\qquad First: \qquad Netid: \qquad

CS 1110 Prelim 1 October 11th, 2018

This 90-minute exam has 6 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, to look at any other reference material, or to 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 loops or recursion on this exam. Beyond that, you may use any Python feature that you have learned in class (if-statements, try-except, lists), unless directed otherwise.

Question	Points	Score
1	2	
2	16	
3	22	
4	20	
5	20	
6	20	
Total:	100	

The Important First Question:

1. [2 points] Write your last name, first name, and netid, at the top of each page.

Reference Sheet

Throughout this exam you will be asked questions about strings and lists. You are expected to understand how slicing works. In addition, the following functions and methods may be useful.

String Functions and Methods

Expression or Method	Description
len(s)	Returns: number of characters in s; it can be 0.
a in s	Returns: True if the substring a is in s; False otherwise.
s.count(s1)	Returns: the number of times s1 occurs in s
s.find(s1)	Returns: index of the first character of the FIRST occurrence of s1 in s $(-1$ if s1 does not occur in s).
s.find(s1,n)	Returns: index of the first character of the first occurrence of s1 in s STARTING at position $\mathrm{n} .(-1$ if s1 does not occur in s from this position).
s.isalpha()	Returns: True if s is not empty and its elements are all letters; it returns False otherwise.
s.isdigit()	Returns: True if s is not empty and its elements are all numbers; it returns False otherwise.
s.isalnum()	Returns: True if s is not empty and its elements are all letters or numbers; it returns False otherwise.
s.islower()	Returns: True if s is has at least one letter and all letters are lower case; it returns False otherwise (e.g. 'a123' is True but '123' is False).
s.isupper()	Returns: True if s is has at least one letter and all letters are uppper case; it returns False otherwise (e.g. 'A123' is True but '123' is False).

List Functions and Methods

Expression or 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.count (y)	Returns: the number of times y occurs in x
x.index(y)	Returns: index of the FIRST occurrence of y in x (an error occurs if y does not occur in x).
x.index (y, n)	Returns: index of the first occurrence of y in x STARTING at position n (an error occurs if y does not occur in x).
x.append (y)	Adds y to the end of list x .
x.insert (i,y)	Inserts y at position i in list x, shifting later elements to the right.
x.remove (y)	Removes the first item from the list whose value is y. (an error occurs if y does not occur in x).

The last three list methods are all procedures. They return the value None.

Last Name: \qquad First: \qquad Netid: \qquad

2. [16 points total] Short Answer Questions.

(a) [5 points] What is the definition of a type in Python? List at least four examples of types built into Python.
(b) [4 points] What is the definition of a type cast? What is the difference between a widening cast and a narrowing cast? Give an example of each.
(c) [4 points] Explain the purpose of preconditions in a function specification. Why are they necessary in Python?
\qquad First: \qquad
\qquad
(d) [3 points] Consider the code below. Is the code correct or will it produce an error? If it is correct, what value is put in the variable y ? If it is not correct, explain the error.

```
import math
def foo(math):
 return math.cos(0)
y = foo(3)
```

3. [22 points] Call Frames.

Consider the following function definitions.

```
def back_to_front(p): 9 def add_front(p,y):
 """Returns: copy of p with ends swapped 10
 Precondition: p a list, len(p) >= 2""" 11
 y = p[-1]
 x = add_front(p[1:-1],y) 13
 x.append(p[0])
 return x
```

```
 """Appends y to front of p
```

 """Appends y to front of p
 Precondition: p a list, y anything."""
 Precondition: p a list, y anything."""
 p.insert(0,y)
 p.insert(0,y)
 return p
 ```
 return p
```

This function returns a copy of a list with the first and last elements swapped.
Assume that $\mathrm{q}=[4.1,2.0,3.5]$ is a global variable referencing a list in heap space, as shown on the next page. On the next two pages, diagram the evolution of the call

```
p = back_to_front(q)
```

Diagram the state of the entire call stack for the function back_to_front when it starts, for each line executed, and when the frame is erased. If any other functions are called, you should do this for them as well (at the appropriate time). This will require a total of nine diagrams, not including the (pre-call) diagram shown.

You should draw also the state of global space and heap space at each step. You can ignore the folders for the function definitions. Only draw folders for lists or objects. You are also allowed to write "unchanged" if no changes were made to either global or heap space.
\qquad
\qquad

Page 5

First: \qquad Netid: \qquad

Page 6
\qquad First: \qquad Netid: \qquad

4. [20 points] String Slicing.

If you have ever downloaded DLC for a game, or redeemed a coupon online, you know that they are often defined as groups letters and numbers separated by dashes. The simplest variation has just one dash and groups its letters in numbers in blocks of four, like this: K97J-FTRE.
Implement the function below, which takes an arbitrary string and determines whether it looks like a coupon code. You will need to use several of the functions and methods on the reference sheet. Pay close attention to the specifications of these methods and functions. You may not use loops.

```
def is_code(value):
 """Returns: True if value is a coupon code, otherwise False
 A code has the form XXXX-XXXX where XXXX is four characters
 that are each either an upper case letter or a number.
 Example: is_code('K97J-FTRE') is True
 is_code('K97J-9876') is True
 is_code('K97J') is False
 is_code('K97J-FTRE-9876') is False
 is_code('k97J-fTRe') is False
 is_code('K97J8-FTREK') is False
 Precondition: value is a string"""
```

\qquad First:

Netid:
5. [20 points total] Testing and Debugging.
(a) [10 points] Consider the functions below. The function valid_date takes a string of the form 'month/day/year' and determines whether it is a valid date. It is leap-year aware so that valid_date('2/29/2004') is True, while valid_date('2/29/2003') is False. Note that a year is a leap-year if it is divisible by 4 , but centuries are only leap years if they are divisible by 400 (so 2000 was a leap year, but 2100 is not).
To simplify the code, the precondition of the function valid_date specifies that the string date must have two slashes. The month part before the first slash is 1 or 2 numbers, as is the day part between the two slashes. The year part after the last slash is 4 numbers. So '2/29/2004' satisfies the precondition, but 'a/2/20045' violates it.
There are at least three bugs in the code below. These bugs are across all functions and are not limited to a single function. To help find the bugs, we have added several print statements throughout the code. The result of running the code with these print statements shown on the next page. Using this information as a guide, identify and fix the three bugs on the next page. You should explain your fixes.

Hint: Pay close attention to the specifications. You may not be able to express your fixes as a single line of code. If you have to make changes to multiple lines to solve a single problem, just describe your changes instead of writing the complete code.

```
def leap_year(year):
 """Returns: True a leap year; else False
 Precondition: year is a positive int"""
 if year % 4 != 0:
 print('Not leap year') # TRACE
 return False
 if year % 100 == 0 and year % 400 != 0:
 print('Not leap century') # TRACE
 return False
 print('Leap year') # TRACE
 return True
def num_days(month,year):
 """Returns: number of days in month
 Example: days_in_month(2,2003) is 28, but
 days_in_month(2,2004) is 29.
 Precondition: month is an int 1..12
 year is a positive int"""
 # List of days for each month
55
 days=[31,28,31,30,31,30,31,31,30,31,30,31] 56
 if leap_year(year):
 5 7
 58
 # # Change Feb 
 print('Month '+str(month)) # WATCH }6
 print(' has '+str(result)+' days') # WATCH }6
 return result
```

def valid_date(date):
"""Returns: True if date is an actual date
Example: valid_date('2/29/2004') is True
but valid_date('2/29/2003') is False
Precondition: date is a string month/day/year
where month and day are 1 or 2 numbers each
and year is four numbers"""
\# Split up string
pos1 = date.find('/')
print('First / at '+str(pos1)) \# WATCH
pos2 = date.find('/',pos1+3)
print('Second / at '+str(pos2)) \# WATCH
\# Turn month, day, and year into ints
month = int(date[:pos1])
print('Month is '+str(month)) \# WATCH
day = int(date[pos1+1:pos2])
print('Day is '+str(day)) \# WATCH
year = int(date[pos2+1:])
print('Year is '+str(year)) \# WATCH
if day < 1 or day > num_days(month,year):
print('Day out of range') \# TRACE
return False
if month < 1 or month > 12:
print('Month out of range') \# TRACE
return False
return True

```

Last Name: \(\qquad\) First: \(\qquad\) Netid: \(\qquad\)

\section*{Tests:}
```

>>> valid_date('2/29/2003')
First / at 1
Second / at 4
Month is 2
Day is 29
Year is 2003
Not leap year
Month 2
has 31 days
True

```
>>> valid_date('2/2/2000')
First / at 1
Second / at -1
Month is 2
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "dates.py", line 51, in valid_date
 day \(=\operatorname{int}(\) date[pos1+1:pos2])
ValueError: invalid literal for int() with
 base 10: '2/200'
>>> valid_date('13/10/2017')
First / at 2
Second / at 5
Month is 13
Day is 10
Year is 2017
Not leap year
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "dates.py", line 56, in valid_date
 if day < 1 or day > num_days(month,year):
 File "dates.py", line 27, in num_days
 result = days [month]
IndexError: list index out of range
\(\qquad\) First: \(\qquad\) Netid: \(\qquad\)
(b) [7 points] On the previous page you saw three different tests for valid_date. Below, write seven more test cases for this function. By a test case, we just mean an input and an expected output; you do not need to write an assert_equals statement. For each test case explain why it is significantly different from the others. The test cases need to be different from each other and different from the three test cases on the previous page.
\begin{tabular}{|l|l|l|}
\hline Input & Output & Reason \\
\hline & & \\
\hline & & \\
\hline & & \\
\hline & & \\
\hline & & \\
\hline & & \\
\hline & & \\
\hline
\end{tabular}
(c) [3 points] Below is the header and specification for the function num_days. Using assert statements, enforce the precondition of this function.
def num_days(month,year):
"""Returns: number of days in month

Precondition: month is an int 1.. 12
year is a positive int"""
\(\qquad\) First: \(\qquad\) Netid: \(\qquad\)

\section*{6. [20 points total] Objects and Functions.}

You saw the Time class in lab. However, to properly keep track of time, we also need the timezone. You are probably familiar with the main US timezones: Eastern, Central, Mountain, and Pacific. However, those names are not very helpful when we want to write code. So instead, timezones are expressed as an offset of UTC (Universal Coordinated Time). Eastern Standard Time is UTC-4, or four hours behind UTC. New Zealand Standard Time is UTC +12 or 12 hours ahead of UTC.
To change from one time zone to another, we usually do it in a two step process. We subtract the offset of the old timezone to shift to UTC. Then we add the offset of the new timezone to shift it again. For example, suppose we have 09:45 in Eastern (UTC-4) and we want to know the time in New Zealand. We add 4 hours to move to UTC, giving us 13:45. As New Zealand is UTC+12, we add 12 hours again to get 01:45 the next day.
Not all timezones are offset by a full hour. Indian Standard Time is UTC \(+5: 30\). Therefore, if want to add a timezone offset to the Time class, we should express it in minutes. The Time class now has the following attributes.
\begin{tabular}{|l|l|l|}
\hline Attribute & Meaning & Invariant \\
\hline \hline hour & the hour of the day & int value between 0 and 23 (inclusive) \\
\hline minute & the minute of the hour & int value between 0 and 59 (inclusive) \\
\hline zone & the offset from UTC in minutes & int value (no limitations) \\
\hline
\end{tabular}
(a) [8 points] Implement the function below according to the specification

Hint: This problem is a lot easier if you convert the time to minutes as you did in the lab.
```

def is_before(time1,time2):
"""Returns: True if time1 happens before time2, False otherwise.
It returns False if time1 and time2 are the same time.
Example: If time1 is 10:30 in zone -240 (Eastern) and time2 is 15:20
in zone +60 (Central Europe), then is_before(time1,times) is False.
Preconditions: time1 and time2 are Time objects"""

```

Last Name: \(\qquad\) First: \(\qquad\) Netid: \(\qquad\)
(b) [12 points] Implement the function below according to the specification

Hint: The tricky part is satisfying the invariants. You may find // and \% to be useful.
```

def shift_tz(time,tz):
"""MODIFIES time to use the timezone tz instead.
In addition to setting the timezone attribute in time, this function
modifies the time and minutes to be the correct time in the new timezone.
Example: Suppose time is 16:40 in zone -240 (Eastern) and tz is +210
(Iran Standard Time). Then shift_tz(time,tz) modies time to be 00:10
with timezone +210.
Precondition: time is a Time object, tz is an int"""

```
```

