4 problems, 5 pages

Exam Three

13 April 2016

Instructions: This is a closed book, closed note exam. Calculators are not permitted. If you have a question, raise your hand; do not leave your seat. Please work the exam in pencil and do not separate the pages of the exam. For maximum credit, show your work. *Good Luck!*

Your Name (please print clearly)

This exam will be conducted according to the Georgia Tech Honor Code. I pledge to neither give nor receive unauthorized assistance on this exam and to abide by all provisions of the Honor Code.

Signed _____

1	2	3	4	total
22	28	20	30	100

Exam Three

13 April 2016

Problem 1 (2 parts, 22 points)

Hash Tables

Part A (14 points) Consider an open hash table composed of a four-bucket table, with each bucket containing a variable length list. Each list entry has three slots <key, value, next> corresponding to the three word groupings in the entries section. The hash function is key mod four. Inserted entries are *appended to the end* of a bucket list. The initial state of the hash table is shown. List elements as allocated by malloc are shown in the figure. The symbol to the left of each list element (A, B, C,...) is the address returned by malloc. Entries that are freed are maintained in a last-in-first-out (LIFO) free list. Assume the free list is initially empty.

Execute the access trace shown in the table below. For ease of representation, you may use the allocated blocks in any order. Show pointers both by their (symbolic) value, and with an arrow. If a value changes, cross it out and place the new value to the right. If a pointer changes, also place an x on the corresponding arrow, and draw the new arrow.

Hash Table Access Trace

#	ор	key	value	#	ор	key	value
1	insert	11	111	3	remove	19	n/a
2	insert	38	222	4	insert	15	777

Part B (8 points)Consider a different hash table that uses **7 buckets**, each containing a singly linked list of entries. The hash table contains a total of **140 entries** evenly distributed across the hash table buckets. An application performs **1000** lookups of various keys: **600** of the lookups find the key in the hash table and 400 lookups fail to find the key. The keys that are found are distributed throughout the buckets so that each position is equally likely to be where a key is found How many key comparisons would be required for the average lookup in the hash table if each bucket list is unsorted versus sorted?

number of comparisons when each bucket list is <i>unsorted</i> :	
number of comparisons when each bucket list is <i>sorted</i> :	

4 problems, 5 pages

Exam Three

13 April 2016

Problem 2 (4 parts, 28 points)

Dynamic Memory Allocation on Heap

Consider a memory allocator (malloc and free), such as described in class. Inside the C-code for the allocator, unsigned *heapPtr is the address of the next word that could be allocated to the heap, and unsigned **freePtr is the address of the first block on the free list (and the word at the address of each block on the free list is a pointer to the next block on the free list). The allocator uses a **best fit** strategy with an **unsorted** free list, and never splits blocks.

addr	value										
8000	8	8032	20	8064	4	8096	8048	8128	8	8160	0
8004	1234	8036	0	8068	12	8100	8104	8132	8004	8164	0
8008	4	8040	43	8072	8036	8104	4	8136	4	8168	22
8012	16	8044	12	8076	8144	8108	2	8140	42	8172	7000
8016	8072	8048	8096	8080	8	8112	12	8144	43	8176	12
8020	8052	8052	12	8084	4	8116	0	8148	427	8180	41
8024	8132	8056	8	8088	0	8120	4	8152	8	8184	40
8028	8116	8060	8116	8092	16	8124	30	8156	0	8188	0

Suppose **heapPtr = 8128** and **freePtr = 8016**. *Consider each part below independently*.

Part A: (4 pts)	How many	blocks and u	seable bytes	are on the fre	e list? blocks	s = bytes	; =				
Part B:	B.1) What value would be returned by the call malloc(10);										
(12 pts)	B.2) Which	(if any) valu	es in the abov	ve map would	be changed l	y the call in B	3.1?				
	addrvalueaddrvalueno change										
	(fill in the address/value pairs above. There may be more pairs than needed)										
	B.3) Fill in the values after the call in B.1: heapPtr = freePtr =										
Part C:	C.1) What value would be returned by the call malloc(22);										
(8 pts)	C.2) Which (if any) values in the above map would be changed by the call in C.1?										
	addr	_value	<u>a</u> ddr	_value	<u>a</u> ddr	_value	_no change				
Part D:	Which (if any) values in the above map would be changed by the call free(8116)?										
(4 pts)	addr	_value	addr	_value	<u>a</u> ddr	_value	_no change				

Spring 2016 13 April 2016

4 problems, 5 pages

Exam Three

Problem 3 (4 parts, 20 points)

Heap Management

Consider the following three heap management strategies:

- 1. First fit with free list sorted by increasing size (smallest to largest).
- 2. First fit with free list sorted by decreasing size (largest to smallest).
- 3. Best fit with unsorted free list.

Part A (5 points) Which strategy (1, 2, or 3) has fastest average speed of malloc? _____ Why?

Part B (5 points) Which strategy (1, 2, or 3) has slowest average speed of malloc? _____ Why?

Part C (5 points) Which strategy (1, 2, or 3) has fastest average speed of free? _____ Why?

Part D (5 points) Which strategy (1, 2, or 3) has the worst internal fragmentation? _____ Why?

Exam Three _____

Spring 2016 13 April 2016

	Problem 4 (6	parts,	30	points))
--	-------------	---	--------	----	---------	---

Linked Lists

Suppose we have the following definition which is used to create singly-linked lists. typedef struct Element { Num; struct Element *Next; } Link;

Part A (4 points) Fill in the blank below to allocate space for a Link structure using malloc and make the variable L1 point to the object allocated.

```
Link *L1 =
```

Part B Complete the following recursive function which takes a pointer (called Head) to the first Link of a linked list and a pointer (called NewEnd) to a Link (which has a null Next field). The function places NewEnd on the linked list as its last element. Follow the steps specified below.

```
Link * Append(Link *Head, Link *NewEnd) {
 if (Head == NULL) return _____; /* part B.1 */
 return ______; /* part B.3 */
}
```

Part B.1 (5 points) Fill in what should be returned if the list is empty.

Part B.2 (8 points) Call Append recursively to place NewEnd on the end of the rest of the list and then push Head on the result of this recursive call.

Part B.3 (3 points) Fill in what should be returned.

Part C The following subroutine should free up all elements in the linked list whose first Link is pointed to by the input parameter Head. What error does it make? Write the correct code below.

```
void FreeElements(Link *Head)
{ Link *h;
  for (h = Head; h != NULL; h = h->Next)
 free(h);
Part C.1 (4 points) What is the error?
```

Part C.2 (6 points) Write the correct version of FreeElements?

```
void FreeElements(Link *Head)
{
```