University of Illinois at Urbana-Champaign Department of Computer Science

First Examination

CS 225 Data Structures and Software Principles Spring 2007 7p-9p, Thursday, March 1

Name:
NetID:
Lab Section (Day/Time):

- This is a **closed book** and **closed notes** exam. No electronic aids are allowed, either.
- You should have 5 problems total on 20 pages. The last two sheets are scratch paper; you may detach them while taking the exam, but must turn them in with the exam when you leave.
- Unless otherwise stated in a problem, assume the best possible design of a particular implementation is being used.
- Unless the problem specifically says otherwise, (1) assume the code compiles, and thus any compiler error is an exam typo (though hopefully there are not any typos), and (2) assume you are NOT allowed to write any helper methods to help solve the problem, nor are you allowed to use additional arrays, lists, or other collection data structures unless we have said you can.
- Please put your name at the top of each page.

Problem	Points	Score	Grader
1	20		
2	25		
3	15		
4	20		
5	20		
Total	100		

1. [Pointers, Parameters, and Miscellany – 20 points].

```
MC1 (2.5pts)
```

Consider the following C++ statements:

```
#include <iostream>
using namespace std;
void myFun(int * x) {
 x = new int;
 *x = 12;
}
int main(){
 int v = 10;
 myFun(&v);
 cout << v << endl;
 return 0;
}</pre>
```

What is the result when this code is compiled and run?

- (a) Nothing. This code does not compile because of a type mismatch.
- (b) 12 is sent to standard out
- (c) 10 is sent to standard out
- (d) The address of v is sent to standard out
- (e) None of these answers is accurate.

MC2 (2.5pts)

Consider the following C++ statements:

```
#include <iostream>
using namespace std;
void myFun(int & x) {
 x = 12;
}
int main(){
 int v = 10;
 myFun(v);
 cout << v << endl;
 return 0;
}</pre>
```

What is the result when this code is compiled and run?

- (a) Nothing. This code does not compile because of a type mismatch.
- (b) 12 is sent to standard out
- (c) 10 is sent to standard out
- (d) The address of v is sent to standard out
- (e) None of these answers is accurate.

MC3 (2.5pts)

Which situation does not use the copy constructor?

- (a) Calling a function that has only a reference parameter.
- (b) Calling a function that has only a value parameter.
- (c) Declaring a variable to be a copy of another existing object.
- (d) Returning a value from a function.
- (e) All of these situations use the copy constructor.

MC4 (2.5pts)

When should a pointer parameter **p** be a reference parameter? (That is, when would it be more appropriate for a parameter list to be (myType * & p) rather than (myType * p)?)

- (a) When the function changes p, and you want the change to affect the actual pointer argument.
- (b) When the function changes **p**, and you do NOT want the change to affect the actual pointer argument.
- (c) When the function changes ***p**, and you want the change to affect the object that is pointed at.
- (d) When the function changes ***p**, and you do NOT want the change to affect the object that is pointed at.
- (e) When the pointer points to a large object.

MC5 (2.5 pts)

Consider the following code:

```
class flower {
private:
  int petals;
public:
  flower(){petals = 6;}
  void setPetals(int newPetals) {petals = newPetals;}
  virtual int getPetals() { return petals; }
  void displayPetals();
};
class daisy : public flower {
public:
  daisy(){setPetals(20);}
  int getPetals(){return 6 * flower::getPetals();}
};
void flower::displayPetals() {
  cout << getPetals() << endl;</pre>
}
int main() {
  flower f;
  daisy d;
  f.displayPetals();
  d.displayPetals();
  return 0;
}
```

Which of the following best describes the output?

- (a) 6 and then 20
- (b) 6 and then 120
- (c) 36 and then 120
- (d) The call to getPetals() within displayPetals() is ambiguous, so there is a compile error.
- (e) This code will not compile because displayPetals() is not defined for daisy objects.

MC6 (2.5pts)

Suppose we have implemented a stack as a singly linked list with a tail pointer modeled here:

Which of the following best describes the running time of the **push** and **pop** operations if the bottom of the Stack must be at the head of the linked memory structure? (n is the number of elements in the stack.)

- (a) O(1) for both push and pop
- (b) O(n) for both push and pop
- (c) O(1) for push and O(n) for pop
- (d) O(n) for push and O(1) for pop
- (e) None of these is the correct choice.

MC7 (2.5pts)

Which of the options below is the appropriate function signature for the definition of the copy constructor for the train class?

```
template<class T>
class train {
  private:
 // private portion of class definition here
  public:
 // public portion of class definition here
};
```

(a) train<T>::train(const train & oldTrain)

```
(b) train<T>::train(const train<T> & oldTrain)
```

```
(c) template<class T> train<T>::train(const train<T> & oldTrain)
```

```
(d) template<class T> train<T>::train<T>(const train & oldTrain)
```

(e) None of these is correct.

MC8 (2.5pts)

What would be the result if the following code was compiled?

```
int * const p = new int; // line 1
const int q = 5;
*p = q + q; // line 3
cout << *p << endl;
delete p;
p = NULL; // line 6
(a) A single compiler error, on line 1
(b) A single compiler error, on line 3
(c) A single compiler error, on line 6
(d) Multiple compiler errors</pre>
```

(e) The code will compile without errors

2. [The Big Three – 25 points]. Consider the following partial class definition:

```
class Scene
{
 private:
 Image** pictures;
 int* xcoords;
 int* ycoords;
 int maxlayers;
 // perhaps some helper functions
 public:
 // constructors and destructor
 const Scene & operator=(const Scene & source);
 // lots of public member functions
};
```

The pictures structure is a dynamically allocated array of Image pointers. xcoords and ycoords are dynamically allocated arrays of integers. Each array has maxlayers elements and maxlayers is greater than zero.

In this question you will write the overloaded assignment operator for the Scene class that you would include in the scene.cpp file.

You may assume that all pointers are valid. That is, they are either NULL or they point to an object of the specified type. Furthermore, you may assume that the Image class has an appropriately defined "Big Three" (destructor, copy constructor, and assignment operator).

You may write your answer on the following page.

problem 2 continued...

3. [Generic Programming – 15 points].

```
(a) (5 points)
 You are given the following generic function:
 template <class Iter>
 bool isValid(Iter first, Iter last) {
 Iter i1, i2;
 i1 = first;
 i2 = last;
 while (i1 != i2) { // position i2 at the second half of the list
 i1++;
 if (i1 != i2)
 i2--;
 }
 // now i1 == i2 just to the right of the middle of the list
 i1 = first:
 // leave i2 there, and move i1 back to the front
 bool badPair = false; // look for a bad pair
 if (i1 != i2) {
 while ((i2 != last) && !badPair) {
 badPair = (*i1 != *i2);
 i1++; i2++;
 }
 }
 return !badPair;
 }
```

Furthermore, you have included the standard template library list class as seen in lecture, with a nested iterator class, and you have made the declaration:

list<int> theList;

and then inserted some values.

Write some code that uses iterators for the list theList that we declared above, and the template function above, to print a 1 (true) if theList's second half is a duplicate of its first, and 0 (false) if it is not. If the list has odd length, the center element is ignored. Note that no iterators are declared yet; you will need to do that yourself, if you decide you need iterator variables.

(b) (10 points) Now, we want to change the generic function from part (a) to the following:

```
template <class Iter, class Detector>
bool isValid(Iter first, Iter last, Detector test) {
 Iter i1, i2;
 i1 = first;
 i2 = last;
  while (i1 != i2) { // position i2 at the second half of the list
 i1++;
 if (i1 != i2)
 i2--;
 }
  // now i1 == i2 just to the right of the middle of the list
 i1 = first; // leave i2 there, and move i1 back to the front
  bool badPair = false; // look for a bad pair
 if (i1 != i2) {
 while ((i2 != last) && !badPair) {
 badPair = (!(test(*i1,*i2));
 i1++; i2++;
 }
 }
  return !badPair;
}
```

For this problem you will write a class, objects of whose type can be passed as the third parameter to the above function when the first two parameters are iterators that point to collections of integers (for example, iterators to lists of integers, or iterators to vectors of integers, or whatever). The class should be such that the test(*i1, *i2) expression above evaluates to 1 (true) if either one of the two integer arguments is exactly 10 times the other, and evaluates to 0 (false) otherwise. It is okay to write the definition for this class right into the class declaration itself (i.e. you don't need to divide things up into a .h and .cpp). Note that we are asking you to write a function object whose only member function is an overloaded operator (which one?).

problem 3 continued...

4. [skippyLists – 20 points].

Suppose you have implemented a class called a skippyList that is a linked memory structure (with 6 sentinels!) containing nodes which have a previous pointer prev and a next pointer next arranged as shown in the diagram above. (Note that the nodes labeled with positive data in the diagram have null previous pointers.)

The following node structure is defined as a member of the skippyList class:

```
struct node{
```

```
int value;
node * prev;
node * next;
node(int v = 0, node * p = NULL, node * n = NULL)
 : value(v), prev(p), next(n) { }
};
```

Write the skippyList member function remove(node * p) which removes both the node pointed to by p, and the node parallel to p from the structure (in our example, these are nodes whose data have the same absolute value). You may assume that p is a valid and existing data node (not a sentinel), but note that p could be either *type* of node. If you need to use names for the sentinel nodes, just tell us which is which by labeling the picture above. remove returns nothing. Be sure not to leak the nodes you remove.

problem 4 continued...

5. [It's a Deal -20 points].

Imagine that you are given a standard **Stack** class and **Queue** class, both of which are designed to contain integer data (interface provided on following pages).

Your task is to write a function called **Deal** that takes two arguments: a reference to a **Queue** called **deck** and an integer called **numPlayers**. The function should select from the **deck** every **numPlayers**th integer, and group them together, and it should do this repeatedly, until no integers are left. (This is intended to be very much like the process of dealing out cards to **numPlayers** of players.) Then these groups should be requeued into **deck** so that the groups appear in sequence, but within the groups the integers appear in the reverse of their original ordering.

For example, given the following queue, and input parameter 3

front rear 1 2 3 4 5 6 7 8 9 10

we get the following arrangement:

front		rear
10 7 4 1	852	963

Note that the blocks are for clarity. They are not apparent in the final version of deck.

Now of course, there are constraints on your implementation. Specifically, you must write the function using only the variable declarations we provide, except that you may declare Stacks and/or Stack pointers, as you need them. We are allowing you one int local variable, and it must be used only as a loop counter. (Hint1: for this problem you may use a Stack pointer to declare a dynamic array of stacks, Hint2: you may find the "%" operator useful-a%b returns the remainder when a is divided by b, and Comment: your solution will be graded in part by its elegance.)

Here's a start:

```
void Deal(Queue & deck, int numPlayers) {
 int i;
 // your code goes here.
```

problem 5 continued...

(scratch paper, page 1)

(scratch paper, page 2)

```
class Stack { // partial class definition
  public:
 Stack();
 void push(int e);
 int pop();
 bool isEmpty(); // returns true if the stack is empty
  private:
 // we're not telling
};
class Queue { // partial class definition
  public:
 Queue();
 void enqueue(int e);
 int dequeue();
 bool isEmpty(); // returns true if the queue is empty
  private:
 // we're not telling
};
```