Name:	Yin-Hsia	Yen
USC NetID (e.g., t	trojan):	yinhsiay @ usc. edu

CS 455 Midterm 2 Fall 2017 [Bono]

Nov. 7, 2017

There are 6 problems on the exam, with 62 points total available. There are 10 pages to the exam (5 pages double-sided), including this one; make sure you have all of them. There is also a one-page code handout that accompanies the exam. If you need additional space to write any answers or for scratch work, pages 8, 9, and 10 of the exam are left blank for that purpose. If you use these pages for answers you just need to direct us to look there. **Do not detach any pages from this exam.**

Note: if you give multiple answers for a problem, we will only grade the first one. Avoid this issue by labeling and **circling** your final answers and crossing out any other answers you changed your mind about (though it's fine if you show your work).

Put your name and USC username (a.k.a., NetID) at the top of the exam. Also, put your NetID at the top right of the front side of *every* page of the exam . Please read over the whole test before beginning. Good luck!

Problem 1 [3 pts]

Consider the following array of integers (array index shown above corresponding array value):

Show the contents of the same array after the *first three passes* of insertion sort (sorting into increasing order). Show each value under its array index. Hint: For an n-element array, it's completely sorted after n-1 passes.

Problem 2 [3 points]

Recall that the method entrySet that's part of the Map interface returns a Set view of the Map whose elements are type Map.Entry<KeyType, ValueType>. All the Map.Entry methods are shown below:

KeyType getKey()

Return the key of the entry

ValueType getValue()

Return the value of the entry

void setValue(newVal)

Replace the current value with newVal

Why is there no setKey method for Map. Entry? (limit your answer to one or two sentences — we will not read beyond that)

USC NetID: yinhsiay @ usc. edu

Problem 3 [8 pts.]

Implement the boolean method sortDecreasingByScore, which sorts an ArrayList of Student's so they are in decreasing order by score. For students with the same score, they must be in increasing order by name. You must use the Java sort utility (more info about that on the code handout), and include any additional code necessary to make it work (outside of the sortByScore method). Note: your answer must be written using Java 7 features (e.g., no lambda expressions).

Here is an example of contents of such an ArrayList shown in the order it would be in after a call to sortDecreasingByScore:

```
Jan 98
Lin 98
Ann 84
Fred 84
Moe 84
Zhou 80
Aarti 72
```

Here is the Student class it uses (only shows interface, since that's all we are using here). This is an already completed class; you may not modify the Student class for this problem.

```
public class Student {
 . . . // private data not shown
  public Student(String name, int score) { . . . }
  public String getName() { . . . }
  public int getScore() { . . . }
  public void changeScore(int newScore) { . . . }
public static void sortDecreasingByScore(ArrayList<Student> students) {
 Collections, sort ( students, new Stu Comparactor
public class StuComparactor implements Comparator < Student > {
 private int compare (Student st1, Student st2) }
 if ( stl. get Score 1) > st2.get Score () ) {
 return 1;
 else if ( sti. get Score 1) < sto. get Score 1) }
 return 13
 return sti equals (st2);
```

Part A (15). Write the complete class definition for a Stack of ints that uses an array representation (not ArrayList) such that all stack operations run in amortized constant time or better. Hint: Use the strategy such that if you run out of space in the array, you double its size. (The "amortized" part of the time is because of the need to increase the array size periodically.) You may not use any Java library classes or methods in your code, except the the Arrays.copyof method, described on the code handout. You do not have to write method comments for your class.

The complete interface for the Stack class for this problem is shown by example below (Note: method names shown in bold):

Space for your answer is given on this and the next page.

```
public class Stack {

private int SIZT = 10 > 4;

private int[] st;

private int idx;

public Stack() {

st = new int[SIZT];

idx = 0;

}

public void push (int num) {

st [idx] = num;

idx + +;

}

public boolean is Empty () {

yxturn (idx == 0);
}
```

Problem 4 (cont.)

idx = 5122 length

(additional space for your answer to Part A; Part B)

Part B (4). Write a representation invariant for your class implementation:

Problem 5 [14 points]

Part A (5). Earlier in the semester we discussed in detail a Names class that used a partially-filled array representation. For each of the methods of this class, to the *left* of the method, write the big-O worst-case time for doing that method using the partially-filled array representation.

```
// Stores a list of unique names in alphabetical order. Allows look-up, insert, and removal of elements in the list.
```


Part B (4). What Java class could we use to represent a Names object (i.e., type for the private data in Names) that is a big improvement over our original representation?

tree set

Part C (5). To the *right* of each of the method headers above, write the big-O worst-case time or doing each operation using the representation you gave in part B.

USC NetID: yinhsia y @ usc. edu

Problem 6 [15 points]

Write a recursive method oddVals, which returns an ArrayList of all the odd values from an ArrayList of integers. The values returned must be in the same relative order as they were in the original array list, and the original array list must be unchanged by the method. A solution that doesn't use recursion will receive little to no credit. For full credit, your function must take no more than O(n) time total. Note: you may create a helper method that does the actual recursion. Please refer to the code handout for a reminder of some ArrayList methods.

```
Some examples:
 return value of oddVals(vals)
vals
 num / 2 = = |
[]
 []
[3]
 [3]
[2, 4]
 []
[5, 3, 10, 3, 4, 9, 2]
 [5, 3, 3, 9]
[7, 13]
 [7, 13]
// returns a list of all the odd values from vals
// vals is unchanged by this method.
public static ArrayList<Integer> oddVals(ArrayList<Integer> vals) {
 Arraylist (Integer> num = new Arraylist (> ();
 return helper ( vals , o , num ) ;
 Away List (Integer) num
 3
 static Arraylist < Integer> helper ( Arraylist < Integer> vals, int idx, ) }
 if (idx == vals. sizx() || vals. sizx() == 0)
 return num;
 int value = vals. get (idx);
 If ( value /2 == 0 ) {
 num, add (value);
 idx++ i
 return helper (vals, idx, num);
```

Extra space for answers or scratch work. (DO NOT detach this page.)

If you put any of your answers here, please write a note on the question page directing us to look here. Also label any such answers here with the question number and part, and circle the answer.

USC NetID: ____yinhsiay@usc.ldu

Extra space for answers or scratch work (cont.) (DO NOT detach this page.)

If you put any of your answers here, please write a note on the question page directing us to look here. Also label any such answers here with the question number and part, and circle the answer.

Extra space for answers or scratch work (cont.) (DO NOT detach this page.)

If you put any of your answers here, please write a note on the question page directing us to look here. Also label any such answers here with the question number and part, and circle the answer.