

CS150 - Sample Final

Name: _____

Honor code:

You may use the following material on this exam:

- The final exam “cheat sheet” which I have provided
- The “matlab basics” handout (without any additional notes)
- Up to two pages of notes with 10 point font or larger (or comparable hand-written)

Beyond that, this exam is closed book, closed notes, closed computer, closed calculator, etc.

You do not need to include comments or constants in your code.

I AVOID DRINKING FOUNTAINS OUTSIDE BATHROOMS
BECAUSE I'M AFRAID OF GETTING TRAPPED IN A LOOP.

<http://www.xkcd.com/986/>

For grading:

1: Odd and ends	18	
2: Matlab	10	
3: Dictionaries	9	
4: Recursion	13	
5: We've got problems	7	
6: Sequences	12	
Total	69	

1. [18 points] Odds and ends

- (a) [5 points] T/F: For each statement below, indicate whether the statement is true or false. If you make an assumption about something in the statement, please note it underneath your answer.

_____ For all possible inputs insertion sort is faster than selection sort.

_____ 01101 in binary is equal to 13.

_____ '*' in R for vectors is equivalent to '.'*' in Matlab for vectors.

_____ If we typed the two first statements below, `s` would have the value shown below:

```
>>> s = "this is a test"
>>> s.upper()
'THIS IS A TEST'
>>> s
'THIS IS A TEST'
```

_____ For an $O(n^2)$ algorithm, if it takes 10 seconds to run on 1000 items we would expect it to take approximately 40 seconds on 2000 items.

- (b) **[3 points]** Add the following two binary numbers: 01101101 with 00111101. Make sure to show your work (i.e. carries, etc.).

- (c) **[5 points]** Given the following code in a file called `my_file.py`:

```
# some code up here

if __name__ == "__main__":
 print "bananas " * 2
else:
 print "apples"[:-3]

print "End of " + __name__
```

What would happen if the file were run with the green arrow in Wing?

What would happen if we then typed `import my_file` in the python shell?

- (d) **[5 points]** The `xor` (exclusive or) of two boolean values is **True** if either value is **True**, but is **False** if they are both **True** or both **False**. The following is the “truth table” for `xor`:

a	b	<code>xor(a,b)</code>
F	F	F
F	T	T
T	F	T
T	T	F

Write a function `xor` that calculates the exclusive or of two boolean variables. Remember to use good boolean style!

2. [10 points] Matlab

(a) [4 points] If we initialized x in Matlab to be the following matrix:

```
10 4 3
1 7 15
6 4 2
```

What would be displayed by the following:

i. `disp(x(:, 1))`

ii. `disp(sum(x))`

iii. `disp(sum(x > 5))`

iv. `disp(sum(sum(x .* (x > 5))))`

(b) [6 points] Write a Matlab function that takes a matrix as a parameter and returns the difference between the largest and smallest values in that matrix.

3. [9 points] Dictionaries

- (a) [6 points] Write a function called `dictionary_add` that takes two dictionaries whose *values* are numbers and returns a dictionary containing the keys found in **both** dictionaries. The value associated with these keys should be the sum of the values in the two dictionaries. If a key does not occur in BOTH dictionaries, then it should not occur in the returned dictionary. For example:

```
>>> d1 = {"a":1, "b":2, "c":3}
>>> d2 = {"a":4, "c":5, "d": 6}
>>> dictionary_add(d1, d2)
{'a': 5, 'c': 8}
```

- (b) [3 points] In one sentence, what does the following function do if `dict1` and `dict2` are dictionaries? Be concise, but precise.

```
def mystery(dict1, dict2):
 for key in dict1:
 if not key in dict2:
 return False

 return True
```

4. [13 points] Recursion

- (a) [5 points] Draw what the following function would draw on the screen for the call `mystery(80, 5)` assuming the turtle started at the center of the screen (0,0) and was facing to the right. In addition, annotate your drawing with the final turtle location.

```
from turtle import *

def mystery(length, levels):
 if levels == 0:
 dot()
 else:
 forward(length)
 left(90)

 mystery(length/2, levels-1)

 right(90)
 backward(length)
```

(b) [3 points] What does the following function return for the input “CS class”:

```
def mystery(s):
 if s == "":
 return s
 else:
 if s[0].isupper():
 return s[0].lower() + mystery(s[1:])
 else:
 return s[0].upper() + mystery(s[1:])
```

(c) [5 points] Write a function called `sum_squared` that takes a list of numbers as a parameter and returns the sum of the each of the numbers squared. For example, `sum_squared([1, 2, 3])` would return 14 (that is, $1*1 + 2*2 + 3*3=14$). If you write the function *recursively* you will receive up to 5 points. If do not use recursion you can only receive a maximum of 3.5 points.

5. [7 points] We've got problems...

- (a) [4 points] The following program expects two command-line arguments. The program is supposed to print the usage if the user doesn't supply exactly two arguments, or run the function `my_function(...)` if the user does supply two arguments. However, the program has **two** general problems. Fix the problems so that it works as expected. You don't have to rewrite the function, just mark-up the one below.

```
import sys

def my_function(a, b):
 # some function stuff

def print_usage():
 print "my_program.py <number> <number>"

number1 = sys.argv[0]
number2 = sys.argv[1]

if len(sys.argv) != 2:
 print_usage()
else:
 my_function(number1, number2)
```

- (b) [3 points] The following function attempts to check if a number is prime or not, but it has a mistake. Correct the function:

```
import math

def isprime(num):
 """Returns True if the input is a prime number, False otherwise"""
 for i in range(2, int(math.sqrt(num)+1)):
 if num % i == 0:
 return False
 else:
 return True
```


6. [12 points] Sequences

- (a) [6 points] Write a function called `unique` that takes a string as a parameter and returns `True` if all of the characters in the string are unique (i.e no repeats) or `False` if there are duplicate letters. You will only get partial credit if your function is not efficient.

- (b) [6 points] Write a function `reverse_sentence` that takes a string representing a sentence and returns a new string where all the words in the sentence are in reverse order. You can assume a “word” is anything separated by a space. For example:

```
>>> reverse_sentence("this is a sentence")  
'sentence a is this'
```

Have a great break!

<http://www.gardyllocomics.com/2008/06/21/huddling/>