

CS10 Final Review

Programming

CS10 Final Review by [Glenn Sugden](#) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#).

Concept Review

- Loops & Variables
- Conditionals
- Lists
- Algorithms & Complexity
- Concurrency
- Recursion
- Data Structures
- Hash Tables
- Lamdas & HOFs

Loops & Variables

Multiplying operand1 by operand2

Correct?

Loops & Variables

Multiplying operand1 by operand2

No! Why?

Loops & Variables

Multiplying operand1 by operand2

Uninitialized Variable

Loops & Variables

Multiplying operand1 by operand2

Initialized Variable!

Loops & Variables

Be sure that your
variables are initialized to a
correct / known / sane value!

Loops & Variables

Multiplying operand1 by operand2

Correct now?

Loops & Variables

Multiplying operand1 by operand2

What if operand1 is negative? Or
a “real” number like 2.3?

Loops & Variables

Be sure that your
looping conditions
are valid!

Conditionals

Reports “+” for positive numbers, “-” for negative numbers.

Correct?

Conditionals

Reports “+” for positive numbers, “-” for negative numbers.

No! Why?

Conditionals

Reports “+” for positive numbers, “-” for negative numbers.

What about
number = 0?

Conditionals Loops & Variables

- Be sure that your conditionals handle ***all*** possible cases!
- Double-check edge cases, or inputs that fall on either side of your predicate.

Lists

Duplicate words
beginning with ‘c’

Does this correctly loop over list?

Lists

Duplicate words
beginning with ‘c’

No! Why?

Lists

Duplicate words
beginning with ‘c’

Index within conditional!

Lists

Duplicate words
beginning with ‘c’

Correct now?

Lists

Duplicate words
beginning with 'c'

No! Why?

Lists

Duplicate words
beginning with 'c'

Off by 1! —

Lists

Duplicate words
beginning with ‘c’

Correct now?

Lists


```
script variables [Index v]
set [Index v] to [1]
repeat (length of [InputList v])
  if (letter [1] of [item v] [Index v] of [InputList v]) = [c]
 insert [item v] [Index v] of [InputList v] at [Index v] of [InputList v]
 change [Index v] by [1]
end
```

Duplicate words
beginning with 'c'

No! Why?

Lists

Duplicate words
beginning with ‘c’

The list keeps changing size!

Lists

inputList

1	ace
2	blast
3	burger
4	coward
5	culling
6	dragon
7	dynam0

+ length: 7

Duplicate words
beginning with 'c'

inputList

1	ace
2	blast
3	burger
4	coward
5	coward
6	coward
7	coward
8	coward
9	culling
10	dragon
11	dynam0

+ length: 11

The list keeps changing size!

Lists

How do you correct it?

Here is one solution...

Lists

Duplicate words
beginning with ‘c’

Push the index past the inserted item...

Lists

Seems pretty “kludgy” though...

Here is a much, much better solution...

Lists

inputList

1	ace
2	blast
3	burger
4	coward
5	culling
6	dragon
7	dynam0

+ length: 7

The Scratch script uses a repeat loop to iterate through each item in the **inputList**. Inside the loop, it checks if the first letter of the current item is 'c'. If true, it adds the item to the **resultingList**. The **resultingList** is initially set to empty.

```
script variables [Index v]
set [Index v] to [1]
repeat (length of [inputList v])
 add [item [Index v] of [inputList v]] to [resultingList v]
 if [letter [1] of [item [Index v] of [inputList v]] = [c]] then
 add [item [Index v] of [inputList v]] to [resultingList v]
 end
 change [Index v] by [1]
end
end
```

Duplicate words
beginning with ‘c’

Make a new, resulting list!

resultingList

(empty)

+ length: 0

Lists

inputList

1	ace
2	blast
3	burger
4	coward
5	culling
6	dragon
7	dynam0

+ ━ length: 7

Duplicate words
beginning with 'c'

resultingList

1	ace
2	blast
3	burger
4	coward
5	coward
6	culling
7	culling
8	dragon
9	dynam0

+ ━ length: 9

Much better! And our
original list is still
intact!

Check-Lists

- Be sure indexes are correct during the *entire* loop.
- BYOB starts list indexing at 1
- If the input list changes size during the loop, your index will be off!

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Constant: $O(c)$

Reason: No matter what “n” is, the loop *always* repeats 1000 times.

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Still Constant: $O(c)$

Reason: No matter what the list is,
the loop *always* repeats 1000 times.

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Linear: $O(n)$

Reason: Number of operations
proportional to the input size (n)

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Still Linear: $O(n)$

Reason: Number of operations
proportional to the input size (length)

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Quadratic: $O(n^2)$

Reason: Number of operations proportional to the square of the size of the input data (n)

Algorithms & Complexity

Quadratic: $O(n^2)$

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Still Quadratic: $O(n^2)$

Reason: Number of operations proportional to the square of the size of the input data (length)

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Exponential: $O(c^n)$

Reason: the recursive call is run twice for each value of n.

Algorithms & Complexity

Algorithms & Complexity

Order of growth?

Algorithms & Complexity

Logarithmic: $O(\log n)$

Reason: the number of times the loop runs grows far more slowly (square root) than “n”

Algorithms & Complexity

Algorithms & Complexity

Compare!

Note that linear growth doesn't even register on this graph!

Algorithms & Complexity

Consider the number of times
the calculation *repeats*, rather
than specific inputs.

Algorithms & Complexity Examples

Concurrency

```
when I receive first increment by 1  
set index to pick random 1 to 10  
replace item index of resultingList with  
item index of resultingList + 1
```

```
when I receive second increment by 1  
set index to pick random 1 to 10  
replace item index of resultingList with  
item index of resultingList + 1
```

```
when green flag clicked  
delete all of resultingList  
set index to 1  
repeat 10  
add 0 to resultingList  
repeat 100  
broadcast first increment by 1  
broadcast second increment by 1  
set index to 1  
set result to 0  
repeat 10  
set result to item index of resultingList + result  
change index by 1  
say result for 5 secs
```

List adds up
to 200?

Concurrency

```
when I receive first increment by 1
set index to pick random 1 to 10
replace item index of resultingList with
item index of resultingList + 1
```

```
when I receive second increment by 1
set index to pick random 1 to 10
replace item index of resultingList with
item index of resultingList + 1
```

```
when green flag clicked
delete all of resultingList
set index to 1
repeat (10)
  add 0 to resultingList
repeat (100)
  broadcast first increment by 1
  broadcast second increment by 1
  set index to 1
  set result to 0
  repeat (10)
 set result to item index of resultingList + result
 change index by 1
  say result for 5 secs
```

List adds up
to 200?

No! Why?

Concurrency

These might choose the same number at the same time!

```
when I receive first increment by 1
set index to pick random 1 to 10
repeat (10)
  replace item (index) of resultingList with
 item (index) of resultingList + 1
```

```
when I receive second increment by 1
set index to pick random 1 to 10
repeat (10)
  replace item (index) of resultingList with
 item (index) of resultingList + 1
```

```
when green flag clicked
delete all of resultingList
set index to 1
repeat (10)
  add 0 to resultingList
```

```
repeat (100)
  broadcast first increment by 1
  broadcast second increment by 1
```

```
set index to 1
set result to 0
```

```
repeat (10)
  set result to item (index) of resultingList + result
  change index by 1
  say result for 5 secs
```

List adds up to 200?

No! Why?

Concurrency

```
when I receive first increment by 1  
set index to pick random 1 to 10  
replace item index of resultingList with  
item index of resultingList + 1
```

```
when I receive second increment by 1  
set index to pick random 1 to 10  
replace item index of resultingList with  
item index of resultingList + 1
```

```
when green flag clicked  
delete all of resultingList  
set index to 1  
repeat 10  
add 0 to resultingList  
repeat 100  
broadcast first increment by 1  
broadcast second increment by 1  
set index to 1  
set result to 0  
repeat 10  
set result to item index of resultingList + result  
change index by 1  
say result for 5 secs
```

List adds up
to 200?

Anything else?

Concurrency

No “wait” here means these might access the same indexes (or not access them at all), by interrupting a broadcast script that is already running!

```
when I receive first increment by 1
set index to pick random 1 to 10
replace item index of resultingList with
item index of resultingList + 1
```

```
when I receive second increment by 1
set index to pick random 1 to 10
replace item index of resultingList with
item index of resultingList + 1
```

```
when green flag clicked
delete all of resultingList
set index to 1
repeat (10)
  add 0 to resultingList
repeat (100)
  broadcast first increment by 1
  broadcast second increment by 1
  set index to 1
  set result to 0
  repeat (10)
 set result to item index of resultingList + result
 change index by 1
 say result for 5 secs
```


List adds up to 200?

No! Why?

Recursion

```
fractal [length =300] [n]
if [n = 0]
  pen down
  move [length] steps
  pen up
else
  move [length] steps
  turn [135] degrees
  fractal [length / sqrt of 2] [n - 1]
  turn [90] degrees
  fractal [length / sqrt of 2] [n - 1]
  turn [135] degrees
  move [length] steps
```


n=0

n=1

Recursion

?

n=2

?

n=4

?

n=3

?

n= ∞

Recursion

$n=2$

$n=4$

$n=3$

$n=\infty$

Recursion

An algorithmic technique where a function, in order to accomplish a task, calls itself with some part of the task.

- Recursive solutions involve two major parts:
 1. **Base case(s)**, in which the problem is simple enough to be solved directly,
 2. **Recursive case(s)**. A recursive case has three components:
 1. **Divide the problem** into one or more simpler or smaller parts of the problems,
 2. **Invoke the function** (recursively) on each part, and
 3. **Combine the solutions** of the parts into a solution for the problem.
- Depending on the problem, any of these may be trivial or complex.

<http://inst.eecs/~cs31/sp09/lectures/L06/2009SpCS3L06.html>

Data Structure : Hash Tables

Can we use “MapReduce” to
build a hash table?

(we'll come back to that...)

Lambdas & HOFs

- What is a Lambda?
- What is a Higher-Order Function (HOF)?

Lambdas & HOFs

- A “First Class” Procedure
- “Function as Data”

Lambdas & HOFs

- What is a Higher-Order Function (HOF)?
 - In mathematics and computer science, **higher-order functions, functional forms, or functionals** are functions which do *at least one* of the following:
 - **take one or more functions as an input**
 - **output a function**

http://en.wikipedia.org/wiki/Higher-order_function

Lambdas & HOFs

- Useful HOFs (you can build your own!)
 - map Reporter over List
 - Report a new list, every element E of $List$ becoming $\text{Reporter}(E)$
 - keep items such that Predicate from List
 - Report a new list, keeping only elements E of $List$ if $\text{Predicate}(E)$
 - combine with Reporter over List
 - Combine all the elements of $List$ with $\text{Reporter}(E)$
 - This is also known as “reduce”
- Acronym example
 - keep → map → combine

<http://inst.eecs.berkeley.edu/~cs10/sp11/lec/17/src/2011-03-30-CS10-L17-DG-HOF-l.pptx>

Data Structure : Hash Tables

Data Structure : Hash Tables

- Determine size of hash table.
- Hashing function (algorithm) to generate keys (index) from values (items).
- Modulo key (index) by hash table size.
- Store key and value in hash table at the resulting index.
- Find key in table using above algorithms (reading value instead of storing it).

Data Structure : HOF/Hash Tables

Can we use “MapReduce”
to build a hash table?

Data Structure : HOF/Hash Tables

Yes!

- Try to program one on your own... it's *great* practice with HOFs, Lists, etc.!
- I will post the solution to Piazzza...