
CS 2316

Exam 4 Fall 2014

Name :

Grading TA:

• Integrity: By taking this exam, you pledge that this is your work and you have
neither given nor received inappropriate help during the taking of this exam in com-
pliance with the Academic Honor Code of Georgia Tech. Do NOT sign nor take this
exam if you do not agree with the honor code.

• Devices: If your cell phone, pager, PDA, beeper, iPod, or similar item goes off during
the exam, you will lose 10 points on this exam. Turn all such devices off and put them
away now. You cannot have them on your desk.

• Academic Misconduct: Academic misconduct will not be tolerated. You are to
uphold the honor and integrity bestowed upon you by the Georgia Institute of Tech-
nology.

– Keep your eyes on your own paper.

– Do your best to prevent anyone else from seeing your work.

– Do NOT communicate with anyone other than a proctor for ANY reason in ANY
language in ANY manner.

– Do NOT share ANYTHING during the exam. (This includes no sharing of pencils,
paper, erasers).

– Follow directions given by the proctor(s).

– Stop all writing when told to stop. Failure to stop writing on this exam when
told to do so is academic misconduct.

– Do not use notes, books, calculators, etc during the exam.

• Time: Don’t get bogged down by any one question. If you get stuck, move on to the
next problem and come back once you have completed all of the other problems. This
exam has 5 questions on 6 pages including the title page. Please check to make sure
all pages are included. You will have 50 minutes to complete this exam.

I commit to uphold the ideals of honor and integrity by refusing to betray the trust bestowed upon
me as a member of the Georgia Tech community. I have also read and understand the

requirements outlined above.

Signature:

1

Exam 4 (cont.) Fall 2014

Question Points Score

1. Vocabulary 9

2. Multiple Choice 4

3. XML Writing 5

4. Baseball 26

5. XML Thrones 10

Total: 54

1. (9 points)
For each of the following vocabulary terms, write a concise 1-2 sentence definition. Be
brief, and to the point.

(a) [3 pts] dictionary

(b) [3 pts] delimiter

(c) [3 pts] module

2. (4 points)
For each of the following multiple choice questions, indicate the single most correct
answer! Indicate your selected answer by circling it.

(a) [1 pt] Given the following line of XML, what is the correct term for “mystery1”?
<mystery1 mystery2="mystery3">mystery4</mystery1>

A. Tag

B. Attribute

C. Text

D. Element

(b) [1 pt] Which of the following statements about SQL is true?

A. The syntax “DELETE *” is valid.

B. All keywords must be capitalized.

C. If specified, WHERE must come before FROM.

D. The % character is a wildcard when used with LIKE.

(c) [1 pt] Given the following code:

2

Exam 4 (cont.) Fall 2014

request = urllib.request.urlopen("http://www.google.com"):

A. print(request) will output the HTML

B. print(html(request)) will output the HTML

C. print(request.read()) will output the HTML

D. print(str(request)) will output the HTML

(d) [1 pt] Which of the following input does not match this regular expression:

(\d\d+\d)*\..[a-z]{2}

A. 12321.boo

B. ..ek

C. 9687.ra

D. 555.ahh

E. None of the above

3. (5 points)
Pretend you are the Python interpreter and the following code has been entered and
executed:

import xml.etree.ElementTree as etree

x = etree.Element("People")

j = etree.SubElement(x,"Person", age="77", classroom="C241")

j.text = "Jay Summet"

j = etree.SubElement(x,"Dog", age="5", breed="Pug")

j.text = "Snoopy"

t = etree.ElementTree(x)

t.write("test.xml")

Write out the (textual) contents of the test.xml file below:

3

Exam 4 (cont.) Fall 2014

4. (26 points)
A table has been created for you with the following command:
CREATE TABLE baseball (Name TEXT NOT NULL, Game Date TEXT NOT NULL,
AtBats INT(10), Hits INT(10))

The database has contents such as the following (but with many more records):

The baseball table:
Name Game Date AtBats Hits
Babe Ruth 11/15/1930 5 2
Willie Mays 07/18/1965 10 6
Albert Pujols 10/17/2011 6 4

(a) [10 pts] Write a function called addStats that takes in a single parameter. The
parameter will be a list of tuples, where the tuples are in the following form:

(Name, Date of Game, Number of At Bats, Number of Hits)

So a possible parameter passed into your addStats function could be:

[(”Barry Bonds”, ”09/14/2007”, 3, 1), (”Prince Fielder”, ”05/16/2010”, 7, 5)]

The list can be of any length. Your addStats function should take the data from
each tuple and insert it into the baseball table using PyMySQL code. The table is
located on a DB server “exam4.gt.edu” , “Test4” is the database name, “cs2316”
is the username, and “yellowjackets” is the password. You may assume every tuple
within the passed in list will have four entries in the correct format necessary to
insert into the baseball table. You may also assume the internet connection will
always work (You do not need to do error checking).

4

Exam 4 (cont.) Fall 2014

(b) [16 pts] Write a function called calcAverage that does not take in any parameters.
Your calcAverage function should return a list of tuples, where the tuples are in the
following form:

(Name of Player, Total Batting Average)

The returned list should have as many tuples as there are unique players in the
baseball table above. The table can have any number of entries in it. Your calcAv-
erage function should use PyMySQL code to select every distinct player and their
total batting average, where:

totalBattingAverage = TotalNumberOfHits/TotalNumberOfAtBats

Realize that the total number of hits is not necessarily from one game that player
played, but from every game that player has played; as well as for the total number
of at bats. The database your function should connect to is the same one used in
Part 1. Here, you may also assume the internet connection will always work. (Hint:
If you cannot remember the SQL code that will automatically return the batting
average per player for you, you can use a simple query that will return every row
and then use python code to calculate the data.)

5

Exam 4 (cont.) Fall 2014

5. (10 points)
Review this textual XML file (”WinterIsHere.xml”):

<?xml version=’1.0’ encoding=’UTF-8’?>

<GameOfThrones>

<Westeros>

<North>

<Character Name = "John Snow">Winter is coming!</Character>

<Character Name = "Hodor">Hodor</Character>

</North>

<Westerlands>

<Character Name = "Joffrey Baratheon"/>

</Westerlands>

</Westeros>

<Essos>

<Braavos>

<Character Name = "Arya Stark">Valar morghulis</Character>

</Braavos>

<Astapor>

<Character Name = "Daenaerys Targaryan">Mother of dragons</Character>

</Astapor>

</Essos>

</GameOfThrones>

Write a function called quoteFinder that takes in no parameters. Your function should
read in the xml (you can HARD CODE the xml file name into your code) and creates
a dictionary, storing each Characters name as a key and their corresponding text as the
value. For example: The Key/Value pairing for John Snow is, ’John Snow’ : ’Winter is
coming!’ If there is no text associated with a character, their value will be None. The
function should return the finalized dictionary.

6

