CSEN 202: Introduction to Computer Programming Spring 2012

Final exam

Model Solutions

Instructions. Please read carefully before proceeding.

- (a) The duration of this exam is **180 minutes**.
- (b) Non-programmable calculators are allowed.
- (c) No books or other aids are permitted for this test.
- (d) This exam booklet contains a total of 11 pages, including this one.

Exercise 1 Arrays, loops, conditionals

(10 Marks)

Two-dimensional array evaluation

(a) Given a two-dimensional, possibly ragged, array of booleans, write a method that evaluates the array such that the value of every row is the *conjunction* (logical AND) of all values in the row, and the value of the complete array is the *disjunction* (logical OR) of all row values.¹ (10 Marks)

Solution:

A correct method signature and a correct return-value will earn one Mark each. Four Marks can be reached in each dimension of the array evaluation.

```
public static boolean evaluate(boolean[][] a) {
  boolean formula = false;
  for (int i = 0; i < a.length; i++) {
 boolean clause = true;
 for (int j = 0; j < a[i].length; j++)
 clause = clause && a[i][j];
 formula = formula || clause;
  }
  return formula;
}</pre>
```

Final exam Page 2/11

¹This way of evaluating the array corresponds to the disjunctive normal form (DNF) which reappears in a completely different approach again in exercise 4

Exercise 2 Command line arguments Digit 2 English

(8 Marks)

(a) Write a program (complete with class and main-method) that takes a series of digits as command-line arguments and prints the English name of each digit. You can assume that all arguments are integer numerals. (8 Marks)

Hint. You may use the static method parseInt (String s) in the Integer class that takes a string and returns an integer.

Two examples.

```
First run console input:
```

```
java DigitToEnglish 5 42 7 9
Output:
five
sorry, 42 is not a digit!
seven
nine
Second run console input:
java DigitToEnglish 6 4 7
Output:
six
four
seven
```

Solution:

```
package exams;
public class Digit2English {
  public static void main(String[] args) {
 for (int i = 0; i < args.length; i++)</pre>
 System.out.println(digit2English(Integer.parseInt(args[i])));
  public static String digit2English(int x) {
 switch (x) {
 case 0: return "zero";
 case 1: return "one";
 case 2: return "two";
 case 3: return "three";
 case 4: return "four";
 case 5: return "five";
 case 6: return "six";
 case 7: return "seven";
 case 8: return "eight";
 case 9: return "nine";
 default: return "sorry,_" + x + "_is_not_a_digit!";
}
```

Final exam Page 3/11

Exercise 3 Recursion (6 Marks) Lucas numbers

The n^{th} Lucas number is defined by the equation

$$L_n = \left\{ \begin{array}{ll} 2 & \text{if } n = 0, \\ 1 & \text{if } n = 1, \text{ and} \\ L_{n-1} + L_{n-2} & \text{if } n > 1. \end{array} \right.$$

- (a) Write a recursive method lucas (int n) that returns the nth Lucas number. (6 Marks)
- (b) Use only the conditional operator and no local variables in your method. (3 Marks)

Solution:

A correct method signature and a correct return-value will earn one Mark each. There is one Mark for each base case and two Marks for the recursion case.

```
public static long lucas(int n) {
 return (n == 0) ? 2 : (n == 1) ? 1 : lucas(n - 1) + lucas(n - 2);
}
```

Final exam Page 4/11

Exercise 4 Classes and Objects Disjunctive normal form

(21 Marks)

The disjunctive normal form (DNF) is a format for Boolean expressions that is constructed with the following schema:

• There is a number of variables:

$$x, y, z, \ldots$$

• A single variable or a negated single variable is called a *literal*:

$$x, y', z', \ldots$$

• The conjunction (i. e., connection with an AND-operator) of a several literals is called a *clause*:

$$x \cdot y' \cdot z, \quad x' \cdot y \cdot z', \quad \dots$$

• The disjunction (i. e., connection with an OR-operator) of a several clauses is called a formula in DNF:

$$x \cdot y' \cdot z + x' \cdot y \cdot z' + x' \cdot y' \cdot z$$

In this exercise you will implement four classes that together represent a formula in DNF. Specifically, your classes must work with the following tester main method (Listing 1), which you should try to fully understand before you start solving this exercise:

Listing 1: Tester class for building and evaluating a DNF formula

```
public class FormulaTester {
  public static void main(String[] args) {
 Variable x = new Variable('x');
 Variable y = new Variable('y');
 Literal 11 = new Literal(x);
 Literal 12 = new Literal(x);
 12.negate();
 Literal 13 = new Literal(y);
 Literal 14 = new Literal(y);
 14.negate();
 Clause c1 = new Clause(new Literal[] { 11, 14 });
 Clause c2 = new Clause(new Literal[] { 12, 13 });
 Formula f = new Formula(new Clause[] { c1, c2 });
 x.setFalse();
 y.setTrue();
 System.out.println(f.evaluate());
}
```

Final exam Page 5/11

(a) Implement a class Variable, which contains a character (the variable name) and a boolean value (the truth value of the variable). The class must provide a constructor that takes a character (the name) and three methods: setTrue() and setFalse(), which set the variable to true and false respectively, and evaluate() that returns the current value as a boolean.

(5 Marks)

Solution:

There is one Mark for the class header and member variables, and one for each method except for toString, which is not required to receive full Marks.

```
public class Variable {
 char name;
 boolean valuation;

public Variable (char name) {
 this.name = name;
 }

public void setTrue() {
 valuation = true;
 }

public void setFalse() {
 valuation = false;
 }

public boolean evaluate() {
 return valuation;
 }

public String toString() {
 return "" + name;
 }
}
```

(b) Implement a class Literal, which contains a variable and a boolean value that determines if the literal is negated or not. The class must provide a constructor that takes an object of type Variable and two methods: negate() which flips the negation from positive to negative or vice versa, and evaluate, which returns the truth value of the literal. (4 Marks)

Solution:

There is one Mark for the class header and member variables, and one for each method except for toString, which is not required to receive full Marks.

```
public class Literal {
 Variable var;
 boolean negative;

public Literal (Variable var) {
 this.var = var;
 }

public void negate() {
 negative = !negative;
 }

public boolean evaluate() {
 return negative ^ var.evaluate();
 }

public String toString() {
 return var + (negative ? "'" : "");
 }
}
```

Final exam Page 6/11

(c) Implement a class Clause, which contains an array of objects of type Literal. The class must provide a constructor that takes an array Literal[] and a method evaluate() that returns the truth value of the clause. (6 Marks)

Solution:

There is one Mark for the class header and member variable, and one for the constructor. The method evaluate() receives four Marks. toString is not required to receive full Marks.

```
public class Clause {
  Literal[] literals;
  public Clause (Literal[] literals) {
 this.literals = literals;
  public boolean evaluate() {
 boolean result = true;
 for (int i = 0; i < literals.length; i++)</pre>
 result = result && literals[i].evaluate();
 return result;
 public String toString() {
 String result = "";
 for (int i = 0; i < literals.length - 1; i++)</pre>
 result += literals[i] + "*";
 result += literals[literals.length - 1];
 return result;
  }
}
```

(d) Finally, implement a class Formula, which contains an array of objects of type Clause. The class must provide a constructor that takes an array Clause [] and a method evaluate () that returns the truth value of the formula. (6 Marks)

Solution:

There is one Mark for the class header and member variable, and one for the constructor. The method evaluate() receives four Marks. toString is not required to receive full Marks.

```
public class Formula {
 Clause[] clauses;

public Formula (Clause[] clauses) {
 this.clauses = clauses;
}

public boolean evaluate() {
 boolean result = false;
 for (int i = 0; i < clauses.length; i++)
 result = result || clauses[i].evaluate();
 return result;
}

public String toString() {
 String result = "";
 for (int i = 0; i < clauses.length - 1; i++)
 result += clauses[i] + "__+_";
 result += clauses[clauses.length - 1];
 return result;
}</pre>
```

Final exam Page 7/11

Exercise 5 Object types Tangled references

(16 Marks)

Consider the class Point 2D as given in the following code (Listing 2):

Listing 2: Class Point2D for two-dimensional points

```
public class Point2D {
  static int nextID = 0;
  int iD;
  double x;
  double y;
  public Point2D (double x, double y) {
 this.iD = nextID++;
 this.x = x;
 this.y = y;
  public void move(double xOffset, double yOffset) {
 x += xOffset;
 y += yOffset;
  public void display() {
 System.out.println("Point_" + iD + ":\t_x=_" + x + ",\t_y=_" + y);
  public double getX() {
 return x;
  public double getY() {
 return y;
}
```

Further, consider a tester class which contains a method swap (Point2d p, Point2D q) and the following main method (Listing 3):

Listing 3: Main method of a tester class for Point 2D

```
public static void main(String[] args) {
  Point2D a = new Point2D(5, 5);
  Point2D b = a;
  Point2D c = new Point2D(0, 0);
  Point2D d;

  b.move(-10, 10);

  swap(b, c);
  d = new Point2D(10, 10);

  a.display();
  b.display();
  c.display();
  d.display();
}
```

For each of the following different implementations of swap (Point2d p, Point2D q) give the *exact output* of the main method. Trace carefully, the output is not obvious!

Final exam Page 8/11

(a) First implementation of swap:

(4 Marks)

```
public static void swap(Point2D p, Point2D q) {
 Point2D r = p;
 p = q;
 q = r;
 Output:
 Solution:
 Point 0: x = -5.0, y = 15.0
 Point 0: x = -5.0, y = 15.0
 Point 1: x = 0.0, y = 0.0
 Point 2: x = 10.0, y = 10.0
(b) Second implementation of swap:
 (4 Marks)
 public static void swap(Point2D p, Point2D q) {
 Point2D r = new Point2D(p.getX(), p.getY());
 p = new Point2D(q.getX(), q.getY());
 q = r;
 Output:
 Solution:
 Point 0: x = -5.0, y = 15.0
 Point 0: x = -5.0, y = 15.0
 Point 1: x = 0.0, y = 0.0
 Point 4: x = 10.0, y = 10.0
 (4 Marks)
(c) Third implementation of swap:
 public static void swap(Point2D p, Point2D q) {
 double xp = p.getX(), yp = p.getY();
 double xq = q.getX(), yq = q.getY();
 p.move(-xp + xq, -yp + yq);
 q.move(-xq + xp, -yq + yp);
 Output:
 Solution:
 Point 0: x = 0.0, y = 0.0
 Point 0: x=0.0, y=0.0
 Point 1: x = -5.0, y = 15.0
 Point 2: x=10.0, y=10.0
(d) Fourth implementation of swap:
 (4 Marks)
 public static void swap(Point2D p, Point2D q) {
 Point2D r = new Point2D(p.getX() - q.getX(), p.getY() - q.getY());
 p.move(-r.getX(), -r.getY());
 q.move(r.getX(), r.getY());
 Output:
 Solution:
 Point 0: x = 0.0, y = 0.0
 Point 0: x = 0.0, y = 0.0
```

Final exam Page 9/11

Point 1: x=-5.0, y=15.0Point 3: x=10.0, y=10.0

Final exam Page 10/11

Bonus Exercise 6 Inheritance

(5 Marks)

Three-dimensional point

(a) Create a class Point3D as an extension of the class Point2D in Listing 2 on page 8. Use **super** wherever possible. (5 Marks)

Solution:

```
public class Point3D extends Point2D {
 private double z;

public Point3D (double x, double y, double z) {
 super(x, y);
 this.z = z;
}

public void move(double xOffset, double yOffset, double zOffset) {
 super.move(xOffset, yOffset);
 z += zOffset;
}

public void display() {
 System.out.println("Point_" + iD + ":\t_x=_" + x + ",\t_y=_" + y + ",\t_z=_" + z);
}

public double getZ() {
 return z;
}
```

Final exam Page 11/11