info->lock = SemaphoreNew("Lock", 1);
 info->answerReady = SemaphoreNew("Answer Available", 0);
 info->answerAccepted = SemaphoreNew("Answer Accepted", 0);
 info->answer = NULL;
 info->numChildrenRemaining = n;
 for (int i = 0; i < n; i++) {
 char threadName[128];
 sprintf(threadName, "Sub-expression Thread %d", i + 1);
 ThreadNew(threadName, evaluateExpressionThread, 2, exprs[i], info);
 }
 SemaphoreWait(info->answerReady);
 Expression *answer = info->answer;
 SemaphoreSignal(info->answerAccepted);
 return answer;
}
void evaluateExpressionThread(Expression *expr, AndExpressionInfo *info)
 Expression *result = evaluateExpression(expr);
```

```
SemaphoreWait(info->lock);
 bool lastToFinish = (--info->numChildrenRemaining == 0);
 if (info->answer == NULL) {
 if (lastToFinish ||
 result->type != Expression::Boolean || result->value[0] == '\0') {
 info->answer = result;
 SemaphoreSignal(info->answerReady); // signal parent
 SemaphoreWait(info->answerAccepted); // stall until parents reads answer
 }
 SemaphoreSignal(info->lock);
 if (lastToFinish) { // must free here (or at least outside the parent thread)
 SemaphoreFree(info->lock);
 SemaphoreFree(info->answerReady);
 SemaphoreFree(info->answerAccepted);
 free(info);
 }
}
```