

Learn by Doing

Assignment 2

Learning to Program on the Internet

Task

Almost a hundred thousand unique solutions

US K-12 Students

= 500,000 learners

Code.org Students

= 500,000 learners

Autonomously Generating Hints by Inferring Problem Solving Policies - Piech, Sahami et al.

Autonomously Generating Hints by Inferring Problem Solving Policies - Piech, Sahami et al.

Desirable Path Algorithm

Poisson Common Path Path Cost

$$\gamma(s) = \arg \min_{p \in Z(s)} \sum_{x \in p} \frac{1}{\lambda_x}$$

Submission count of partial solution

Predicted next partial solution

Paths to solution

Partial solutions in the path

Deep Learning Algorithms

1

2

Program $\rightarrow \mathbb{R}^n$

Deep Learning on Trajectories

Research in collaboration with Lisa Wang

Piech, CS106A, Stanford University

Predicts Future Success

Predicts Future

Highly Rates Grit

1. Two compound errors

2. Solves first error

3. Starts reasonable attempt

4. Completes attempt

5. Backtracks

6. Finds solution

Back to our regularly
scheduled programming

Text Processing

Chris Piech
CS106A, Stanford University

Fake Medicine was a Problem

700,000 deaths a **year** from **fake** malaria and tuberculosis drugs [1]

Equivalent of this
many crashes per
day

[1] <http://www.un.org/africarenewal/magazine/may-2013/counterfeit-drugs-raise-africa%E2%80%99s-temperature>

Chris' Favorite Program

Bright Simons

Piech, CS106A, Stanford University

Underlying Puzzle

Counterfeiter

You (Distributor)

User

Underlying Puzzle

Counterfeiter

You (Distributor)

User

Revisit this problem...

Learning Goals

1. Write string algorithms that loops over each character
2. Perform math operations on chars

Text Problem: Decryption

Joan Clarke

Alan Turing

Text Problem: Translation

The spirit is willing but the flesh is weak.

(Russian)

The vodka is good but the meat is rotten.

*This result cost billions of dollars (adjusted for inflation)

Text Problem: DNA Analysis

Piech, CS106A, Stanford University

```
AAGTCAGTCAGATTACCCCTGGCTCACC  
TGTTCGTACAACCAATTAGGTGAGTTCA  
TTCGGAAAGACTCCCTGGTACCATCCCCG  
CCGGGGTTGGAATTACGGGTAGAACG  
ACCAATCTAACATATGAGAGCCACTGC  
ATAATAGGGAGGGTTCATTCGTCGCT  
CTAACTTGTAAATACCCGACCACAC  
CCACCCCTGGCATTATAGTACCCCGAAC  
CGTAGACGCCAGATGTATGCAATGCCCCG  
GTAAGATCTCCAAAAAGTCGACCGATGA  
ACTGGTACTTGGATACCATCATTGGT  
ATCCGCTGATTGCTGGTTAATTGTTATG  
TCCCGGTTTCAAGTTCAGACACTAGTT  
CCTAGGGCGTCACTGGCACCATACT  
TCAATAGGTATCGGGAGGTTTCAATTAC  
TGGCACCCGTCCGTCAACGGTGTGGCA  
GCCGCAGCTACCTCGAAAGTCATAGCGA  
CCTGATCGTCCATTACCCGGATGTGTGC  
GGGGGAGGGTCAACACAGTAACCTCTC  
CTAACGGCTCCCCATCCCATCCGAGATT  
TTTTTAGAAATGTTTGAGAATGGGAT  
TCGAGGGGTCTTCGTTACCCATGGCGA  
AGTTCGCACTATTGACAAACGAGCATGG  
CCAGGAATTCCGATGCCGATCGTCTGAC  
ACACCTTGTCCAACTAACAAAGTAACG  
TGTGAAAGTTTACCTAGATGGTCGTAG
```


How is text
represented?

The variable type **String**

Text is stored using the variable type **String**.
A **String** is a sequence of characters.


```
public void run() {  
 String text = "hello!";  
 println(text);  
}
```


H e l l o !

Piech, CS106A, Stanford University

How it is actually stored

```
public void run() {  
 String text = "hello!";  
}
```


text.charAt(index)

All characters in a string have
an index.

You can access a character in
the sequence via its *index*

String Methods

- The **string.length()** method returns the number of characters in the string. This is one larger than the last valid index in the string.
- the **string.charAt(i)** method returns the character at a given index.

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```


String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

example

H	i		m	o	m
0	1	2	3	4	5

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length), // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

example

H	i		m	o	m
0	1	2	3	4	5

length

6

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

Console

6

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first), // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6

H

example

length first

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char first = example.charAt(0);  
 println(first); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H

example

length

6

first

'H'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

ch

'H'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

ch

'H'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

0

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one by one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

ch

'i'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

ch

'i'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

1

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

2

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one by one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

2

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

2

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

2

ch

' '

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

2

ch

' '

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i
```

example

length

6

first

'H'

i

2

ch

' '

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i  
m  
o  
m
```

example

length

6

first

'H'

i

5

ch

'm'

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i
m
o
m

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

5

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

6
H
H
i
m
o
m

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

6

String Methods

```
public void run() {  
 String example = "Hi mom";  
  
 // example of length method  
 int length = example.length();  
 println(length); // prints 6  
  
 // example of getCharAt  
 char firstLetter = example.charAt(0);  
 println(firstLetter); // prints 'H'  
  
 // loop that prints letters one-by-one  
 for(int i = 0; i < example.length(); i++) {  
 char ch = example.charAt(i);  
 println(ch);  
 }  
}
```

Console

```
6  
H  
H  
i  
m  
o  
m
```

example

H	i		m	o	m
0	1	2	3	4	5

length

6

first

'H'

i

6

numAs

How are characters
represented?

The variable type **char**

- The primitive type **char** represents a single character or glyph.
- Some examples:

```
char letterA = 'A';
```

```
char plus = '+'
```

```
char zero = '0';
```

```
char space = ' ';
```

```
char newLine  = '\n'; // special
```

```
char first = text.charAt(0);
```


Enumeration

```
private static final int FROSH = 1;
private static final int SOPHOMORE = 2;
private static final int JUNIOR = 3;
private static final int SENIOR = 4;
private static final int OTHER = 5;

private int askForYear() {
 while (true) {
 int year = readInt("Enter class year: ");
 if (year >= FROSH && year <= OTHER) return year;
 }
}

private void printPopulation() {
 for(int year = FROSH; year <= SENIOR; year++) {
 printYear(year);
 }
}
```


Chars are just a giant
enumeration. You can use
math operators on char!

ASCII

Code	Char	Code	Char	Code	Char	Code	Char	Code	Char	Code	Char
32	[space]	48	0	64	@	80	P	96	~	112	p
33	!	49	1	65	A	81	Q	97	a	113	q
34	"	50	2	66	B	82	R	98	b	114	r
35	#	51	3	67	C	83	S	99	c	115	s
36	\$	52	4	68	D	84	T	100	d	116	t
37	%	53	5	69	E	85	U	101	e	117	u
38	&	54	6	70	F	86	V	102	f	118	v
39	'	55	7	71	G	87	W	103	g	119	w
40	(56	8	72	H	88	X	104	h	120	x
41)	57	9	73	I	89	Y	105	i	121	y
42	:	58	:	74	J	90	Z	106	j	122	z
43	+	59	:	75	K	91	[107	k	123	{
44	,	60	<	76	L	92	\	108	l	124	
45	-	61	=	77	M	93]	109	m	125	}
46	.	62	>	78	N	94	^	110	n	126	~
47	/	63	?	79	O	95	_	111	o	127	[backspace]

* This is only the first half of the table

The letter A, for example, has the ASCII value 65

‘A’ -> ‘Z’ are sequential.
‘a’ -> ‘z’ are sequential.
‘0’ -> ‘9’ are sequential.

toUpperCase

Useful Character methods

```
public void run() {  
 String str = readLine("Line: ");  
  
 char ch = str.charAt(0);  
 println("Original first char: " + ch);  
  
 ch = Character.toUpperCase(ch);  
 println("Uppercase first char: " + ch);  
  
 if(Character.isLetter(ch)) {  
 println("It's a letter!");  
 }  
}
```


Useful Character methods

static boolean isDigit(char ch)

Determines if the specified character is a digit.

static boolean isLetter(char ch)

Determines if the specified character is a letter.

static boolean isLetterOrDigit(char ch)

Determines if the specified character is a letter or a digit.

static boolean isLowerCase(char ch)

Determines if the specified character is a lowercase letter.

static boolean isUpperCase(char ch)

Determines if the specified character is an uppercase letter.

static boolean isWhitespace(char ch)

Determines if the specified character is whitespace (spaces and tabs).

static char toLowerCase(char ch)

Converts **ch** to its lowercase equivalent, if any. If not, **ch** is returned unchanged.

static char toUpperCase(char ch)

Converts **ch** to its uppercase equivalent, if any. If not, **ch** is returned unchanged.

Strings have some unique
properties

Strings are Immutable

- Java strings are ***immutable***: once a string has been created **you cannot set characters**.
- To change a string:
 - ***Create a new string*** holding the new value you want it to have via concatenation.
 - Reassigning the String variable (that's allowed).
- ***Important consequence:*** if you pass a String into a method, that method cannot modify that string.

Can survive:
-300F to +300F
Massive radiation
The vacuum of space

Strings are often made through concatenation

```
public void run() {  
 String s1 = "CS106";  
 String s2 = "A";  
 String s3 = "I got an " + s2 + " in " + s1 + s2;  
  
 println(s3);  
}
```

I got an A in CS106A

Many string algorithms use
the “loop and construct”
pattern.

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

H	e	I	I	o	!
---	---	---	---	---	---

!	o	I	I	e	H
---	---	---	---	---	---

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

Reversing a String

H	e	I	I	o	!
---	---	---	---	---	---

!	o	I	I	e	H
---	---	---	---	---	---

reverseString

```
public void run() {  
  
 private String reverseString(String str) {  
 String result = "";  
 for (int i = 0; i < str.length(); i++) {  
 result = str.charAt(i) + result;  
 }  
 return result;  
 }  
}
```

result

DESSERTS

str

STRESSED

i

8

Useful String methods

int length()

Returns the length of the string

char charAt(int index)

Returns the character at the specified index. Note: Strings indexed starting at 0.

String substring(int p1, int p2)

Returns the substring beginning at **p1** and extending up to but not including **p2**

String substring(int p1)

Returns substring beginning at **p1** and extending through end of string.

boolean equals(String s2)

Returns true if string **s2** is equal to the receiver string. This is case sensitive.

int compareTo(String s2)

Returns integer whose sign indicates how strings compare in lexicographic order

int indexOf(char ch) or int indexOf(String s)

Returns index of first occurrence of the character or the string, or -1 if not found

String toLowerCase() or String toUpperCase()

Returns a lowercase or uppercase version of the receiver string

Palindrome

- A **palindrome** is a string that reads the same forwards and backwards.
- For example:
 - Abba
 - Racecar
 - Kayak
 - Mr. Owl ate my metal worm.
 - Go hang a salami! I'm a lasagna hog.
 - Elu par cette crapule

What went wrong?

```
private boolean isPalindrome(String original) {  
 String reversed = reverse(original);  
 return reversed == original;  
}
```


Use `.equals` to compare
strings, not `==`

Some test cases

- Let's test our program on some examples:
 - Racecar
 - Kayak
 - Mr. Owl ate my metal worm.
 - Go hang a salami! I'm a lasagna hog.
- Will it work?

More Palindromes

Here are some palindromes in other languages:

- بلح تعلق تحت قلعة حلب (Dates hang underneath a castle in Halab)
- 여보, 안경 안보여 (Honey, I can't see my glasses)
- কড়ক (a loud thunderous sound)
- 上海自來水來自海上 (Shanghai tap water originates from "above" the ocean)

The comedian Dmitri Martin also has a routine about palindromes; check it out at
<https://www.youtube.com/watch?v=0hUHDIOazIU>

Stress Test

A man, a plan, a caret, a ban, a myriad, a sum, a lac, a liar, a hoop, a pint, a catalpa, a gas, an oil, a bird, a yell, a vat, a caw, a pax, a wag, a tax, a nay, a ram, a cap, a yam, a gay, a tsar, a wall, a car, a luger, a ward, a bin, a woman, a vassal, a wolf, a tuna, a nit, a pall, a fret, a watt, a bay, a daub, a tan, a cab, a datum, a gall, a hat, a tag, a zap, a say, a jaw, a lay, a wet, a gallop, a tug, a trot, a trap, a tram, a torr, a caper, a top, a tonk, a toll, a ball, a fair, a sax, a minim, a tenor, a bass, a passer, a capital, a rut, an amen, a ted, a cabal, a tang, a sun, an ass, a maw, a sag, a jam, a dam, a sub, a salt, an axon, a sail, an ad, a wadi, a radian, a room, a rood, a rip, a tad, a pariah, a revel, a reel, a reed, a pool, a plug, a pin, a peek, a parabola, a dog, a pat, a cud, a nu, a fan, a pal, a rum, a nod, an eta, a lag, an eel, a batik, a mug, a mot, a nap, a maxim, a mood, a leek, a grub, a gob, a gel, a drab, a citadel, a total, a cedar, a tap, a gag, a rat, a manor, a bar, a gal, a cola, a pap, a yaw, a tab, a raj, a gab, a nag, a pagan, a bag, a jar, a bat, a way, a papa, a local, a gar, a baron, a mat, a rag, a gap, a tar, a decal, a tot, a led, a tic, a bard, a leg, a bog, a burg, a keel, a doom, a mix, a map, an atom, a gum, a kit, a baleen, a gala, a ten, a don, a mural, a pan, a faun, a ducat, a pagoda, a lob, a rap, a keep, a nip, a gulp, a loop, a deer, a leer, a lever, a hair, a pad, a tapir, a door, a moor, an aid, a raid, a wad, an alias, an ox, an atlas, a bus, a madam, a jag, a saw, a mass, an anus, a gnat, a lab, a cadet, an em, a natural, a tip, a caress, a pass, a baronet, a minimax, a sari, a fall, a ballot, a knot, a pot, a rep, a carrot, a mart, a part, a tort, a gut, a poll, a gateway, a law, a jay, a sap, a zag, a tat, a hall, a gamut, a dab, a can, a tabu, a day, a batt, a waterfall, a patina, a nut, a flow, a lass, a van, a mow, a nib, a draw, a regular, a call, a war, a stay, a gam, a yap, a cam, a ray, an ax, a tag, a wax, a paw, a cat, a valley, a drib, a lion, a saga, a plat, a catnip, a pooh, a rail, a calamus, a dairyman, a bater, a canal – Panama!

Remember!

Counterfeiter

You (Distributor)

User

Piech, CS106A, Stanford University

Can you solve it?

Bright Simons

Piech, CS106A, Stanford University

