Section Solution

Solution 1: Sparse String Arrays

```
a)
 static void StringFree(void *elem) { free(*(char **) elem); }
 void SSANew(sparsestringarray *ssa, int arrayLength, int groupSize)
 ssa->arrayLength = arrayLength;
 ssa->groupSize = groupSize;
 ssa->numGroups = (arrayLength - 1)/groupSize + 1;
 ssa->groups = malloc(ssa->numGroups * sizeof(group));
 for (int i = 0; i < ssa->numGroups; i++) {
 ssa->groups[i].bitmap = malloc(groupSize * sizeof(bool));
 bzero(ssa->groups[i].bitmap, groupSize * sizeof(bool));
 VectorNew(&ssa->groups[i].strings, sizeof(char *), StringFree, 1);
 }
 }
 void SSADispose(sparsestringarray *ssa)
 for (int i = 0; i < ssa->numGroups; i++) {
 free(ssa->groups[i].bitmap);
 VectorDispose(&ssa->groups[i].strings);
 }
 free(ssa->groups);
 }
b)
 bool SSAInsert(sparsestringarray *ssa, int index, const char *str)
 int grp = index / ssa->groupSize;
 int indexWithinBitmap = index % ssa->groupSize;
 int indexWithinVector = 0;
 for (int i = 0; i < indexWithinBitmap; i++) {</pre>
 if (ssa->groups[grp].bitmap[i])
 indexWithinVector++;
 }
 const char *copy = strdup(str);
 bool previouslyInserted = ssa->groups[grp].bitmap[indexWithinBitmap];
 if (previouslyInserted)
 VectorReplace(&ssa->groups[grp].strings, &copy, indexWithinVector);
 VectorInsert(&ssa->groups[grp].strings, &copy, indexWithinVector);
 ssa->groups[grp].bitmap[indexWithinBitmap] = true;
 return !previouslyInserted;
 }
```

```
c)
 typedef void (*SSAMapFunction)(int index, const char *str, void *auxData)
 void SSAMap(sparsestringarray *ssa, SSAMapFunction mapfn, void *auxData)
 int index = 0;
 for (int i = 0; i < ssa->numGroups; i++) {
 group *grp = &ssa->groups[i];
 int groupSize = ssa->groupSize;
 if (i == ssa->numGroups - 1 && ssa->arrayLength % ssa->groupSize > 0)
 groupSize = ssa->arrayLength % ssa->groupSize;
 int indexOfNonEmptyString = 0;
 for (int j = 0; j < groupSize; j++) {
 const char *str = "";
 if (grp->bitmap[j]) {
 str = *(char **) VectorNth(&grp->strings, indexOfNonEmptyString);
 indexOfNonEmptyString++;
 mapfn(index, str, auxData);
 index++;
 }
 }
 }
```

Solution 2: Serializing Lists of Packed Character Nodes

```
int *serializeList(const void *list)
  int *serialization = malloc(sizeof(int));
  int serializationLength = sizeof(int);
  const void **curr = (const void **) list;
  int numNodes = 0;
  while (curr != NULL) {
 const char *str = (const char *)(curr + 1);
 serialization = realloc(serialization,
 serializationLength + strlen(str) + 1);
 strcpy((char *) serialization + serializationLength, str);
 serializationLength += strlen(str) + 1;
 curr = (const void **) *curr;
 numNodes++;
 }
 *serialization = numNodes;
  return serialization;
}
```

Solution 3: The C multitable

```
a)
 typedef struct {
 hashset mappings;
 int keySize;
 int valueSize;
 } multitable;
 void MultiTableNew(multitable *mt, int keySizeInBytes, int valueSizeInBytes,
 int numBuckets, MultiTableHashFunction hash,
 MultiTableCompareFunction compare)
 {
 mt->keySize = keySizeInBytes;
 mt->valueSize = valueSizeInBytes;
 HashSetNew(&mt->mappings, keySizeInBytes + sizeof(vector), numBuckets,
 hash, compare, NULL);
 }
b)
 void MultiTableEnter(multitable *mt, const void *keyAddr, const void *valueAddr)
 char buffer[mt->keySize + sizeof(vector)];
 vector *values;
 void *found = HashSetLookup(&mt->mappings, keyAddr);
 if (found == NULL) {
 memcpy(buffer, keyAddr, mt->keySize);
 values = (vector *)(buffer + mt->keySize);
 VectorNew(values, mt->valueSize, NULL, 0);
 VectorAppend(values, valueAddr);
 HashSetEnter(&mt->mappings, buffer);
 values = (vector *)((char *) found + mt->keySize);
 VectorAppend(values, valueAddr);
 }
c)
 typedef struct {
 MultiTableMapFunction map;
 void *auxData;
 int keySize;
 } maphelper;
```

Solution 4: multitable Client Code

```
void ListRecordsInRange(multitable *zipCodes, char *low, char *high)
{
 char *endpoints[] = {low, high};
 MultiTableMap(zipCodes, InRangePrint, endpoints);
}

static void InRangePrint(void *keyAddr, void *valueAddr, void *auxData)
{
 char *zipcode = (char *) keyAddr;
 char *city = *(char **) valueAddr;
 char **endpoints = (char **) auxData;
 char *low = endpoints[0];
 char *high = endpoints[1];

if ((strcmp(zipcode, low) >= 0) && (strcmp(zipcode, high) <= 0))
 printf("%5s: %s\n", zipcode, city);
}</pre>
```