

Practice Final Examination

Based on a handout by Eric Roberts

1. Simple algorithmic tracing (5 points)

The Dark Lord Sauron is preparing to move outward from his base at Mount Doom to conquer all of Middle Earth, moving along the connections in the following graph:

Sauron, of course, wants to conquer the neighboring areas first and then move outwards to more distant reaches, just as in a breadth-first search.

Write down the order in which the nodes of the Middle Earth graph will be visited by a breadth-first search that begins at Mount Doom. You should assume that iterators for nodes and arcs proceed in alphabetical order.

2. Recursion (15 points)

Most operating systems and many applications that allow users to work with files support wildcard patterns, in which special characters are used to create filename patterns that can match many different files. The most common special characters used in wildcard matching are ?, which matches any single character, and *, which matches any sequence of characters. Other characters in a filename pattern must match the same character in a filename. For example, the pattern *.* matches any filename that contains a period, such as us.txt or pathfinder.cpp, but would not match filenames that do not contain a period. Similarly, the pattern test.? matches any filename that consists of the name test, a period, and a single character; thus, test.? matches test.h or test.c, but not test.cpp. These patterns can be combined in any way you like. For example, the pattern ??* matches any filename containing at least two characters.

Write a function

```
bool filenameMatches(string filename, string pattern);
```

that takes two strings, representing a filename and a wildcard pattern, and returns true if that filename matches the pattern. Thus,

```
filenameMatches("US.txt", "*.*") returns true filenameMatches("test", "*.*") returns false filenameMatches("test.h", "test.?") returns true filenameMatches("test.cpp", "test.?") returns false filenameMatches("x", "??*") returns false filenameMatches("yy", "??*") returns true filenameMatches("zzz", "??*")
```

This problem is easier than it might seem at first, if you choose the right recursive decomposition. To help lead you in that direction, start by thinking about the first character in the pattern and distinguish the following cases:

- The pattern string is empty and therefore has no first character.
- The first character in the pattern string is a ?.
- The first character in the pattern string is a *.
- The first character in the pattern string is any other character.

In each of these cases, think about what the filename string would have to look like in order to be a match. As in any recursive formulation, the strategy you choose has to reduce complex problems into simpler instances of the same problem.

In writing your answer to this problem, you should keep the following ideas in mind:

- The period (.) that typically separates parts of a filename is not a special character as far as filenameMatches is concerned. A period in pattern means that there must be a period in filename, which is exactly what happens with any other character.
- The * character can match any substring in filename, including an empty substring of length 0.
- If you find yourself getting bogged down in lots of detailed code, you are probably veering off onto the wrong track. Go back and look at the hints on recursive decomposition presented earlier in this problem and think again about your strategy.

3. Linear structures and hash map (15 points)

A hash map can achieve its ideal O(1) average-case performance only if it remains fairly sparse. If you add enough keys to a table so that the bucket chains begin to get long, the performance of the hash table degrades. To solve this problem, the hash map implementation "rehashes" when the number of elements in the hash map gets to large. To rehash you simply double the number of buckets. When you double the number of buckets you will change the bucket index that each key/value pair will map to. Thus part of the rehashing function is to move every key/value pair to its new location.

Write the method

```
void rehash(int nBuckets);
```

for the HashMapString class that rehashes all the keys from the map into a new bucket array (that you allocated) whose size is given by the nBuckets parameter.

In writing your implementation, you should keep the following points in mind:

• You are adding this method to the implementation of the class and therefore have access to the private instance variables. Specifically you can assume that the hashmapstring maps from Strings to Strings and has the following private section:

```
int hash(String key, int numBuckets);
struct Node {
 String key;
 String value;
 Node * next;
};
int numBuckets;
Node * buckets;
```

• You can't simply copy the contents of the old array into the new one, because the keys in the map will hash to different buckets. You instead need to go through each of the key/value pairs and insert them into the new bucket array.

4. Trees (15 points)

When implementing a binary search tree, an important efficiency concern is taking care that the tree remains balanced to ensure logarithmic performance for insert and lookup. Although the course reader describes how to implement self-adjusting trees such as AVL, I did not cover the details in class. As it turns out, strategies that continually make minor rearrangements to rebalance the tree often end up spending too much time on those operations. An alternative strategy is to let the client determine whether a problem exists and, if so, rebalance the tree all at once.

One reasonably efficient strategy for rebalancing a tree is to transfer the nodes into a sorted vector and then reconstruct an optimally balanced tree from the vector. If you adopt this approach, you can implement a rebalancing operation for the **BSTNode** type by decomposing the problem into two helper methods as follows:

```
void rebalance(BSTNode * & root) {
 Vector<BSTNode *> v;
 fillVector(root, v);
 root = rebuildTree(v, 0, v.size() - 1);
}
```

The helper method

```
void fillVector(BSTNode *node, Vector<BSTNode *> & v);
```

adds all the nodes in the subtree rooted at node to the vector v, making sure that the nodes are added in the order they appear in the binary search tree. The helper method

```
BSTNode *rebuildTree(Vector<BSTNode *> & v, int start, int end);
```

recreates a tree by adding all the nodes from the vector **v** between the indices **start** and **end**, inclusive. Here, the goal is to make sure that the subtree returned by this operation is as balanced as possible, which means that the root must be as close as possible to the center of the range.

Write code for fillvector and rebuildTree to complete the implementation of the rebalance method.

In writing this problem, you should keep the following ideas in mind:

- Your implementation should not create or destroy any existing nodes, but simply rearrange them into a more balanced structure.
- For full credit, your implementation must run in O(N) time, where N is the number of nodes. As always, this calculation does not take into account infrequent operations (such as the various versions of expandCapacity) whose amortized cost is constant. Thus, you may assume that adding an element to the end of a vector is a constant-time operation; adding an element at the beginning of a vector is not.

Woman Discovers Her Husband's Other Wife on Facebook

A Washington woman got quite a surprise when Facebook's "People You May Know" feature reportedly recommended a potential contact. The two women certainly had something in common: a husband.

—*Time,* March 13, 2012

5. Graphs (15 points)

Although the feature is not nearly as dramatic as this news story might suggest, Facebook does offer to find new friends by scanning its database to find people to whom you are connected by some number of mutual friends. To illustrate this process, imagine that one tiny part of the Facebook friend database consists of the graph shown in Figure 2, where friends are connected by an arc. For example, the arcs leading out of the boldface **Eric** node near the left side of the graph show that I am friends with Keith, Lauren, and Mehran. Given this graph, Facebook would probably suggest that I become friends with Olivia because she is directly connected to all three of my current friends. Facebook might also suggest that I might want to become friends with Hannah, because Hannah and I have two mutual friends: Keith and Mehran.

Write a function

void suggestFriends(Graph<Node,Arc> & g, Node *person);

Figure 2. Example of a friend network

that writes out three (or fewer if there aren't three possibilities) suggested friends for the person at the specified node. The suggestions should be sorted in descending order by the number of friends the person has in common with each suggested friend.

For example, if friendGraph is initialized to the graph in Figure 3, calling

```
suggestFriends(friendGraph, friendGraph.getNode("Eric"));
```

should generate output that looks like this:

```
SuggestFriends

Friend suggestions:
Olivia (3 mutual friends)
Hannah (2 mutual friends)
Ashley (1 mutual friend)
```

There are other possibilities besides Ashley for the final name on this list. If several potential friends have the same count of mutual friends, your program is free to choose any order.

It might seem that one way to implement this problem would be to iterate over all nodes in the graph and count the number of mutual connections. The problem with this approach is that the Facebook friendship graph is *huge*. In this problem, you must therefore work only in the neighborhood of the initial node. You can certainly look at friends of friends, but not at completely unrelated parts of the graph.

As you write this program, you may find the following suggestions helpful:

- The **Graph** class and the **Node** and **Arc** types are the ones you were given for the Pathfinder assignment. You are not allowed to change any of these definitions, and must therefore use them as a client.
- The code will be easier to write if you include a helper function that counts the number of mutual friends given two nodes in a graph.
- Using the PriorityQueue class eliminates the need to sort the final list.

6. Implementing a class (15 points)

On most machines, the data type long is stored using 64 bits, which means that the largest positive value of type long is 2⁶³-1, or 9,223,372,036,854,775,807. While this number seems enormous, there are some applications that require even larger integers. For example, if you were asked to compute the number of possible arrangements for a deck of 52 cards, you would need to calculate 52!, which works out to be

80,658,175,170,943,878,571,660,636,856,403,766,975,289,505,440,883,277,824,000,000,000,000

If you are solving problems involving integer values on this scale (which come up often in cryptography, for example), you need to use a software package that provides *extended-precision arithmetic*, in which large integers are represented in a form that allows them to grow dynamically.

Although there are more efficient techniques for doing so, one strategy for implementing extended-precision arithmetic is to store the individual digits in a linked list. In such representations, it is conventional—mostly because it makes implementing arithmetic operators easier—to arrange the linked list so that the units digit comes first, followed by the tens digit, then the hundreds digit, and so on. Thus, to represent the number 1729 as a linked list, you would arrange the linked-list cells in the following order:

In C++, it is almost always appropriate to encapsulate this sort of pointer-based structure inside a class definition so that the class can take care of memory management issues. Here, the best thing to do would be to define a class called <code>BigInt</code> that uses this linked list representation internally to represent an arbitrarily large interface. A part of that interface appears in Figure 3 on the next page. A complete interface would, of course, include other methods including the arithmetic operators, but the constructor, destructor, and <code>tostring</code> methods shown in the figure offer at least a starting point.

Figure 3. Partial listing of an interface to support extended-precision integers

```
* File: bigint.h
 * This interface exports the BigInt class, which makes it
 * possible to represent integers of arbitrary magnitude.
#ifndef _bigint_h
#define _bigint_h
#include <string>
class BigInt {
public:
 * Constructor: BigInt
 * Usage: BigInt bigint(str);
 * Creates a new BigInt from the digits in the specified string,
 * which may begin with a minus sign to indicate a negative value.
 */
 BigInt(std::string str);
 * Destructor: ~BigInt
 * Usage: (usually implicit)
 * Frees the memory used by a BigInt when it goes out of scope.
 ~BigInt();
 * Method: toString
 * Usage: string str = bigint.toString();
 * -----
 * Converts a BigInt object to the corresponding string.
 std::string toString();
... more entries not described here ...
private:
... the contents of the private section go here ...
};
#endif
```

- 6a) Write the private section for the bigint.h, which must include whatever structure definitions and instance variables you need to represent an integer in this linked-list-of-digits form.
- 6b) Write the bigint.cpp file necessary to implement the constructor, destructor, and tostring methods as defined in the interface.

In writing your answer to this problem, you should keep the following points in mind:

- Your internal representation for **BigInt** must use the linked-list format specified in the problem description.
- As implied by the comments for the constructor, the value stored in a BigInt can be either positive or negative. As a result, your internal data structure will have to include an instance variable to store the sign of the value along with the linked list of digits. The fact that the value is signed will also affect your implementation of tostring to ensure that negative values are preceded by a negative sign.
- You should give at least some thought as to how you will represent the **BigInt** corresponding to the integer 0. In particular, you should make sure that calling **tostring** on a zero value returns the string "0" rather than the empty string.