CSE321 Embedded and Realtime Operating Systems Fall 2008
HWK 1 Due: 9/10/2008 midnight
1. Write robust C program that will implement the number guessing game discussed in class. The number matrices are given below. You will implement two versions: data-driven and function-driven one. Data-driven method initializes the data at compile time while function-driven one generates the data at run-time.

2. How will you generalize your solution to scale up to large powers of 2? Answer this question as a comment in your second program.

3. Submit the programs DataDrivenGame.c and FuncDrivenGame.c using online submission:

submit_cse321 DataDrivenGame.c FuncDrivenGame.c

8

9

10

11

12

13

14

15

24

25

26

27

28

29

30

31

4

5

6

7

12

13

14

15

20

21

22

23

28

29

30

31

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

2

3

6

7

10

11

14

15

18

19

22

23

26

27

30

31

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

