Last Name: First: Netid: Section	
----------------------------------	--

CS 1110 Prelim 2 November 10th, 2016

This 90-minute exam has 5 questions worth a total of 100 points. Scan the whole test before starting. Budget your time wisely. Use the back of the pages if you need more space. You may tear the pages apart; we have a stapler at the front of the room.

It is a violation of the Academic Integrity Code to look at any exam other than your own, look at any reference material, or otherwise give or receive unauthorized help.

You will be expected to write Python code on this exam. We recommend that you draw vertical lines to make your indentation clear, as follows:

def foo():

if something:
 do something
 do more things

do something last

You should not use while-loops on this exam. Beyond that, you may use any Python feature that you have learned about in class (if-statements, try-except, lists, for-loops, recursion and so on).

Question	Points	Score
1	2	
2	30	
3	26	
4	20	
5	22	
Total:	100	

The Important First Question:

1. [2 points] Write your last name, first name, netid, and *lab section* at the top of each page. If you cannot remember the section number, please write down your lab's time and place.

Last Name:	First:	Netid:	Section

String Functions and Methods

$\overline{\textbf{Function}/\textbf{Method}}$	Description
len(s)	Returns: Number of characters in s; it can be 0.
s.find(s1)	Returns: Index of FIRST occurrence of s1 in s (-1 if s1 is not in s).
s.count(s1)	Returns: Number of (non-overlapping) occurrences of s1 in s.
s.replace(a,b)	Returns : A <i>copy</i> of s where all instances of a are replaced with b .

List Functions and Methods

$\boxed{ Function/Method}$	Description
len(x)	Returns: Number of elements in list x; it can be 0.
y in x	Returns: True if y is in list x; False otherwise.
x.index(y)	Returns: Index of FIRST occurrence of y in x (error if y is not in x).
x.append(y)	Adds y to the end of list x.
x.insert(i,y)	Inserts y at position i in x. Elements after i are shifted to the right.
x.remove(y)	Removes first item from the list equal to y. (error if y is not in x).
x.sort()	Rearrages the elements of \mathbf{x} to be in ascending order.

Dictionary Functions and Methods

$\boxed{ \textbf{Function}/\textbf{Method} }$	Description
len(d)	Returns: Number of keys in dictionary d; it can be 0.
y in d	Returns: True if y is a key d; False otherwise.
d.keys()	Returns: List containing all the keys in d.
d.values()	Returns: List containing all the values in d. It may have duplicates.

2. [30 points] Classes and Subclasses

The next two pages have skeletons of two classes: Pet and ExoticPet. ExoticPet is a subclass of Pet, while Pet is only a subclass of object. You are to

- 1. Fill in the missing information in each class header.
- 2. Add getters and setters as approporiate for the instance attributes
- 3. Fill in the parameters of each method (beyond the getters and setters).
- 4. Implement each method according to its specification.
- 5. Enforce any preconditions in these methods using asserts

Pay close attention specifications. There are no parameters beyond the ones specified. If a parameter has a default value, it is listed in the specification. There are no headers for getters or setters. You are to write those from scratch. However, you are not expected to write specifications for the getters and setters.

Important: ExoticPet must not access the hidden attributes of Pet directly. If you need to access a hidden attribute, use methods from Pet.

```
class Pet( object
 ):
 # Fill in missing part
 """Instances represent a person's pet.
  MUTABLE ATTRIBUTES
 _name: The name of the pet [nonempty string]
 _tag: The license number for this pet [int >= -1]
  We use a _tag value of -1 to indicate a pet without a license."""
 # PUT GETTERS/SETTERS HERE AS APPROPRIATE. SPECIFICATIONS NOT NECESSARY.
 """Returns: The name of this Pet."""
 return self._name
 ):
 """Sets the name of this pet"""
 assert type(value) == str
 assert len(value) > 0
 self._name = value
 self
 """Returns: The license number of the pet (or -1 if none)."""
 return self._tag
  def setTag( self, value ):
 """Sets the license number of the pet (or -1 if none)"""
 assert type(value) == int
 assert value >= -1
 self._tag = value
 def __init__( self, name, tag = -1 ):  # Fill in parameters
 """Initializer: Creates an pet with the given name and (optional) tag.
 Precondition: Parameter name is a nonempty string
 Precondition: Parameter tag is an int >= -1 (optional, default is -1)"""
 self.setName(name) # Handles precondition for us.
 self.setTag(tag) # Handles precondition for us.
```

```
class ExoticPet(
 Pet
 ):
 # Fill in missing part
 """Instances represent a pet certified by a wild-life official.
 IMMUTABLE ATTIBUTE (In addition to those from Pet):
 _official : The official that certified the pet [nonempty string]
 In addition, this class disables the setter setTag in Pets (you cannot
 change the license of an exotic pet). It does this by overriding setTag
 so that it creates a NotImplementedError (an an class built into Python)
 whenever it is called."""
 # PUT GETTERS/SETTERS HERE AS APPROPRIATE. SPECIFICATIONS NOT NECESSARY.
 # OVERRIDE THE SETTER FOR TAG, BUT NOT THE GETTER.
 self
 ):
 def getOfficial(
 """Returns: The wild-life official that certified the pet"""
 return self._official
 self, value
 def setTag(
 ):
 """Raises a NotImplementedError when called"""
 raise NotImplementedError()
```

```
# Class ExoticPet (CONTINUED).
def __init__( self, name, tag, official ): # Fill in parameters
 """"Initializer: Creates an exotic pet with name, tag, and official.
 In the case of an exotic pet, the tag is not optional and must be a
 value greater than -1.
 Precondition: Parameter name is a nonempty string
 Precondition: Parameter tag is an int >= 0
 Precondition: Parameter official is a nonempty string"""
 Pet.__init__(self,name,tag)
 assert tag >= 0
 assert type(official) == str
 assert len(official) > 0
 self._official = official
def __str__(
 ):
 # Fill in parameters
 self
 """Returns: A string representation of this exotic pet
 The string is the same as for Pet, except that it also includes the
 official who certified the pet.
 Example: 'Tigger (pet #675); authorized by Sgt. O'Malley'""
 result = Pet.__str__(self)
 result += '; authorized by '+self._official
 return result
```


3. [26 points total] Folders and Name Resolution

Consider the two (undocumented) classes below, together with their line numbers.

```
class A(object):
2
 z = 5
3
4
 def __init__(self,x):
5
 self.x = x+self.z
6
 def up(self):
7
8
 shift = self.x-self.z
9
 return B(shift, shift)
10
```


```
11 class B(A):
12
 z = 10
13
14
 def __init__(self,x,y):
15
 A.__init__(self,x)
16
 self.y = y
17
18
 def down(self):
19
 shift = self.x-self.z
20
 return A(shift)
```

(a) [5 points] Draw the class folders in heap space for these two classes.

(b) [4 points] Execute (but do not diagram) the following statements

Draw the resulting variables and objects below.

(c) [17 points] On this page and the next, diagram the call

$$>>> c = b.down()$$

You will need **seven diagrams**. Draw the call stack, global space and heap space. If the contents of any space are unchanged between diagrams, you may write *unchanged*. You do not need to draw the class folders from part (a) or the object folders from part (b).

When diagramming a constructor, you should follow the rules from Assignment 5. Remember that <code>__init__</code> is a helper to a constructor but it is not the same as the constructor.

Last Name: Pirst: Netid: Section	ast Name:	First:	Netid:	Section	
----------------------------------	-----------	--------	--------	---------	--

4. [20 points total] Iteration.

The following functions take (possibly empty) strings as their input. Use for-loops to implement them according to their specification. You **do not** need to enforce the preconditions.

(a) [8 points] In class, we saw how to implement the function below with recursion. This time do not use recursion; use a for-loop instead.

(b) [12 points] An *inverted string* is a dictionary whose keys are characters and whose values are lists of positions. For example, the string 'hello' is inverted as the dictionary

```
{ 'h':[0], 'e':[1], 'l':[2,3], 'o':[4] }
```

You are free to use anything about lists or dictionaries to create an inverted string.

def invert(s):

Dasi Ivalie. I list. Deciloi	Last Name:	First:	Netid:	Section
------------------------------	------------	--------	--------	---------

5. [22 points total] Recursion.

In lecture, we introduced the class Person, whose specification is below. You create a person with the constructor Person(name,mom,dad). To make the person s in the picture to the right, you use the assignment s = Person('Jane',None,None). To make the person q, you use the assignment q = Person('Robin',s,None). Finally, to make the person p, you use the assignment p = Person('Jack',q,r).

class Person(object):

```
"""Instance is a person/family tree
INSTANCE ATTRIBUTES:
 name: First name [nonempty str]
 mom: Mom's side [Person or None]
 dad: Dad's side [Person or None]
"""
...
```


Use recursion to implement the functions specified below; **do not use loops**. You do not need to enforce preconditions.

(a) [11 points]

```
def ancestors(p):
```

```
"""Returns: The list of names of all ancestors of p
The name of p should not be in the list (unless another ancestor has this
name). Duplicates names (e.g. different ancestors with the same name) are
okay. However, the list returned should be sorted alphabetically.
Example: ancestors(p) is ['Ellen', 'Jane', 'John', 'Robin'], if p
is the person shown above.
Precondition: p is a Person and not None"""
# Process small data
if p.mom is None and p.dad is None:
 return []
# Break it up and solve on both halves
left = []
if not p.mom is None:
 left = [p.mom.name]+ancestors(p.mom)
right = []
if not p.dad is None:
 right = [p.dad.name]+ancestors(p.dad)
# Combine the answer
result = left+right
result.sort()
return result
```

Last Name: First: Netid: Section

- (b) [11 points] As we have seen, making a Person is a complicated affair. You have to create each ancestor object individually. One way to create Person objects quickly is to use a geneaology list. A geneaology list is defined recursively as follows:
 - It is a nonempty list with exactly three elements.
 - The first element is a nonempty string, respresenting the person's name.
 - The last two elements are either None or genealogy lists.

Looking at the Person objects on the previous page, s is ['Jane',None,None] while q is ['Robin',['Jane',None,None],None]. We can even represent p as the list

Use this recursive definition to implement the function below.

Hint: This problem is actually very simple. Just read the definition above.

```
def list2person(glist):
```