COL106: Assignment 4

Trie, Red-Black tree and Priority queue

Updated: October 14, 2019

1 Fixes

• Please note some changes in the output format for Trie.

• Allowed imports: List, Stack and Queue.

Logistics:

Release date: September 13, 2019

Submission deadline: 30th September, 23:55 2nd October, 23:55

Total marks: 5

PDF Version: Assignment 4 PDF

FAQ: See Section 8

Code can be downloaded from here: Download code

Changes:

• Download the new Makefile. Replace the current Makefile in the src folder with this one. This takes care of the file encoding issues while comparing.

• Constant files, the files that you are NOT suppose to change can be found here: Download constant files. Just replace these files in their respective directories. You can make changes to other files as per your requirements.

Brief description:

In this assignment you need to work with *Tries*, *Red-Black trees* and *Priority queues*. There will be **four** components of the assignment. The first three will check *tries*, *red-black trees* and *priority queues* independently. The last part of the assignment will be a combination of all the previous components.

2 General instructions

The grading will be done automatically. To ensure a smooth process, an interface will be provided to you, which you are **NOT** suppose to change. Your solution classes will implement these interfaces.

For each of the component, you will be given and *input* file, which will contain the commands that your code must execute. As per the command, the program will produce the *output*, which will be compared against an expected output for grading. Please ensure that you follow the proper formatting criteria, failing to do so will results in a penalty or no marks for that particular component.

2.1 Code skeleton

You are provided with the skeleton of the code. This contains the interfaces and other relevant information. Your task is to implement these functions. The code also contains driver code for all the components of assignment. These will be used to check the correctness of the code. Please **DO NOT** modify the interface and the driver code. You are free to change and implement other parts in any way you like.

Code can be downloaded from here: Download code

2.1.1 Building and Running

In the code, within the src folder, you can use the following commands to check your code.

make

This will check all the components. Components can also be checked independently:

```
make trie
make rbtree
make pq
make pm
```

for Trie, Red-Black tree, Priority-Queue and Project-Management (4th component) respectively.

3 Trie [1 Mark]

Trie is an efficient information reTrieval data structure. Using Trie, search complexities can be brought to optimal limit (key length) [3].

In this part of the assignment, you need to implement a Trie data structure. To make things interesting, you will be implementing a telephone directory using Tries. Name of a person will be the key (assuming all names are unique). Associate with every name will be a Person object.

```
package Trie;
public class Person {
 public Person(String name, String phone_number) {
 }
}
```

```
public String getName() {
 return "";
}
```

Listing 1: Person class.

3.1 Interface

You version of Trie must implement the TrieInterface as shown in Listing 2 and is also present in the code provided.

```
package Trie;
  /**
2
 * DO NOT EDIT THIS FILE.
  public interface TrieInterface <T> {
 /**
6
 * Oparam word
 Word to be input in the Trie
 * Oparam value Associated value of the word
 * Oreturn Success or failure
9
 boolean insert(String word, T value);
 /**
 * @param word Search for this word, Case-Sensitive
 * @return Returns the Trienode associated if the word is
 found else NULL
 TrieNode <T> search(String word);
16
18
 * Oparam prefix Search a particular prefix
19
 * @return Returns the last Trienode associated with the
 prefix. Eg: If PARIS and PARROT is in the Tries,
 searching for PAR, returns the trienode of first R
 TrieNode <T> startsWith(String prefix);
22
 /**
23
 * @param trieNode Prints all the possible word possible
25
 from this Trienode
 Eg: PAR and PARIS,
26
 printTrie(startWith("PAR")) should print PARIS and
```

```
PARROT i.e all the words with suffix PAR
27
 void printTrie(TrieNode trieNode);
28
 /**
29
30
 Oparam word Delete a word from the Trie
 * Oreturn Success or Failure
33
 boolean delete(String word);
35
 * Print the complete Trie
 void print();
 * Print a specific level of the Trie.
40
41
 * @param level
42
 */
43
 void printLevel(int level);
44
  }
45
```

Listing 2: Interface specifications for Trie.

3.2 Input specifications

Commands:

- 1. INSERT: It takes a Person name and phone number (in next line) as input and inserts that into the trie.
- 2. DELETE: It takes a String as an input and deletes that from the trie.
- 3. SEARCH: It takes a String as input and returns *true* or *false*, based on whether that word is present in trie or now.
- 4. MATCH: It takes a String as an input, and return all words where the prefix is the entered String. *Printing is done in a lexicographical order*.
- 5. PRINTLEVEL: Print the specified level in lexicographical order separated by comma and DO NOT print spaces.
- 6. PRINT: Print all the *LEVELS* of the trie. The print format same as that of PRINTLEVEL.

Sample input file:

```
INSERT
  Diljeet Singh, +91987654321
  INSERT
  Bhavesh Kumar, +91987654321
  INSERT
  Chayan Malhotra, +91987654321
  INSERT
  Ekta Mittal, +91987654321
  INSERT
  Farhan Khan, +91987654321
10
  INSERT
11
  Dishant Goyal, +91987654321
12
  INSERT
  Dishant Kumar, +91987654321
14
  INSERT
  Dishant Gupta, +91987654321
  SEARCH
17
  Dishant Goyal
18
  MATCH Di
19
  MATCH di
  DELETE
  Dishant Goyal
  SEARCH
 Dishant Goyal
  MATCH SK
  PRINTLEVEL 2
 PRINT
27
  DELETE
  Dishant Goyal
```

Listing 3: Input for Trie.

Expected Output file:

```
Inserting: Diljeet Singh
Inserting: Bhavesh Kumar
Inserting: Chayan Malhotra
Inserting: Ekta Mittal
Inserting: Farhan Khan
Inserting: Dishant Goyal
Inserting: Dishant Kumar
Inserting: Dishant Gupta
Searching: Dishant Goyal
```

```
FOUND
  [Name: Dishant Goyal, Phone=+91987654321]
11
  Matching: Di
  MATCHED:
13
  [Name: Diljeet Singh, Phone=+91987654321]
14
  [Name: Dishant Goyal, Phone=+91987654321]
  [Name: Dishant Gupta, Phone=+91987654321]
  [Name: Dishant Kumar, Phone=+91987654321]
17
  Matching: di
  NOT FOUND
  Deleting: Dishant Goyal
  DELETED
21
  Searching: Dishant Goyal
  NOT FOUND
  Matching: SK
  NOT FOUND
25
  Level 2: a,h,h,i,k
27
  Printing Trie
  Level 1: B,C,D,E,F
  Level 2: a,h,h,i,k
  Level 3: a,a,1,r,s,t
31
  Level 4: a,h,h,j,v,y
  Level 5: a,a,a,e,e
  Level 6: M,e,n,n,s
  Level 7: h,i,t,t
  Level 8: K,M,t
  Level 9: G,K,K,S,a,h,t
  Level 10: a,a,i,l,u,u,u
  Level 11: h,l,m,m,n,n,p
  Level 12: a,a,g,o,t
40
  Level 13: a,h,r,r,t
  Level 14: r
42
  Level 15: a
43
  Level 16:
44
  -----
45
  Deleting: Dishant Goyal
46
  ERROR DELETING
```

Listing 4: Ouput for Trie.

4 Red-Black Tree [1 Mark]

In this part you need to implement a Red-Black tree. A tutorial on Red-Black tree can be found here [2]. In this part, the basic operations on a Red-Black tree, insert and search will be tested. Note: you are not required to implement the *delete* feature. You will be given an input file, whose format is listed in Section 4.2. A sample output for the input command given in Section 4.2 is shown in 7

In this case also you will implement a telephone directory, with an extra feature that a person can have multiple numbers.

4.1 Specifications

You Red-Black tree, must implement the interface as shown in listing 5.

```
package RedBlack;
  public interface RBTreeInterface<T extends Comparable, E> {
 * Insert and element using the "key" as the key and the
 corresponding value.
 Please note that value is a generic type and it can be
 anything.
6
 @param key
 * Oparam value
9
 void insert(T key, E value);
 * Search using the key.
13
 * @param key
14
 * @return
 RedBlackNode < T, E > search (T key);
17
  }
18
```

Listing 5: Interface for Red-Black tree.

Things to keep in mind:

• All the items insert into the RB-Tree has a key and the corresponding value with it. In this version of Red-Black tree, a *key* can have multiple items. If we are trying to insert an element with a key which is already present in the tree, the value will get attached /appended to that key. This can be seen in the Listing 6.

4.2 Input specifications

Commands:

- 1. INSERT: Insert a Person into the tree.
- 2. SEARCH: Searches for a person in the tree.

Sample input (ignore the line numbers):

```
INSERT
  Diljeet Singh, +91987654321
  INSERT
  Bhavesh Kumar, +91987654321
  INSERT
  Chayan Malhotra, +91987654321
  INSERT
  Ekta Mittal, +91987654321
8
  INSERT
  Farhan Khan, +91987654321
  INSERT
11
  Dishant Goyal, +91987654321
12
  INSERT
  Dishant Goyal, +91999999999
  INSERT
  Dishant Kumar, +91987654321
  INSERT
17
  Dishant Gupta, +91987654321
  SEARCH
19
  Dishant Goyal
  SEARCH
21
  Sandeep
```

Listing 6: Input for RedBlack Tree.

Expected Output (ignore the line numbers):

```
Inserting: Diljeet Singh
Inserting: Bhavesh Kumar
Inserting: Chayan Malhotra
Inserting: Ekta Mittal
Inserting: Farhan Khan
Inserting: Dishant Goyal
Inserting: Dishant Goyal
Inserting: Dishant Kumar
Inserting: Dishant Kumar
Inserting: Dishant Gupta
```

```
Searching for: Dishant Goyal
[Name: Dishant Goyal, Phone=+91987654321]
[Name: Dishant Goyal, Phone=+9199999999]
Searching for: Sandeep
Not Found
```

Listing 7: Output for RedBlack Tree.

5 Priority queues [1 Mark]

In this part you will be working with a *priority queue*. Specifically, you will be implementing a *max-heap* which is an implementation of priority queue. You will need to implement a *marks scoring system* using Max Heap. This will contains, students name and their corresponding marks. The max-heap will use the marks to arrange the students, i.e. the student with the highest marks will be on the top.

5.1 Specifications

```
package PriorityQueue;
  /**
 DO NOT EDIT
 @param <T>
  public interface PriorityQueueInterface<T extends Comparable> {
 * Oparam element Insert and element to the Priority Queue
9
 void insert(T element);
 * Extract the current maximum element from the Queue
13
 (assuming a max heap).
 * @return
14
 */
 T extractMax();
16
  }
17
```

Listing 8: Interface for PriorityQueue.

Commands

1. INSERT

name marks: Insert the student in the tree. Student name and marks are give in the next line. Students name will be unique.

2. EXTRACTMAX: Extract the student with highest marks and print it. Extract operations also removes this from the max-heap.

Sample input (ignore the line numbers):

```
INSERT
Diljeet Singh, 10
INSERT
Bhavesh Kumar, 100
INSERT
Dishant Kumar, 67
EXTRACTMAX
EXTRACTMAX
EXTRACTMAX
EXTRACTMAX
EXTRACTMAX
```

Listing 9: Input for PriorityQueue.

Expected Output (ignore the line numbers):

```
Inserting: Diljeet Singh
Inserting: Bhavesh Kumar
Inserting: Dishant Kumar

Student{name='Bhavesh Kumar', marks=100}

Student{name='Dishant Kumar', marks=67}

Student{name='Diljeet Singh', marks=10}

Heap is empty.
```

Listing 10: Output for PriorityQueue.

6 Project Management (Scheduler) [2 Marks]

In this part of the assignment you need to combine all the previous components of the assignment, Trie, Red-Black Tree and Priority Queue to implement a Job scheduler (Project management). The main part of this part are:

1. Project:

The project class will be have a *name*, budget and priority (as shown in Listing 11).

```
package ProjectManagement;
public class Project {
```

3 | }

Listing 11: Project class

2. User:

```
package ProjectManagement;
public class User implements Comparable < User > {
 @Override
 public int compareTo(User user) {
 return 0;
 }
}
```

Listing 12: User class

3. **Job:**

```
package ProjectManagement;
public class Job implements Comparable < Job > {
 @Override
 public int compareTo(Job job) {
 return 0;
 }
}
```

Listing 13: Job class

A job can have two status: REQUESTED, COMPLETED.

6.1 Specifications

The main component in this part of the assignment is a *Job*. As shown in Listing 13, each Job will belong to a Project and created by an User. The name of the Jobs will be unique (this is guaranteed in the test cases). All the jobs have a running time, i.e. the time required to run this job. The priority of a job is same as of that its project and a job can only be executed if its running time is less than the current budget of the Project. Successfully running a Job, will reduce the budget of that project by running time of the project. All the projects will be stored in a Trie, using the project name as the *key*. Project names will be unique. All the Jobs will be stored in a *Priority Queue*, specifically a Max-Heap, using their priorities as the key.

6.2 Commands

A sample input file is shown in Listing 15.

- 1. USER: Create the user with given user name.
- 2. PROJECT: Create a project. NAME PRIORITY BUDGET
- 3. JOB: Create a job. NAME PROJECT USER RUNTIME
- 4. QUERY: Return the status of the Job queried.
- 5. ADD: Increase the budget of the project. PROJECT BUDGET
- 6. EMPTY_LINE: Let the scheduler execute a single JOB.

6.3 Scheduler specifications

The scheduler will execute a single job whenever it will encounter an empty line in the input specifications. After the end of the INP (input file) file, scheduler will continue to execute jobs till there are jobs left that can be executed.

Each time the scheduler wants to execute a job, it will do the following:

- 1. It selects the job with the highest priority from the MAX HEAP.
- 2. It first check the running time of the Job, say t.
- 3. It will then fetch the project from the RB-Tree and check its budget, say B.
- 4. If $B \ge t$ then it executes the job. Executing a job means:
 - Set the status of the job to complete.
 - Increase the global time by job time.
 - Set the completed time of the job as the current global time.
 - Decrease the budget of the project by run-time of the job. i.e. $\hat{B} = B t$, where \hat{B} is the new budget of the project.
- 5. If: B < t, then select the next job from the max-heap (where jobs are stored) and try to execute this.
- 6. A scheduler will return in following cases:
 - It successfully executed a single job.
 - There are no jobs to be executed.
 - None of the jobs can be executed because of the budget issue.
- 7. After the execution returns, process the next *batch* of commands (all the commands till next EMPTY_LINE or EOF).

- 8. If there are no more commands in the INP (input file) file, then let the scheduler execute jobs till there are no jobs left, or no jobs can be executed because of budget issues. This marks the END of the execution.
- 9. Print the stats of the current system. See Listing 16.

```
package ProjectManagement;
  /**
2
 * DO NOT MODIFY
  public interface SchedulerInterface {
 /**
6
 * Oparam cmd Handles Project creation. Input is the
 command from INP1 file in array format (use space to
 split it)
 void handle_project(String[] cmd);
9
 /**
 * Oparam cmd Handles Job creation. Input is the command
 from INP1 file in array format (use space to split it)
 void handle_job(String[] cmd);
13
14
 * Oparam name Handles user creation
 void handle_user(String name);
 /**
18
 * Returns status of a job
19
20
 * Oparam key
 void handle_query(String key);
23
 * Next cycle, is executed whenever an empty line is found.
26
 void handle_empty_line();
27
 /**
28
 * Executed as a thread to server a job.
29
30
 void schedule();
31
 /**
 * Add budget to a project Input is the command from INP1
33
 file in array format (use space to split it)
```

```
34
 * @param cmd
35
36
 void handle_add(String[] cmd);
38
 * If there are no lines in the input commands, but there
39
 are jobs which can be executed, let the system run till
 there are no jobs left (which can be run).
 */
40
 void run_to_completion();
41
 * After execution is done, print the stats of teh system
43
 */
44
 void print_stats();
45
46
```

Listing 14: Interface specification

```
USER Rob
  USER Harry
  USER Carry
  PROJECT IITD.CS.ML.ICML 10 15
  PROJECT IITD.CS.OS.ASPLOS 9 100
  PROJECT IITD.CS.TH.SODA 8 100
  JOB DeepLearning IITD.CS.ML.ICML Rob 10
  JOB ImageProcessing IITD.CS.ML.ICML Carry 10
  JOB Pipeline IITD.CS.OS.ASPLOS Harry 10
  JOB Kmeans IITD.CS.TH.SODA Carry 10
  QUERY Kmeans
  QUERY Doesnotexists
14
  JOB DeepLearningNoProject IITD.CS.ML.ICM Rob 10
  JOB DeepLearningNoUser IITD.CS.ML.ICML Rob2 10
16
17
  JOB DeepLearning1 IITD.CS.ML.ICML Rob 10
18
  JOB ImageProcessing1 IITD.CS.ML.ICML Carry 10
19
  JOB Pipeline1 IITD.CS.OS.ASPLOS Harry 10
20
  JOB Kmeans1 IITD.CS.TH.SODA Carry 10
22
  JOB DeepLearning2 IITD.CS.ML.ICML Rob 10
  JOB ImageProcessing2 IITD.CS.ML.ICML Carry 10
24
  JOB Pipeline2 IITD.CS.OS.ASPLOS Harry 10
```

```
JOB Kmeans3 IITD.CS.TH.SODA Carry 10
26
2.7
  ADD IITD.CS.ML.ICML 60
28
  JOB DeepLearning3 IITD.CS.ML.ICML Rob 10
  JOB ImageProcessing3 IITD.CS.ML.ICML Carry 10
  JOB Pipeline3 IITD.CS.OS.ASPLOS Harry 10
  JOB Kmeans3 IITD.CS.TH.SODA Carry 10
33
  QUERY Kmeans
35
  JOB DeepLearning4 IITD.CS.ML.ICML Rob 10
  JOB ImageProcessing4 IITD.CS.ML.ICML Carry 10
  JOB Pipeline4 IITD.CS.OS.ASPLOS Harry 10
  JOB Kmeans4 IITD.CS.TH.SODA Carry 10
  JOB DeepLearning5 IITD.CS.ML.ICML Rob 10
41
  JOB ImageProcessing5 IITD.CS.ML.ICML Carry 10
42
  JOB Pipeline5 IITD.CS.OS.ASPLOS Harry 10
43
  JOB Kmeans5 IITD.CS.TH.SODA Carry 10
44
45
  QUERY Kmeans
```

Listing 15: Input specification

```
Creating user
  Creating user
  Creating user
  Creating project
  Creating project
5
  Creating project
  Creating job
  Creating job
  Creating job
9
  Creating job
10
  Running code
11
  Remaining jobs: 4
12
  Executing: DeepLearning from: IITD.CS.ML.ICML
13
  Project: IITD.CS.ML.ICML budget remaining: 5
14
  Execution cycle completed
  Querying
16
  Kmeans: NOT FINISHED
  Querying
18
19 Doesnotexists: NO SUCH JOB
```

```
Running code
  Remaining jobs: 3
21
  Executing: ImageProcessing from: IITD.CS.ML.ICML
  Un-sufficient budget.
  Executing: Pipeline from: IITD.CS.OS.ASPLOS
  Project: IITD.CS.OS.ASPLOS budget remaining: 90
  Execution cycle completed
  Creating job
  No such project exists. IITD.CS.ML.ICM
  Creating job
  No such user exists: Rob2
  Running code
31
  Remaining jobs: 1
  Executing: Kmeans from: IITD.CS.TH.SODA
  Project: IITD.CS.TH.SODA budget remaining: 90
 Execution cycle completed
35
  Creating job
  Creating job
37
  Creating job
  Creating job
  Running code
  Remaining jobs: 4
41
  Executing: DeepLearning1 from: IITD.CS.ML.ICML
42
  Un-sufficient budget.
  Executing: ImageProcessing1 from: IITD.CS.ML.ICML
44
  Un-sufficient budget.
  Executing: Pipeline1 from: IITD.CS.OS.ASPLOS
46
  Project: IITD.CS.OS.ASPLOS budget remaining: 80
  Execution cycle completed
48
  Creating job
  Creating job
50
  Creating job
  Creating job
  Running code
  Remaining jobs: 5
54
  Executing: DeepLearning2 from: IITD.CS.ML.ICML
  Un-sufficient budget.
56
  Executing: ImageProcessing2 from: IITD.CS.ML.ICML
  Un-sufficient budget.
58
  Executing: Pipeline2 from: IITD.CS.OS.ASPLOS
  Project: IITD.CS.OS.ASPLOS budget remaining: 70
  Execution cycle completed
```

```
ADDING Budget
  Creating job
  Creating job
64
  Creating job
  Creating job
  Running code
67
  Remaining jobs: 11
  Executing: ImageProcessing from: IITD.CS.ML.ICML
  Project: IITD.CS.ML.ICML budget remaining: 55
  Execution cycle completed
  Querying
  Kmeans: COMPLETED
  Running code
  Remaining jobs: 10
  |Executing: DeepLearning1 from: IITD.CS.ML.ICML
  Project: IITD.CS.ML.ICML budget remaining: 45
  Execution cycle completed
  Creating job
79
  Creating job
80
  Creating job
81
  Creating job
  Running code
83
  Remaining jobs: 13
  Executing: ImageProcessing1 from: IITD.CS.ML.ICML
  Project: IITD.CS.ML.ICML budget remaining: 35
  Execution cycle completed
  Creating job
  Creating job
  Creating job
  Creating job
  Running code
  Remaining jobs: 16
  Executing: DeepLearning2 from: IITD.CS.ML.ICML
94
  Project: IITD.CS.ML.ICML budget remaining: 25
95
  Execution cycle completed
96
  Querying
  Kmeans: COMPLETED
98
  Running code
  Remaining jobs: 15
100
  Executing: ImageProcessing2 from: IITD.CS.ML.ICML
101
  Project: IITD.CS.ML.ICML budget remaining: 15
103 | System execution completed
```

```
Running code
  Remaining jobs: 14
105
  Executing: DeepLearning3 from: IITD.CS.ML.ICML
  Project: IITD.CS.ML.ICML budget remaining: 5
107
  System execution completed
  Running code
109
  Remaining jobs: 13
  Executing: ImageProcessing3 from: IITD.CS.ML.ICML
111
  Un-sufficient budget.
  Executing: DeepLearning4 from: IITD.CS.ML.ICML
  Un-sufficient budget.
  Executing: ImageProcessing4 from: IITD.CS.ML.ICML
115
  Un-sufficient budget.
  Executing: DeepLearning5 from: IITD.CS.ML.ICML
117
  Un-sufficient budget.
118
  Executing: ImageProcessing5 from: IITD.CS.ML.ICML
119
  Un-sufficient budget.
  Executing: Pipeline3 from: IITD.CS.OS.ASPLOS
Project: IITD.CS.OS.ASPLOS budget remaining: 60
  System execution completed
  Running code
  Remaining jobs: 7
  Executing: Pipeline4 from: IITD.CS.OS.ASPLOS
126
  Project: IITD.CS.OS.ASPLOS budget remaining: 50
  System execution completed
  Running code
  Remaining jobs: 6
  Executing: Pipeline5 from: IITD.CS.OS.ASPLOS
  Project: IITD.CS.OS.ASPLOS budget remaining: 40
  System execution completed
  Running code
134
  Remaining jobs: 5
  Executing: Kmeans1 from: IITD.CS.TH.SODA
  Project: IITD.CS.TH.SODA budget remaining: 80
  System execution completed
  Running code
139
  Remaining jobs: 4
141 Executing: Kmeans3 from: IITD.CS.TH.SODA
  Project: IITD.CS.TH.SODA budget remaining: 70
  System execution completed
143
  Running code
```

Remaining jobs: 3

```
Executing: Kmeans3 from: IITD.CS.TH.SODA
 Project: IITD.CS.TH.SODA budget remaining: 60
147
 System execution completed
 Running code
149
 Remaining jobs: 2
 Executing: Kmeans4 from: IITD.CS.TH.SODA
 Project: IITD.CS.TH.SODA budget remaining: 50
  System execution completed
 Running code
 Remaining jobs: 1
  Executing: Kmeans5 from: IITD.CS.TH.SODA
 Project: IITD.CS.TH.SODA budget remaining: 40
157
  System execution completed
 -----STATS-----
 Total jobs done: 19
160
 Job{user='Rob', project='IITD.CS.ML.ICML',
161
 jobstatus=COMPLETED, execution_time=10, end_time=10,
 name='DeepLearning'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
 jobstatus=COMPLETED, execution_time=10, end_time=20,
 name='Pipeline'}
 Job{user='Carry', project='IITD.CS.TH.SODA',
 jobstatus=COMPLETED, execution_time=10, end_time=30,
 name='Kmeans'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
164
 jobstatus=COMPLETED, execution_time=10, end_time=40,
 name='Pipeline1'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
 jobstatus=COMPLETED, execution_time=10, end_time=50,
 name='Pipeline2'}
 Job{user='Carry', project='IITD.CS.ML.ICML',
166
 jobstatus=COMPLETED, execution_time=10, end_time=60,
 name='ImageProcessing'}
 Job{user='Rob', project='IITD.CS.ML.ICML',
167
 jobstatus=COMPLETED, execution_time=10, end_time=70,
 name='DeepLearning1'}
 Job{user='Carry', project='IITD.CS.ML.ICML',
168
 jobstatus=COMPLETED, execution_time=10, end_time=80,
 name='ImageProcessing1'}
 Job{user='Rob', project='IITD.CS.ML.ICML',
169
 jobstatus=COMPLETED, execution_time=10, end_time=90,
 name='DeepLearning2'}
```

```
Job{user='Carry', project='IITD.CS.ML.ICML',
 jobstatus=COMPLETED, execution_time=10, end_time=100,
 name='ImageProcessing2'}
 Job{user='Rob', project='IITD.CS.ML.ICML',
171
 jobstatus=COMPLETED, execution_time=10, end_time=110,
 name='DeepLearning3'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
 jobstatus=COMPLETED, execution_time=10, end_time=120,
 name='Pipeline3'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
 jobstatus=COMPLETED, execution_time=10, end_time=130,
 name='Pipeline4'}
 Job{user='Harry', project='IITD.CS.OS.ASPLOS',
174
 jobstatus=COMPLETED, execution_time=10, end_time=140,
 name='Pipeline5'}
  Job{user='Carry', project='IITD.CS.TH.SODA',
175
 jobstatus=COMPLETED, execution_time=10, end_time=150,
 name='Kmeans1'}
  Job{user='Carry', project='IITD.CS.TH.SODA',
 jobstatus=COMPLETED, execution_time=10, end_time=160,
 name='Kmeans3'}
 Job{user='Carry', project='IITD.CS.TH.SODA',
177
 jobstatus=COMPLETED, execution_time=10, end_time=170,
 name='Kmeans3'}
 Job{user='Carry', project='IITD.CS.TH.SODA',
178
 jobstatus=COMPLETED, execution_time=10, end_time=180,
 name='Kmeans4'}
 Job{user='Carry', project='IITD.CS.TH.SODA',
 jobstatus=COMPLETED, execution_time=10, end_time=190,
 name='Kmeans5'}
180
 Unfinished jobs:
 Job{user='Carry', project='IITD.CS.ML.ICML',
182
 jobstatus=REQUESTED, execution_time=10, end_time=null,
 name='ImageProcessing3'}
 Job{user='Rob', project='IITD.CS.ML.ICML',
183
 jobstatus=REQUESTED, execution_time=10, end_time=null,
 name='DeepLearning4'}
  Job{user='Carry', project='IITD.CS.ML.ICML',
 jobstatus=REQUESTED, execution_time=10, end_time=null,
 name='ImageProcessing4'}
  Job{user='Rob', project='IITD.CS.ML.ICML',
```

Listing 16: Output for INP in Listing 15

7 Submission instructions

As always compress *src* directory to zip format and rename the zip file in the format entrynumber_assignment4.zip. For example, if your entry number is 2012CSZ8019, the zip file should be named 2012CSZ8019_assignment4.zip. Then you need to convert this zip file to base64 format as follows and submit the .b64 file on Moodle.

base64 entrynumber_assignment4.zip > entrynumber_assignment4.zip.b64

Folder structure: Inside the src directory, you need to have a README.pdf (case sensitive) and your solution (exactly following the folder structure that of the code provided.). Please do not rename the existing directories. You need to report the time complexities of various operations for both the implementations. You should also report any interesting findings based on your experiments with the two implementations.

Grading: While grading we will replace the *driver code* and the *interface* code with the original files before the compilation. So please ensure that your code compiles and run correctly with the original driver and interface files.

MOSS: Please note that we will run MOSS on the submitted code. Anyone found with a copied code, either from Internet or from another student, will be dealt as per the class policy.

8 FAQ

- See some fixes here: 1
- Project Management: In what data-structure projects are stored? Ans: Trie
- Trie: Match: match the search term with *pre-fix* of entries.

- Lists and its subclasses (ArrayList, LinkedList) etc. are allowed.
- Maps (e.g. HashMap) are also allowed.
- You need to override the toString() method in classes to print in a particular format.
- Printing order in Trie: Lexicographical order. DO NOT print spaces (which is present in the name). You need to store spaces in the Trie, otherwise MATCH command will print first-name and second-name together (without a space) and it will not match the output.
- Trie: Names can contain any character whose ASCII code is between **32-126**, see an ASCII table here: [1].
- Trie: If a particular entry is not found, print NOT FOUND.
- Build issues: Please use the Makefile provided.
- Only List, Stack, Queue and Maps arze allowed to be imported.
- There are some encoding issue in file compare. We are working on it.
- Extract-Max in Priority Queue should follow FIFO (if the priority of two objects is same).
- Casting from and to Object is allowed.
- Please adhere to return types of the function. It will be used in the driver code.
- You can use Iterator.
- Print: Trie. Last level is empty, which represents the end of the Trie.
- Question: Adding budget to a project, what to do with its unfinished (but already tried) jobs?

Answer: https://piazza.com/class/jyic9aa2xyb34g?cid=649

- Project insertion and retrieval doubt: We are inserting project in a trie and retrieving from a RB tree, how?
 - Answer:When a new Project is created, it is stored in a Trie. RB-Tree is used as a NOT_READY queue. To store the jobs which cannot be executed because there is not enough budget left. As mentioned in the RB-Tree implementation, using a single key we can store multiple objects.
- Files NOT to be edited: Please make no changes to the Driver code for the Trie, RedBlack and PriorityQueue. And please do not change any of the interface files.
- Size of Max-heap: Upper bound on the size of the heap: 10000. You can use lists.

- Project management, empty_line, run_to_completion:
 - "1. How is schedule() different from handle_empty_line()?"

handle_empty_line is there so do dome pre-processing before calling schedule. If you feel like this is not required, use this:

```
public void handle_empty_line() {
schedule();
}
```

"2. What is the use of run()? What is schedule() doing inside that? If it is for completing the pending jobs at the end, then why run_to_completion()?"

The driver uses a thread to execute the jobs. schedule() contains the logic to check the budget, then either execute the code or move it to a NON_READY queue.

As can be seen from the driver code, run_to_completion() is used when we are done processing the INPUT FILE (i.e. no more commands are left to process).

- What to return in RBTree when key is not found?
 A RedBlackNode with NULL key and NULL values.
- If a key has multiple values associates with it, then the output of search query for that key should have values printed in lexicographic order or FIFO.
- Priority order:

FIFO order comes after priority.

If there are two jobs with a different priority, then you take the job which has the higher priority, irrespective of who came first.

FIFO has to be maintained only if their priorities are same.

- print_stats specification: After the system is done with executing all the commands, it tries to executed as many job it can. Once it is done with that, it prints the stats of the system and exists. The order of printing:
 - 1. Print all the executed job first in the order which they were executed. The job executed first should be printed first.

- 2. After this print all the un-finished job. At this point, the *waiting-queue* or the MAX-HEAP used by the scheduler to find the job should be empty. Jobs must have been completed or will be in the *NOT_READY* queue. Printing order:
 - Process projects based on their priority.
 - Processing a project means, printing all the jobs belonging to that project.
 - Project priority is determined in the same way as that of the jobs. The
 project having a higher value of the "priority" has the higher priority. If the
 value of the priorities is same, then the project created first has the higher
 priority.
 - With-in a project: Print jobs based on their priority. See Priority order in this FAQ to decide priority of a job.

References

- [1] Ascii table ascii character codes and html, octal, hex and decimal chart conversion. http://www.asciitable.com/. (Accessed on 09/15/2019).
- [2] Painting nodes black with red-black trees basecs medium. https://medium.com/basecs/painting-nodes-black-with-red-black-trees-60eacb2be9a5. (Accessed on 09/10/2019).
- [3] Trie (insert and search) geeksforgeeks. https://www.geeksforgeeks.org/trie-insert-and-search/. (Accessed on 09/12/2019).