Programming in Modern C++: Assignment Week 12

Total Marks: 20

Partha Pratim Das

Department of Computer Science and Engineering
Indian Institute of Technology
Kharagpur – 721302
partha.p.das@gmail.com

October 6, 2023

Question 1

Which of the following types of smart pointers follow/s exclusive ownership policy? [MSQ, Marks 2]

a) std::auto_ptr

b) std::unique_ptr

c) std::std::shared_ptr

d) std::weak_ptr

Answer: a), b) Explanation:

std::auto_ptr (C++03) and std::unique_ptr (C++11) are the two smart pointer types that support exclusive ownership policy.

std::std::shared_ptr (C++11) and std::weak_ptr (C++11) are the two smart pointer types that support shared ownership policy.

```
Consider the program (in C++11) given below.
 [MSQ, Marks 2]
#include <iostream>
#include <thread>
#include <list>
#include <functional>
struct Stat {
 std::list<int>& iLst;
 int* sum;
 int* avg;
 Stat(std::list<int>& il, int* s, int* a) : iLst{il}, sum(s), avg(a) { }
 void operator()() {
 int j = 0;
 for(auto& i : iLst) {
 *sum += i;
 i = ++j;
 *avg = *sum / j;
 }
};
void show(const std::list<int>& li){
 for(auto i : li)
 std::cout << i << " ";
}
int main() {
 std::list<int> il { 10, 20, 30 };
 int s = 0, a = 0;
 std::thread t { ______ }; //LINE-1
 t.join();
 show(il);
 std::cout << s << " " << a;
 return 0;
}
Fill in the blank at LINE-1 with appropriate option(s) such that the output becomes 1 2 3
a) Stat(std::ref(il), std::ref(s), std::ref(a))
b) Stat(il, &s, &a)
c) Stat(std::ref(il), &s, &a)
d) std::bind(Stat, std::ref(il), s, a)
Answer: b), c)
Explanation:
```

The constructor of Stat receives li as pass-by-reference, and s and a as pass-by-address. Therefore, the options b) and c) are correct. Note that std::ref function also enables pass-by-reference.

```
Consider the code segment (C++11) given below.
 [MCQ, Marks 2]
#include<iostream>
template<typename T>
class SmartPtr {
 public:
 explicit SmartPtr(T* pointee): pointee_(pointee) { }
 ~SmartPtr() { delete pointee_; }
 _____ { return pointee_; }
 //LINE-1
 private:
 T* pointee_;
};
void incr(char* p) { ++*p; }
int main(){
 SmartPtr<char> p(new char('A'));
 std::cout << *p << " "; //LINE-1
 incr(p);
 std::cout << *p;
 //LINE-2
 return 0;
}
Fill in the blank at LINE-1 with appropriate option(s) such that the output becomes A B.
a) T& operator*() const
b) operator T*()
c) T* operator->() const
d) operator void*()
Answer: b)
Explanation:
```

Since LINE-1 and LINE-2 need to print SmartPtr as char, we have to implement the corresponding typecasting operator. Therefore, option b) is the correct option.

```
Consider the code segment (C++11) given below.
 [MCQ, Marks 2]
#include<iostream>
template<typename T>
class SmartPtr {
 public:
 explicit SmartPtr(T* pointee): pointee_(pointee) { }
 ~SmartPtr() { delete pointee_; }
 T& operator*() const { return *pointee_; }
 T* operator->() const { return pointee_; }
 operator T*() { return pointee_; }
 operator void*() { return pointee_; }
 private:
 T* pointee_;
};
void incr(char* p) { ++*p; }
int main(){
 SmartPtr<char> p(new char('A'));
 std::cout << *p << " "; //LINE-1
 incr(p);
 std::cout << *p;
 //LINE-2
 delete p;
 //LINE-3
 return 0;
}
What will be the output/error?
a) A B
b) A A
c) compiler error at LINE-1 and LINE-2: cannot convert 'SmartPtr' to 'char*'
d) compiler error at LINE-3: ambiguous default type conversion from 'SmartPtr'
Answer: d)
Explanation:
The statement delete p; generates a compiler error since the compiler cannot decide which
conversion (either to char* or to void*) to apply. Thus, it results in ambiguous default
```

type conversion from 'SmartPtr'.

```
Consider the following code segment (int C++11).
 [MCQ, Marks 2]
#include <iostream>
#include <functional>
int fun(int i, int j, int k, const int& 1) {
 return (i + j) - (k + 1);
}
int main() {
 using namespace std::placeholders;
 int a = 10, b = 20;
 auto wf = std::bind(fun, _3, a, _1, std::cref(b));
 std::cout << wf(5, 6, 7) << " ";
 a = b = -10;
 std::cout << wf(5, 6, 7);
 return 0;
}
What will be the output?
a) -8 -8
b) -11 19
c) -12 18
d) -8 22
```

Answer: d)

Explanation:

The call wf(5, 6, 7) results in binding 5 to _1, 6 to _2 (which is not used), and 3 to _3. The formal arguments for the first call to compute are as fun(7, 10, 5, 20), which is evaluated as -8. The formal arguments for the second call to compute are as print(7, 10, 5, -10) (since b is considered as reference type in bind function), which is evaluated as 22.

```
Consider the code segment (C++11) given below.
 [MCQ, Marks 2]
#include<iostream>
#include <memory>
void f(std::shared_ptr<char> cp){
 std::shared_ptr<char> cp1(cp);
 std::cout << "rc = " << cp1.use_count() << " ";
}
int main(){
 std::shared_ptr<char> cp1 = std::make_shared<char>('A');
 std::shared_ptr<char> cp2(cp1);
 std::cout << "rc = " << cp1.use_count() << " ";
 }
 std::shared_ptr<char> cp3(cp1);
 f(cp3);
 std::cout << "rc = " << cp1.use_count() << " ";
 cp3.reset(new char('B'));
 std::cout << "rc = " << cp1.use_count();
 return 0;
}
What will be the output?
a) rc = 2 rc = 3 rc = 3 rc = 1
b) rc = 2 rc = 3 rc = 3 rc = 2
c) rc = 2 rc = 4 rc = 2 rc = 1
d) rc = 2 rc = 4 rc = 2 rc = 2
Answer: c)
Explanation:
The code is explained in the comment:
#include<iostream>
#include <memory>
void f(std::shared_ptr<char> cp){
 //rc = 3
 //rc = 4
 std::shared_ptr<char> cp1(cp);
 std::cout << "rc = " << cp1.use_count() << " ";
}
 //local cp1 get deleted
 on return
int main(){
 std::shared_ptr<char> cp1 = std::make_shared<char>('A');
 //rc = 1
 //rc = 2
 std::shared_ptr<char> cp2(cp1);
 std::cout << "rc = " << cp1.use_count() << " ";
 //rc = 1
 //rc = 2
 std::shared_ptr<char> cp3(cp1);
 f(cp3);
```

```
Consider the code segment (C++11) given below.
 [MSQ, Marks 2]
#include <iostream>
#include <list>
#include <thread>
void addToList(std::list<char>& lc){
 lc.push_back('C');
}
int main(){
 std::list<char> lc;
 for(int i = 0; i < 2; i++)
 lc.push_back('A' + i);
 std::thread t1 {std::ref(addToList), std::ref(lc)};
 t1.join();
 for(char c : lc)
 std::cout << c << " ";
 return 0;
}
What is/are the possible output?
a) A C B
b) A B C
c) C A B
d) It prints nothing
```

Answer: b)

Explanation:

The main adds 'A' and 'B' to the std::list<char> lc, and then create the thread. The execution of the thread t1 must be completed before (due to join call) printing the list in main. Thus, it always prints A B C.

Intentionally kept as MSQ.

```
Consider the following program (in C++11).
 [MSQ, Marks 2]
#include <iostream>
#include <functional>
#include <thread>
#include <mutex>
struct ResourceA{
 int RAC;
};
struct ResourceB{
 int RBC;
};
std::mutex RA_mtx;
std::mutex RB_mtx;
void req1(ResourceA& obj_A, ResourceB& obj_B, int nA, int nB) {
 std::unique_lock<std::mutex> lck1(RA_mtx);
 std::unique_lock<std::mutex> lck2(RB_mtx);
 obj_A.RAC += nA;
 obj_B.RBC += nB;
 std::cout << "REQ1: " << obj_A.RAC << " " << obj_B.RBC << std::endl;
}
void req2(ResourceA& obj_A, ResourceB& obj_B, int nA, int nB) {
 std::unique_lock<std::mutex> lck2(RB_mtx);
 std::unique_lock<std::mutex> lck1(RA_mtx);
 obj_A.RAC += nA;
 obj_B.RBC += nB;
 std::cout << "REQ2: " << obj_A.RAC << " " << obj_B.RBC << std::endl;
}
int main(){
 ResourceA rA{0};
 ResourceB rB{0};
 std::thread t1{ std::bind(req1, std::ref(rA), std::ref(rB), 5, 5) };
 std::thread t2{ std::bind(req2, std::ref(rA), std::ref(rB), 4, 4) };
 t1.join();
 t2.join();
 return 0;
}
Identify the statement/s that is/are not true about the program.
a) It generates output as:
  REQ2: 4 4
  REQ1: 9 9
b) It generates output as:
  REQ1: 55
  REQ2: 4 4
```

c) It generates output as:

REQ1: 5 5 REQ2: 9 9

d) It results in deadlock

Answer: b) **Explanation**:

Since the code in req1 and req2 execute in a mutual exclusive manner, the output can be:

REQ1: 5 5 REQ2: 9 9

or

REQ2: 4 4 REQ1: 9 9

However, it cannot be

REQ1: 5 5 REQ2: 4 4

It may also happen that t1 holds lock on RA_mtx, and t2 holds lock on RB_mtx. Then, t1 request to lock on RB_mtx, and t2 requests lock on RA_mtx. It results in a deadlock. Therefore, b) is the correct option.

Intentionally kept as MSQ

```
Consider the following code segment (in C++11).
 [MCQ, Marks 2]
#include <iostream>
#include <future>
#include <list>
struct Prod{
 Prod(const std::list<int>& dl) : dl_(dl) { }
 double operator()() {
 int p = 1;
 for(int it : dl_)
 p *= it;
 return p;
 }
 std::list<int> dl_;
};
double callProd(const std::list<int>& dl){
 auto as = ____;
 //LINE-1
 return as.get();
}
int main() {
 std::list<int> dLi {2, 4, 6, 2, 5};
 std::cout << callProd(dLi);</pre>
 return 0;
}
Choose the appropriate option to fill in the blank at LINE-1 such that output becomes 480.
a) std::thread(Prod(dl))
b) std::thread{std::bind(Prod(dl))}
c) std::async(Prod(dl))
d) std::atomic(std::ref(Prod(dl)))
Answer: c)
Explanation:
Since as.get() must be waiting for fullfillment of the promise, which the return value of Prod,
the call at LINE-1 must be std::async(Prod(dl)).
```

Programming Questions

Question 1

Consider the following program (in C++11).

- Fill in the blank at LINE-1 with appropriate header to overload function operator.
- Fill the blank at LINE-2 to invoke the functor Factorial() asynchronously.
- Fill the blank at LINE-3 to receive the output from functor Factorial().

The program must satisfy the sample input and output.

Marks: 3

```
#include <iostream>
#include <future>
struct Factorial{
 Factorial(const long long& n) : n_( n) { }
 _____{
 //LINE-1
 long long f = 1;
 if(n_{=} == 0 || n_{=} == 1)
 return 1;
 for(int i = 1; i <= n_; i++)
 f *= i;
 return f;
 }
 const long long n_;
};
long long callFacto(int n){
 //LINE-2
 auto a = ____;
 return _____;
 //LINE-3
}
int main() {
 int n;
 std::cin >> n;
 std::cout << callFacto(n);</pre>
 return 0;
}
Public 1
Input: 10
Output: 3628800
Public 2
Input: 3
Output: 6
```

Private

Input: 11

Output: 39916800

Answer:

LINE-1: long long operator()()
LINE-2: std::async(Factorial(n))

LINE-3: a.get()

Explanation:

The function header at LINE-1 to overload the function operator can be: long long operator()() At LINE-2 the asynchronous call to the functor Factorial() can be made as:

auto a = std::async(Factorial(n))

At LINE-3 can use the statement a.get() to receive the result of functor Factorial().

Consider the following program (in C++11).

- Fill in the blank at LINE-1 by defining a mutex object.
- Fill the blanks at LINE-2 and LINE-4 by locking the mutex object.
- Fill the blanks at LINE-3 and LINE-5 by unlocking the mutex object.

The program must satisfy the sample input and output.

Marks: 3

```
#include <iostream>
#include <thread>
#include <functional>
#include <chrono>
#include <mutex>
_____; //LINE-1
class muffin_store {
 public:
 muffin_store() : n_muffins(0) {};
 void in_stock(int m){
 //LINE-2
 update_amount = m;
 int delay = (int)((double)std::rand() / (double)(RAND_MAX)* 20);
 std::this_thread::sleep_for(std::chrono::milliseconds(delay));
 n_muffins += update_amount;
 //LINE-3
 ____;
 }
 void out_stock(int m){
 //LINE-4
 ----;
 update_amount = m;
 int delay = (int)((double)std::rand() / (double)(RAND_MAX)* 40);
 std::this_thread::sleep_for(std::chrono::milliseconds(delay));
 n_muffins -= update_amount;
 //LINE-5
 ____;
 }
 void show_stock() { std::cout << n_muffins; }</pre>
 private:
 int n_muffins;
 int update_amount;
};
void incoming_muffin(muffin_store& ms, int n){
 for(int i = 1; i \le n; i++){
 int delay = (int)((double)std::rand() / (double)(RAND_MAX)* 10);
 std::this_thread::sleep_for(std::chrono::milliseconds(delay));
 ms.in_stock(i * 10);
 }
}
void outgoing_muffin(muffin_store& ms, int n){
```

```
for(int i = n; i >= 1; i--){
 int delay = (int)((double)std::rand() / (double)(RAND_MAX)* 30);
 std::this_thread::sleep_for(std::chrono::milliseconds(delay));
 ms.out_stock(i * 10);
 }
}
int main(){
 int n, m;
 std::cin >> n >> m;
 muffin_store ms;
 std::thread t1{ std::bind(incoming_muffin, std::ref(ms), n) };
 std::thread t2{ std::bind(outgoing_muffin, std::ref(ms), m) };
 t1.join();
 t2.join();
 ms.show_stock();
 return 0;
}
Public 1
Input: 10 10
Output: 0
Public 2
Input: 20 10
Output: 1550
Private
Input: 10 20
Output: -1550
Answer:
LINE-1: std::mutex mf_mtx;
LINE-2: mf_mtx.lock()
LINE-3: mf_mtx.unlock()
LINE-4: mf_mtx.lock()
LINE-5: mf_mtx.unlock()
Explanation:
At LINE-1, the mutex object can be created as:
std::mutex ac_mtx;
At LINE-2 and LINE-4, locking of the mutex object can be written as:
ac_mtx.lock()
At LINE-3 and LINE-5, unlocking of the mutex object can be written as:
ac_mtx.unlock()
```

Consider the following program in C++14 to represent a generic deque (double-ended-queue), which allows adding items at the front of the queue and at the end of the queue. Complete the program as per the instructions given below.

- Fill in the blank at LINE-1 with appropriate statements so that after execution of the for loop, t refers to the last element of the deque.
- Fill in the blank at LINE-2 with appropriate statements to traverse the list in forward direction.
- fill in the blank at LINE-3 with appropriate statements to traverse the list in backward direction,

The program must satisfy the sample input and output.

Marks: 3

```
#include<iostream>
#include<memory>
namespace DS{
 template<typename T1>
 class deque;
 template<typename T2>
 class node{
 public:
 node(T2 _info) : info(_info), next(nullptr) {}
 friend deque<T2>;
 private:
 T2 info;
 std::shared_ptr<node<T2>> next;
 std::weak_ptr<node<T2>> prev;
 };
 template<typename T1>
 class deque{
 public:
 deque() = default;
 void addFront(const T1& item){
 std::shared_ptr<node<T1>> n = std::make_shared<node<T1>>(item);
 if(first == nullptr){
 first = n;
 last = first;
 }
 else{
 n->next = first;
 first->prev = n;
 first = n;
 }
 }
 void addEnd(const T1& item){
 std::shared_ptr<node<T1>> n = std::make_shared<node<T1>>(item);
 if(first == nullptr){
```

```
first = n;
 last = first;
 }
 else{
 std::shared_ptr<node<T1>> t = first;
 //LINE-1
 for(_____);
 t->next = n;
 n->prev = t;
 last = n;
 }
 }
 void traverse(){
 //LINE-1
 std::cout << t->info << " ";
 }
 void rev_traverse(){
 for(_____)
 //LINE-2
 std::cout << p->info << " ";
 }
 private:
 std::shared_ptr<node<T1>> first { nullptr };
 std::shared_ptr<node<T1>> last { nullptr };
 };
}
int main(){
 DS::deque<int> il;
 int n, a;
 std::cin >> n;
 for(int i = 0; i < n; i++){
 std::cin >> a;
 il.addFront(a);
 }
 for(int i = 0; i < n; i++){
 std::cin >> a;
 il.addEnd(a);
 }
 il.traverse();
 std::cout << std::endl;</pre>
 il.rev_traverse();
 return 0;
}
Public 1
Input:
10 20 30 40
50 60 70 80
Output:
40 30 20 10 50 60 70 80
80 70 60 50 10 20 30 40
```

Public 2

```
Input:
3
10 20 30
40 50 60
Output:
30 20 10 40 50 60
60 50 40 10 20 30
```

Public 3

```
Input:
2
8 9
7 5
Output:
9 8 7 5
5 7 8 9
```

Private

```
Input:
5
1 2 3 4 5
6 7 8 9 10
Output:
5 4 3 2 1 6 7 8 9 10
10 9 8 7 6 1 2 3 4 5
```

Answer:

```
LINE-1: ; t->next != nullptr; t = t->next

LINE-2: std::shared_ptr<node<T1>> t = first; t != nullptr; t = t->next

LINE-3: std::weak_ptr<node<T1>> t = last; auto p = t.lock(); t = p->prev

Explanation:
```

To add a node at the end of the deque, we can find that t is already initialized to the first element of the deque. Therefore, the for loop can be written as follows:

```
std::shared_ptr<node<T1>> t = first;
for(; t->next != nullptr; t = t->next);
```

The ; at the end of for loop indicate an empty statement. Since in class node, next is a shared_ptr, the for loop for forward traversal must be:

```
std::shared_ptr<node<T>> t = first; t != nullptr; t = t->next)
```

Since in class node, prev is a weak_ptr, the for loop for reverse traversal must be:

```
std::weak_ptr<node<T>> t = last; auto p = t.lock(); t = p->prev
```

Note that last is a shared_ptr while prev is a weak_ptr. So we need to devise a way to navigate between the two. Recall that weak_ptr cannot be used to access the the pointee. So we first get weak_ptr t from last. Now for access, we get a shared_ptr p by locking the weak_ptr t. This will used in the loop body. Finally, to progress backward, we get p->prev and keep in the weak_ptr t. That completes the solution.