

COMP 202 Review

.....

Instructors: Emily Sager, Valerie Saunders Duncan

Basic Plan

.....

- ~ 90 min -- Review of Concepts (focusing on the harder material)
- ~ 10 min -- break
- ~ 50 min -- Selected practice problems from the 2013 practice final
- ~ 30 min -- Questions

A few things to note:

- These slides will be made available after the review
- All example code will be made available after the review

Types

- The following are primitive types:
 - byte, short, long, float (not that important for this course)
 - int, boolean, char, double
- The following are reference types:
 - String, Array, Integer
 - Objects are reference types!
 - e.g. a Country class with attributes name, cities

More On Primitive Types

- int → represents an integer number in memory
- double → represents a decimal place number in memory
- boolean → two values: True and False
 - All if statements must evaluate to a boolean value
 - Incorrect:
 - `if (x = 7) { some code }` //x is being assigned value 7
 - `if (y = true) {some code }` //this is dangerous, y is being assigned the value of true! so the statement always evaluates to true!
 - Correct:
 - `if (x == 7) { some code }`
 - `if (y) { some code }`
- char → represent one character in memory
 - e.g. 't' with ASCII value 116
 - can do comparison operations on chars (e.g. `if ('t' < 'y') { some code}`)

Example on Casting

.....

- Example: Which of the following lines will NOT compile?

```
public static void main(String[] args)
{
 int myInt = 5;
 double myDouble = 5.0;
 fooDouble(myInt); // Line 1
 fooInt(myInt); // Line 2
 fooDouble(myDouble); //Line 3
 fooInt(myDouble); //Line 4
}
```


```
public static void fooDouble(double x)
{
 System.out.println(x);
}
```

```
public static void fooInt(int x)
{
 System.out.println(x);
}
```

Casting continued

- Any method that is expecting a double will happily accept an int
- Any method that is expecting an int will NEVER accept a double

Why?

Methods

.....

- Basic method structure:
 - visibility staticOrNot returnType name(parameters) { code }
 - public static String foo(int x){does something}
- Think of a method as a Black Box

For Loop

.....

```
public static void main(String[] args)
{
 for (int i =1; i<25; i*5)
 {
 for (int j = 0; j< 10; j++)
 {
 System.out.println("x");
 }
 }
}
```

Loops and Search

- The exam is mostly going to ask you about the number of comparisons a search or sort algorithm does.
- Very important to understand when a loop or a method terminates

Loops and Search

.....

```
public static int BinarySearchAlgorithm(int [] array, int minIndex, int maxIndex, int target)
{
 while (maxIndex>=minIndex)
 {
 int midpoint = (maxIndex+minIndex)/2;

 if (array[midpoint] == target )
 {
 return midpoint;
 }
 else if (array[midpoint] < target) //search the upper half of
the array
 {
 minIndex = midpoint + 1;
 }
 else //search the lower half of the array
 {
 maxIndex = midpoint - 1;
 }
 }
 return -1;
}
```

Loops and Binary Search

- Suppose we have an array of size 16, and we are searching for an element that is NOT in the array
- How many iterations of the while loop would occur?

Scope and Methods

- Variables only exist inside their block of code { }
- What does the following code print?

```
public static void main(String [] args)
{
 int x = 5;
 int y = 10;
 foo(x, y);
 foo(x, y);
}

private static int foo(int x, int y)
{
 x = x + 10;
 y = x;
 System.out.println(y);
 return y;
}
```

Scope and Methods

- Variables only exist inside their block of code { }
- This is even true for reference types!
- What does this code print?

```
public static void resize(int[] y)
{
 y = new int[y.length * 2];
 System.out.print(y.length + " ");
}


public static void main(String[] args)
{
 int[] x = {1,2};
 resize(x);
 System.out.println(x.length);
}
```

Scope and Methods

Before any line of resize occurs,
the variables look like this:

After resize performs the following line of code `x = new int[x.length * 2];`

Scope and Loops

- Variables must be declared in the scope they will be used.
- What (if anything) is wrong with the following code?

```
public static void foo()
{
 for (int i = 0; i < 10; i++)
 {
 int y = 7;
 }
 System.out.println(y);
}
```

Scope and Loops

- Variables must be declared in the scope they will be used.
- What (if anything) is wrong with the following code?

```
public static void foo()
{
 int y = 5;
 for (int i = 0; i < 10; i++)
 {
 int y = 7;
 }
 System.out.println(y);
}
```

Scope and Loops

- Variables must be declared in the scope they will be used.
- What (if anything) is wrong with the following code?

```
public static void foo()
{
 int y = 5;
 for (int i = 0; i < 10; i++)
 {
 int y = 7;
 }
 int y = 9;
 System.out.println(y);
}
```

Classes and Objects -- The basics

.....

- Imagine that you and all your friends are separately cooking a fancy meal
- You will all follow a similar recipe, but will ultimately end up with different meals
- In coding, a class is the recipe and an Object is the meal.
- All the different meals made by you and your friends are *instances* of the class meal.
- Instances of a class are objects
- Objects are Reference Types

Objects

.....

- They have attributes
- Attributes get assigned in the object constructor
- They have methods -- think about what functionality an object should be providing
- Some of these methods simply tell us information about the object
 - These are called getters
- Some of these methods manipulate attributes of the object
 - These are called setters

Static vs. non-static

- Non-Static methods are simply methods called on an instance of a class.
- An example you've used all the time is the .equals() method.
 - String myString = "HelloWorld!";
 - String yourString = "HelloThere!";
 - System.out.println(myString.equals(yourString));
- Another Example:
 - Car myCar = new Car ("Audi");
myCar.drive();
- The "this" keyword is sometimes used in non-static methods to refer to the instance that the method was called on.

Non-Static and “this”

- The “this” keyword is sometimes used in non-static methods to refer to the instance that the method was called on.
 - Consider two car objects, JanesCar and JohnsCar. Let the Car class have the following method:

```
public void stop()
{
 if (this.getSpeed() != 0)
 {
 this.setSpeed(0);
 }

 System.out.println(this.getCarOwnerName() +
 "s car has stopped.");
}
```

```
JanesCar.stop();
JohnsCar.stop();
```

Static vs. non-static

- Sometimes it makes more sense to have a Static method.
- For example, many utility functions belong in a static method.
 - Eg. Translating a sentence into pig latin
 - Eg. Adding two numbers
- Stat

Good resources: <http://www.javatpoint.com/static-keyword-in-java>

ArrayLists

- ArrayLists are objects
- They contain other objects, but not primitive types → Can package up a primitive type into a wrapper type
- How are they different from arrays?
 - Don't need to know the size beforehand
 - Have different methods defined on them
 - Can use an enhanced for loop with ArrayLists
 - both of the following iterate over an ArrayList<City>
 - `for (City lCity: citiesArrayList)`
 - `for (int i = 0; i < citiesArrayList.size(); i++)`

ArrayList

.....

But they are really just a better array!

You only need to know how to interact with an ArrayList, not how it fully works. Specifically, you need to know the following methods:

`add(E e)` -- adds an element to your arraylist

`add(int index, E element)` -- adds an element to your arraylist at the specified position

`clear()` -- deletes all the elements from the arraylist

`get(int index)` -- returns the object at index

`indexOf(Object o)` -- returns the index of the the item you're looking for

`remove(Object o)` -- removes this item

`remove(int index)` -- removes the item at index

`size()` -- gives you the length of the arraylist

ArrayList Examples

.....

Consider the following chunk of code:

```
ArrayList<Double> myList = new ArrayList<Double>();  
Double y = new Double(5);  
Double x = new Double(7);  
myList.add(y);  
myList.add(x);
```

Which of the following statements are correct (assume this occurs in the same scope as the above code)?

- a. myList.add(10);
- b. myList.add(10.0);
- c. myList.remove(3);
- d. myList.indexOf(x);
- e. Integer z = new Integer(10);
myList.add(z);

ArrayList Examples

.....

Consider the following chunk of code:

```
ArrayList<Double> myList = new ArrayList<Double>();  
Double y = new Double(5);  
Double x = new Double(7);  
myList.add(y);  
myList.add(x);
```

Which of the following statements are correct (assume this occurs in the same scope as the above code)?

- a. myList.add(10); //Compiler Error
- b. **myList.add(10.0);**
- c. myList.remove(3); //Runtime Error
- d. **myList.indexOf(x);**
- e. Integer z = **new** Integer(10); //Compiler Error
myList.add(z);

Exceptions

.....

- Sometimes things can go wrong in our code, and we need a safety net to “catch” what went wrong.
- Exceptions at their core are just “alerts” telling the programmer, user, or other parts of code that something out of the ordinary occurred.
- Example:
 - You are writing a game that allows four players
 - a Fifth player **tries** to join the game
 - your code throws a TooManyPlayersException when the fifth player tries to join
 - your code catches this exception, and lets the fifth player know that they can’t join the game

Exceptions

.....

```
public class Player
{
 \\\... some code

 public void joinGame(Game pGame)
 {

 try{
 pGame.addPlayer(this);
 }

 catch (TooManyPlayersException e)
 {
 System.out.println("There are
 already four players in this game.
 Please create a new game");
 }
 }
}
```


```
public class Game
{
 private ArrayList<Player> aPlayers;
 \\\... some code

 public void addPlayer(Player p) throws
 TooManyPlayersException
 {
 if (aPlayers.size()==4){
 throw new TooManyPlayersException()
 }
 else{
 aPlayers.add(p);
 }
 }
}
```

Two Examples in Eclipse

- File Reading
- Meal

Reference Types and Objects

Montreal, Toronto, and Vancouver are *instances* of a class city. They have type City!

Reference Types and Objects

Example

.....

- Let's say in the Country class we have the following method:

```
public City[] getCities()
{
 return aCities;
}
```


- The main method looks like this:

```
public static void main(String [] args)
{
 City Montreal = new City("Montreal");
 City Toronto = new City("Toronto");
 City Vancouver = new City("Vancouver");
 City[] lCities = {Montreal, Toronto, Vancouver};
 Country Canada = new Country("Canada", lCities);
 City [] canadasCities = Canada.getCities();
 canadasCities[0] = new City("Boston");
}
```

At first Canada looks like this:

The arrays `ICities`, `aCities`, and `canadasCities` end up all referencing the same place in memory!

So when this line of code occurs:

```
canadasCities [0] = new City("Boston");
```

all the variables referencing the array get updated

Now Canada looks like this:

Recursion

.....

- A Fancy way to say a method that calls itself

Example:

```
public static int fibonacciRecusion(int number){  
 if(number == 1 || number == 2){  
 return 1;  
 }  
  
 return fibonacciRecusion(number-1) + fibonacciRecusion(number -2);  
}
```

Unwinding the recursion

Wrapper Classes

There are 8 wrapper classes for each of the 8 primitive types.

Wrapper classes make Objects out of primitive types!

```
int x = 10;  
Integer i= new Integer(x);
```

Why is this important?

Wrapper Classes

There are 8 wrapper classes for each of the 8 primitive types.

Wrapper classes make Objects out of primitive types!

```
int x = 10;  
Integer i= new Integer(x);
```

Why is this important?

Consider an ArrayList class with the following method signature:

```
public void add(Object o){  
 //adds object to ArrayList  
}
```

Wrapper Classes

Consider an ArrayList class with the following method signature:

```
public void add(Object o){  
 //adds object to ArrayList  
}
```

Let's say we want to store an ArrayList of ints! Well, technically we can't do this, because an int isn't a reference type, and an object is... wrapper types are the workaround!

HashSet

.....

add(E e) -- Add an element to the set

contains(Object o)-- returns true if element O is in the set

remove(Object o) -- remove element

size()-- return number of elements in the set

HashMap

.....

This is a map! Let's say we want to **associate** a string with an integer (ie. we want to enter social insurance number and return a name), we can do so like this:

```
public static void main(String [] args){  
 HashMap<Integer, String> SINmap = new HashMap<Integer, String>();  
 SINmap.put(123456789, "Aubrey Graham");  
 SINmap.put(928435393, "Justin Bieber");  
 SINmap.put(712897365, "Dwayne Johnson");  
}
```

HashMap

.....

We can update the value of an entry by simply inputting the same number, and a different name:

Note that a new entry is NOT created, the old one is overwritten!

```
public static void main(String [] args){  
 HashMap<Integer, String> SINmap = new HashMap<Integer, String>();  
 SINmap.put(123456789, "Aubrey Graham");  
 SINmap.put(928435393, "Justin Bieber");  
 SINmap.put(712897365, "Dwayne Johnson");  
}
```

```
public static void updateNames(HashMap<Integer, String> SINmap){  
 HashMap<Integer, String> SINmap = new HashMap<Integer, String>();  
 SINmap.put(123456789, "Drake");  
 SINmap.put(712897365, "The Rock");  
}
```

Enhanced-For-Loop

.....

ArrayList, HashSet, HashMap can all be looped over in the following way:

```
ArrayList<String> myArrayList = new ArrayList<String>();  
:  
:  
add some stuff to myArrayList  
:  
:  
for(String s: myArrayList){  
 System.out.print(s);  
}
```

Coding Question

You've been hired by YellowPages to program a phone book in Java. All they told you was that there was a file called `phone_numbers.txt`, which is a `.csv` containing all the phone numbers for the montreal area. Some examples from the file are below:

John Smith, 514-227-1919

Juliana Brown, 438-229-1717

In order to make a successful phone book, you need to write three methods in the class `PhoneBook`.

`PhoneBook` has two private properties:

A String, `cityName`, which stores the name of the city of the phonebook (in our case `montreal`), and a `HashMap<String, Integer>` `aPhoneBook`, which stores the names and numbers of the inhabitants of the city. To complete this class you'll need to write three methods:

`HashMap<String, Integer> readFile(String filename)`: which takes as input a filename, and outputs a `HashMap<String, Integer>` representing the phonebook.

A constructor, `PhoneBook`, which takes as input two Strings representing the filename and the city name. The constructor should set the city name, and call `readFile` to set the `HashMap`.

The final method is a method called `getNumber`, which takes as input a person's name and outputs their phone number as a String.

All methods are public and non-static.

Coding Questions

Cypher (taken from 2009 exam):

<http://s3.amazonaws.com/docuum/attachments/5649/Midterm%20Fall%2009.pdf?1284355943>