CS 180 Problem Solving and Object Oriented Programming Fall 2010

http://www.cs.purdue.edu/homes/apm/courses/CS180Fall2010/

T	h	is	V	٧/	6	۾	k·
	ш	IJ	V	V	C	C	n.

		11/8	Review
Notes for Week	12:		

Nov 8-12, 2010 11/10 1. Concurrent programming

3. CHALLENGE PROBLE

Aditya Mathur
Department of Computer Science
Purdue University
West Lafayette, IN, USA

4. Concurrent bubble sort and merge

2. Concurrent linear search

Readings and Exercises for Week 12 [Preparation for Exam 2]

Readings:

```
Chapters:
```

6.3, 6.4, 6.5, 6.6, 6.7;

7.2, 7.3;

8.2, 8.3;

9.2, 9.3;

10.2, 10.3;

12.3.

Exercises:

Conceptual exercises at the end of chapters mentioned above.

Special Sessions

Lab Help:

Mathur: Thursday November 11, 5:30-7:00pm

Alvin: Sunday Nov 14, 2-4pm

LWSN B158

Project 4 Due: Monday November 15, 2010

Lunch meeting

When: Based on appointments requested.

Exam 2

BRING YOUR ID!

When: Tuesday November 9, 2010; 8-10pm.

Where: EE129

Format: Parts: A and B.

Part A: 30 points. Closed book/notes

15 multiple choice questions.

Part B: 70 points. Open book/notes

Two programming questions.

One question asks you to write methods.

Another question asks you to develop a simple GUI.


Review: Arrays


Arrays of primitive types

- int [] a; // Declare an array
- int [] a=new int [n]; // Create an array
- long [][] x; // Declare an array
- long [][] x=new long [10][]; // Create an array
- long [][]x=new long [10][5]; // Create an array

Array of primitive types: Visual

int [] a=new int [3]; // Create an array


©Aditya Mathur. CS 180. Fall 2010. Week 12

Arrays of objects

- JButton [] b;
- JButton [] b=new JButton[n];


Array of objects: Visual

JButton [] b=new JButton[3];


Array of objects: Null pointer exception

JButton [] b=new JButton[3];


What happens if we do the following?

button[0].setText("Hello");

Array of objects: Creating an object

JButton [] b=new JButton[3]
b[0]=new JButton("Hello");


Array of objects: Modifying an object


JButton [] b=new JButton[3]
b[0]=new JButton("Hello");

What happens if we do the following?

b[0].setText("Hi!");


Array of objects: Another example


©Aditya Mathur. CS 180. Fall 2010. Week


11/10/2010

Review: Methods

Method header


Method parameters


Value parameter: primitive types

Reference parameter: objects

Value parameters

Value of actual parameter is passed

```
public boolean find(int [] a, int x){
 System.out.println(x);
 X++;
 What is displayed?
 int y=15;
 int[] num={2, 3, 15, -29};
 boolean found=find(num, y)
 System.out.println(found + " "+ y);
```

Reference parameters

Reference to actual parameter is passed

```
public boolean find(int [] a, int x){
 System.out.println(a[1]);
 X++;
 a[1]++;
 What is displayed?
 int y=15;
 int [] num={2, 3, 15, -29}
 boolean found=find(num, y)
 System.out.println(found + " "+ num[1]);
```

The main() method

Is this value or a reference parameter?

```
public static void main(String [] args){
```

}

How can we pass parameters to the main() method?

Method parameter: summary

- A method may have zero or more parameters.
- Each parameter has a name.
- Each parameter must have a type
- All parameters are passed by value. For primitive types the value of the actual parameter is passed. For reference types a reference to the object is passed.
- Each method must have a return type.
- Each parameter becomes a local variable for the method.
- A constructor is a special method that has no return type.

11/10/2010 CAditya Matnur. CS 180. Fali 2010. Week

Review: Class and instance variables

Class and instance variables

```
public class Home{
 Class variables
public static String measureUnit="Square Feet";
public static String code="Pub. L. 110-140";
private String address=""; <</pre>
 Instance variables
private int bedRooms=4; 
public Home(String a, int r){
 address=a;
 bedRooms=r;
public int getBedrooms(){
 return(bedRooms);
```

©Aditya Mathur. CS 180. Fall 2010. Week 12

Class and instance variables

h1

Home h1=new Home("1400 X Street", 4);

System.out.println(h1.getBedRooms());

address="1400 X Street" bedRooms=4

h2

Home h2=new Home("1500 Y Street", 3);

System.out.println(h2.getBedRooms());

address="1500 Y Street" bedRooms=3

System.out.println(h1.code);

System.out.println(h2.code);

System.out.println(Home.getBedRooms());

System.out.println(Home.code);

11/10/2010 ©Aditya Mathur. CS 180. Fall 2010. Week

Class variables

Declared using the static keyword.

Not a part of the object, but part of the class in which they are declared.

Accessible via the objects created from that class

Declare a variable or a method as static only if does not depend on the object.

Instance variables

Declared without using the static keyword

Part of an object

Accessible via the objects created from the parent class

Declare a variable as an instance variable if its value depends on the object.

The main() method

Is declared to be static

Can it access instance variables in its parent class?

What variables and methods in the parent class can the main method access?

Accessibility rules

If a variable or an object declaration uses this modifier

then can this variable or object be used inside ?

Y: Yes. N: No.

Modifier	Class	Package	Subclass	World
public	Y	Υ	Υ	Y
private	Y	N	N	N
none	Y	Y	N	N

Package: A collection of classes identified as a Java package.

World: Collection of packages
© Aditya Mathur. CS 180. Fall 2010. Week

Review: Local and global variables

Local variables

public void test(int x){
int p, q;
}

x, p, q are local to method test.

test is public and hence global and can be used in all classes.

Variables and objects declared inside a method are local to that method.

Local variables: Use of public and private modifiers

```
public void test(int x){
int p, q;
public int z;
}
```

x, p, q are local to method test.

test is public and hence global and can be used in all classes.

Declarations inside a method cannot be preceded by public or private.

Global variables

public class Toy{

public String name; private String owner;

}

name is global as it is declared to be public.

Owner is local to this class

Toy is global and can be used anywhere.

Local and global variables: Example

```
plus can
be used here
```

```
public class X{
public JButton plus;
public void doSomething(String c){
 int z;
 for (int i=0; i<10; i++){
 z, c can
 i can be
 int p;
 be use here
 Used here
 System.out.println(i, p);
 } // end of method
}// end of class
 i, p out of scope
```

Review: Inheritance

Inheritance

```
public class Fruit{
 public class Mango extends Fruit{
public String name;
 public String origin;
private String color="Red";
 public void harvest(){
int type;
public void
 changeColor(String c){
 public String getOrigin(){
 Color=c;
 return color;
public String getColor(){
 return color;
 All methods and local variables/
 objects are available to Mango.
```

Inheritance: Another example

```
public class Gui extends JFrame{
}
```

All methods and local variables/ objects of JFrame are available to Gui. Review: GUI

GUI: Widget/Methods

JFrame setSize()

JPanel

JButton setVisible()

JTextField

JMenuBar setText()

JMenu

JMenultem getText

add()

GUI: Listeners/Methods

ActionListener

getSource()

MenuListener

KeyListener

addActionListener()

MouseListener

GUI: Interface

A class implements an interface

All methods in the interface must be implemented.

ActionListener is an interface.

GUI: Abstract Class

Similar to interface but may implement some methods thus avoiding the need to implement all methods.

MouseAdapter is an abstract class.

Back to Concurrency

Thread: What is it?

- A thread is a sequence of computation that can run in parallel with other threads.
- Every program has at least one thread of computation.
- Each thread is associated with an instance of the class Thread.
- A program with two or more threads is generally referred to as a multithreaded program.
- A multithreaded program is generally used to speed up the solution to a problem.

Thread: Typical lifecycle

Define class that extends Thread.

Create thread.

Start thread.

Wait for thread to terminate.

Get results from thread.

Use results from thread.

Thread: Defining a class

Thread is a class. One way to create a new thread is to first define a class that extends the Thread class.

```
public class Search extends Thread{
 String [] x; // For use by a thread
 String s; // Another object for use by the thread
 int tID; // Thread ID if needed
 int start, end; // Start and end indices for search
 boolean found; // Computed by the thread
}
```

©Aditya Mathur. CS 180. Fall 2010. Week 12

Thread: The constructor

A class that extends Thread generally has a constructor that is used to pass parameters to a thread as follows.

Thread: The run() method

Unlike the main() method, every thread object must have a run() method.

When a thread is started, its execution begins in the run() method and terminates when the run() method terminates

Thread: The run() method: Example

```
public void run (){ // Must not have any parameters
// Thread execution begins here.
 System.out.println("Hi! I am thread "+tID);
 System.out.println("Bye bye! See you!");
}
```

The run() method does not take any parameters.

The run() methods does not return any value.

Thread: Other methods

A thread may have methods other than the run() method. Here is an example.

```
public boolean getOutcome(){
 return (found); // Return the outcome of search
}
```

Methods in a thread may be called during the execution of the run() method and even after the completion of the run() method.

Thread: run() method

A run() method is like any other method except that it does not have any parameters or return type.

A run() method may call any other method to complete its task.

Thread: Creation

Create a thread object just as you would for any other object.

The following examples create two thread objects named one and two.

```
Search one=new Search (a, s, start, end, 1);
Search two=new Search (a, s, start, end, 2);
```

Thread: Start of execution

Execution of a thread must be started using the start() method for that thread. Here are two examples for starting threads one and two.

```
one.start(); // Starts the execution of thread object one two.start(); // Starts the execution of thread object two
```

Thread: Waiting for completion

You may wait for a thread to complete execution using the join() method as follows.

```
try{
 one.join(); // Wait for thread one to complete
 two.join(); // Wait for thread one to complete
catch(Exception e){}
```

The try-catch block is needed. More on this later!

Thread: Extracting results

You may extract the outcome of a thread's execution in a variety of way. One way is to use an accessor method to do so. Here are examples.

boolean f1=one.getOutcome(); // Get search outcome of thread one boolean f2=two.getOutcome(); // Get search outcome of thread two

Thread: Typical lifecycle [Review]

Define class that extends Thread.

Create thread.

Start thread.

Wait for thread to terminate.

Get results from thread.

Use results from thread.

Example: Concurrent search

Problem 1

We are given a rather large array of strings. We wish to write a program that will determine, and display, whether or not a given string appears in the array.

Given that the array is large, we are required to write a concurrent program that uses threads to solve the problem faster than it would if done sequentially.

Understanding the problem

The problem is rather straightforward!


Search algorithm

There are many search algorithms available. Given no information about how the array of strings is ordered, we will use a simple linear search algorithm.

The given string will be compared with the first element of the array, then the next and so on until a match is found or all elements have been compared.

If a match is found, the algorithm returns true, otherwise it returns false.

Concurrent search: Create threads


Given array


Given string to be searched: s

Concurrent search: Array partitioned

Thread one searches in this part of the array


Thread two searches in this part of the array


Concurrent search: Next steps

- Start the threads;
- Wait for the threads to complete;
- Extract the search outcome of each thread;
- If any one of the threads found the string then the search was successful otherwise the search failed.

Live demo

Challenge Problem

You are given an array of integers. The integers in the array vary from 0 (inclusive) to 500 (inclusive).

You are also given 3 bins.

Write a concurrent program that distributes the integers in the array into the 3 bins such that bin 1 gets all integers less than 170, bin 2 gets all integers greater than 170 but less than 240, and bin 3 gets all integers greater than 240.

Sort the bins in ascending order and display.

Challenge Problem: Example

Given:

Final contents of the three bins as displayed:

```
bin 1={3, 5, 32, 43}
bin 2={129}
bin 3={400, 452}
```

Week 12: November 8-13, 2010 Hope you enjoyed this week!

Questions?

Contact your recitation instructor. Make full use of our office hours.