שאלה 1 שאלה 1

א.

```
int *refc_;
SmartPointer(T *ptr) {
 ptr_ = ptr;
 refc_ = new int(1);
 }
 SmartPointer(const SmartPointer<T>& rhs) {
 link(rhs);
 }
 SmartPointer<T>& operator=(const SmartPointer<T>& rhs) {
 if (&rhs != this) {
 clean();
 link(rhs);
 }
 return *this;
 }
void link(const SmartPointer<T>& rhs) {
 ptr_ = rhs.ptr_;
 refc_ = rhs.refc_;
 (*refc_)++;
 }
void clean() {
 if (refc_ == nullptr) return;
 if (*refc_ == 1) {
 delete ptr_;
 delete refc_;
 ptr_ = nullptr;
 refc_ = nullptr;
 }
 else {
 (*refc_)--;
 }
 }
 מי שלא זכר או מימש סמארט פוינטר אלא מבנה אחר הורדו -10
```

מי שלא השתמש ב int *refc הורדו -3 מי שלא מימש נכון בנאים אופרטור ובנאי הורס הורדו -3 4- 5 נק לכל אחד מי שלא מימש נכון בנאים אופרטור ובנאי

ב.

שאלה 2 שאלה 2

א.1

```
AtomicBoolean s = new AtomicBoolean(false);

t1:
 void run() {
 ...
 f();
 s.set(true);
 ...
}

t2:
 void run() {
 ...
 while(!s.cas(true, false);
 f();
 ...
}
```

2.א

```
AtomicBoolean s1 = new AtomicBoolean(false);
```

```
AtomicBoolean s2 = new AtomicBoolean(true);
<u>t1:</u>
void run() {
 while (true) {
 while(!s1.cas(false, true));
 s2.set(false);
 }
}
<u>t2:</u>
void run() {
 while (true) {
 while(!s2.cas(false, true));
 s2.set(false);
 }
}
<u>t3:</u>
void run() {
 while (true) {
 while(!s2.cas(false, true));
 s1.set(false);
 }
```

ב.1

כן / **לא** (הקיפו את התשובה הנכונה) <u>הסבר</u>: התשובה כן.

תרחיש: נניח שני תרדים T1 ו T2

T1 מגיע עד לשורה id=Thread.getCurrentThreadId), מבלי לבצע אותה, ונעצר ע"י המתזמן. T2 מגיע עד לשורה Ist.add(1), מבלי לבצע אותה, ונעצר ע"י המתזמן. T1 ממשיך וגם כן מגיע עד לשורה Ist.add(1), מבלי לבצע אותה, ונעצר ע"י המתזמן. T1) משיר וגם כן מגיע עד לשורה ע"י המתזמן. כעט, יש לנו 2 תרדים שעלולים לנסות להכניס חוליות חדשות לרשימה מקושרת שלנו יחד. מכיוון שהרשימה אינה מוגנת, אחת החוליות עלולה ללכת לאיבוד.

ב.2

(הקיפו את התשובה הנכונה) \mathbf{c} / לא (פו את התשובה הנכונה) האם במימוש של בן יתכן מצב של

האם במימוש של בן יתכן מצב של livelock ? כן / לא (הקיפו את התשובה הנכונה)

<u>הסבר</u>: לא יכול להיווצר מצב של חבק (deadlock) לפי ההגדרה, כי אין תרדים שנכנסים למצב נעילה Blocked. כן עלול להיווצר מצב של livelock.

תרחיש: נניח שני תרדים T1 ו T2. נניח כי T1 רץ עד ...=id כולל השורה הזו, ונעצר ע"י המתזמן. T2 רץ עד ...=T2 ממשיך לרוץ ונכשל isBusy=true . T2 לא ירוץ יותר לעולם. T1 חוזר לרוץ ומבצע T2 , זלומר , if(id==...) בבדיקה (...==id) , כי id הינו של T2.

כעת, אף תרד לא יכול להכנס יותר , ו T1 יבצע את while(true) הפנימי לנצח.

זה livelock כי T1 כן מקבל זמן CPU ומריץ שורות קוד, אך הוא תקוע ולא מתקדם משם.

מי שכתב שהתשובה היא deadlock אבל הביא תרחיש נכון, קיבל את כל הנקודות.

שאלה 30)

א.

```
public class AddStoreProducts implements Command<Stores> {
 String store;
 Map<String,Integer> product2price;

public addStoreProducts(String store, ,Map<String,Integer> product2price) {
 this.store = store;
 this.product2price = product2price;
}

@Override
public Serializable execute(Stores stores) {
 for (Entry<String,Integer> productPrice : product2Price)
 stores.addProductToStore(store, entry.getKey(), entry.getValue());
 return null;
}
```

2.

- [executor ת'רדים שנותנים עבודה ב'תקשורת (הת'רד הראשי), עשרת הת'רדים שנותנים עבודה ב' $oldsymbol{\iota}$
- new ThreadPerClient ב new Reactor יש להחליף את PriceServer במתודת ה main ב mew ThreadPerClient יש להחליף את (ולהוריד את הפרמטר 10)
- **ה.** לשרת התחברו 1000 לקוחות. מודל הריאקטור יצליח לשרת את כולם, כי מספר הת'רדים בו קבוע. במודל ה ThreadPerClient השרת יקרוס מן הסתם מחוסר יכולת להריץ 1000 ת'רדים.

שאלה 4 נקודות)

(4 נק']

```
def UpdateScoreForMovie(self, movie_id, additional_score):
 C = self._conn.cursor()
 C.execute("""UPDATE Movies SET score = (score*num_scoreres+(?)) /
 (num_scorers+1), num_scorers = num_scorers+1 WHERE id = (?)""",
 [additional_score, movie_id])
```

הערות: היו כאלו ששמו את נוסחת העדכון כחלק מהמשתנים של פייתון. חשוב להבין שבפייתון הוא לא מכיר את ערך השדות self.score או num_scorers שנמצאים בטבלה. זהו DAO, ולכן שדות כמו self.score גם אינו מוגדר פה.

ב. [4 נק']

```
def GetMostPopularActionMovies(self, number_of_movies, minimum_selections):
 self._conn.cursor().execute("""SELECT (*) FROM Movies WHERE isAction=True
 AND num scorers >= (?) ORDER BY score DESC LIMIT (?) """,
 [minimum_selections, number_of_movies])
```

הערות: שימו לב - בהנחייה הופיע הסינטקס

SELECT column-list FROM table_name [WHERE condition]
[ORDER BY column1, column2, .. columnN] [ASC | DESC] [LIMIT number_records];
הסימון של הסוגריים המרובעות [] הוא הסימון המקובל בתיעוד תוכנה לערכים/מילות סינטקס אופציונליים
לשאילתא. זהו אינו חלק מהסינטקס עצמו.

ג. [5 נק']

SELECT COUNT(*), AVG(Movie watches.score) FROM Movies JOIN Movie watches ON Movies.id
= Movie watches.movie id WHERE user id = 1 AND isAction = True AND
Movie watches.score IS NOT NULL

הערה: ניתן גם לשים את score בתוך COUNT ולהוריד את תנאי הNOT NULL, כיוון שאז רשומות עם ערך SCOUNT. אינן נספרות ב-COUNT.

ד. [2 נק']

לפי הנלמד בקורס השאילתא בסעיף הקודם תמומש כחלק מה-repository. כיוון שהיא כוללת שליפת מידע מיותר מטבלה אחת. ה-DAO שהוגדר בקורס כלל גישות לטבלה בודדת.