

Prologue

Project goal: implement generic and iterable data structures, such as double-ended and randomized queues, using arrays and linked lists

Files

- → project2.pdf ♂ (project description)
- → project2_checklist.pdf

 (checklist)
- When project zip to (starter files for the exercises/problems, report.txt file for the project report, and run_tests file to test your solutions, and test data files)

Exercise 1. (Iterable Binary Strings) Implement an immutable, iterable data type $_{\tt BinaryStrings}$ in $_{\tt BinaryStrings.java}$ to systematically iterate over binary strings of length n. The data type must support the following API:

Method	Description
BinaryStrings(int n)	constructs an iterable ${}_{\tt BinaryStrings}$ object given the length of binary strings needed
Iterator <string> iterator()</string>	returns an iterator for binary strings of a given length

```
>_ "/workspace/project2

$ java edu.umb.cs210.p2.BinaryStrings 3
000
001
010
010
100
101
101
111
```

```
☑ BinaryStrings.java

package edu.umb.cs210.p2;
import stdlib.StdOut:
import java.util.Iterator;
// An immutable data type to systematically iterate over binary
// strings of length n.
public class BinaryStrings implements Iterable < String > {
 private final int n: // need all binary strings of length n
 // Construct an iterable BinaryStrings object given the length
 // of binary strings needed.
 public BinaryStrings(int n) {
 // A BinaryStringsIterator object.
 public Iterator (String > iterator() {
 // Binary strings iterator.
 private class BinaryStringsIterator implements Iterator<String> {
 private int count; // number of binary strings returned
 private int p; // current number
 // Construct a BinaryStringsIterator object.
 BinaryStringsIterator() {
 // Are there anymore binary strings left to be iterated?
 public boolean hasNext() {
```

☑ BinaryStrings.java

```
// The next binary string.
 public String next() {
 // Remove is not supported.
 public void remove() {
 // nothing to do
 // The n-bit representation of x.
 private String binary(int x) {
 String s = Integer.toBinarvString(x):
 int padding = n - s.length();
 for (int i = 1; i <= padding; i++) {
 s = "0" + s:
 return s:
// Test client. [DO NOT EDIT]
public static void main(String[] args) {
 int n = Integer.parseInt(args[0]);
 for (String s : new BinaryStrings(n)) {
 StdOut.println(s);
```

Exercise 2. (Iterable Primes) Implement an immutable, iterable data type $_{\text{Primes}.java}$ to systematically iterate over the first n primes. The data type must support the following API:

Method	Description
Primes(int n)	constructs an iterable ${\tt Primes}$ object given the number of primes needed
<pre>Iterator<integer> iterator()</integer></pre>	returns an iterator for the given number of primes


```
☑ Primes.java
package edu.umb.cs210.p2;
import stdlib.StdOut:
import java.util.Iterator;
// An immutable data type to systematically iterate over the
// first n primes.
public class Primes implements Iterable < Integer > {
 private final int n: // need first n primes
 // Construct an iterable Primes object given the number
 // of primes needed.
 public Primes(int n) {
 // A PrimesIterator object.
 Offverride
 public Iterator < Integer > iterator() {
 // Primes iterator.
 private class PrimesIterator implements Iterator<Integer> {
 private int count; // number of primes returned
 private int p; // current prime
 // Construct a PrimesIterator object.
 PrimesIterator() {
 count = 0:
 p = 2;
 // Are there anymore primes left to be iterated?
 public boolean hasNext() {
```

```
☑ Primes.java
 // The next prime.
 public Integer next() {
 // Increment count by 1.
 // As long as p is not prime, increment p by 1.
 // Return current value of p and increment it
 // by 1.
 // Remove is not supported.
 public void remove() {
 // nothing to do
 // Is x (>= 2) prime?
 private boolean isPrime(int x) {
 for (int i = 2; i <= x / i; i++) {
 if (x % i == 0) {
 return false;
 return true;
 // Test client. [DO NOT EDIT]
 public static void main(String[] args) {
 int n = Integer.parseInt(args[0]);
```

```
Primes.java

for (int i : new Primes(n)) {
 StdOut.println(i);
 }
}
```

Exercise 3. (Min Max) Implement the static methods $_{min()}$ and $_{max()}$ in $_{MinMax.java}$ that take a reference $_{first}$ to the first node in a linked list of integer-valued items as argument and returns the minimum and the maximum values respectively.

>_ ~/workspace/project2

\$ java edu.umb.cs210.p2.MinMax

```
☑ MinMax.java
package edu.umb.cs210.p2;
import stdlib.StdOut:
import stdlib.StdRandom:
import stdlib.StdStats:
public class MinMax {
 // Linked list class.
 private static class Node {
 private int item:
 private Node next;
 // Return the minimum value in the given linked list.
 public static int min(Node first) {
 // Set min to the largest integer
 int min = Integer.MAX_VALUE;
 // Compare each element in linked list with min and
 // if it is smaller, update min.
 // Return min
 // Return the maximum value in the given linked list.
 public static int max(Node first) {
 // Set max to the smallest integer
 int max = Integer.MIN_VALUE;
 // Compare each element in linked list with max and
 // if it is larger, update max.
 // Return max
```

```
☑ MinMax.java
 // Test client. [DO NOT EDIT]
 public static void main(String[] args) {
 int[] items = new int[1000];
 for (int i = 0: i < 1000: i++) {
 items[i] = StdRandom.uniform(-10000, 10000);
 Node first = null:
 for (int item : items) {
 Node oldfirst = first:
 first = new Node():
 first.item = item:
 first.next = oldfirst:
 StdOut.println(min(first) == StdStats.min(items)
 && max(first) == StdStats.max(items));
```

Exercise 4. ($Text\ Editor\ Buffer$) Develop a data type Buffer for a buffer in a text editor that implements the following API:

Method	Description
Buffer()	creates an empty buffer
void insert(char c)	inserts c at the cursor position
char delete()	deletes and returns the character at the cursor
void left(int k)	moves the cursor k positions to the left
void right(int k)	moves the cursor k positions to the right
int size()	returns the number of characters in the buffer
String toString()	returns a string representation of the buffer with a $\dot{}$, character (not part of the buffer) at the cursor position

```
>_ "/workspace/project2

$ java edu.umb.cs210.p2.Buffer
|There is grandeur in this view of life, with its several powers,
having been originally breathed by the Creator into a few forms or
into one; and that, whilst this planet has gone cycling on
according to the fixed law of gravity, from so simple a beginning
endless forms most beautiful and most wonderful have been, and
are being, evolved.
-- Charles Darwin, The Origin of Species
```

Hint: Use two stacks left and right to store the characters to the left and right of the cursor, with the characters on top of the stacks being the ones immediately to its left and right.

```
☑ Buffer.java

package edu.umb.cs210.p2;
import dsa.LinkedStack;
import stdlib.StdOut;
// A data type representing a text editor buffer.
public class Buffer {
 protected LinkedStack < Character > left; // chars left of cursor
 protected LinkedStack < Character > right: // chars right of cursor
 // Create an empty buffer.
 public Buffer() {
 // Insert c at the cursor position.
 public void insert(char c) {
 // Delete and return the character at the cursor.
 public char delete() {
 // Move the cursor k positions to the left.
 public void left(int k) {
 // Move the cursor k positions to the right.
 public void right(int k) {
 // Return the number of characters in the buffer.
```

```
☑ Buffer.java
 public int size() {
 // Return a string representation of the buffer with
 // a "|" character (not part of the buffer) at the
 // cursor position.
 public String toString() {
 StringBuilder sb = new StringBuilder();
 // Push chars from left into a temporary stack.
 // Append chars from temporary stack to sb.
 // Append "|" to sb.
 // Append chars from right to sb.
 // Return the string from sb.
 // Test client (DO NOT EDIT).
 public static void main(String[] args) {
 Buffer buf = new Buffer();
 String s = "There is grandeur in this view of life, "
 + "with its several powers, having been originally "
 + "breathed into a few forms or into one; and that, "
 + "whilst this planet has gone cycling on according "
 + "to the fixed law of gravity, from so simple a "
 + "beginning endless forms most beautiful and most "
```

+ "wonderful have been, and are being, evolved. " "

```
P Buffer.java

+ "Charles Darwin, The Origin of Species";
 for (int i = 0; i < s.length(); i++) {
 buf.insert(s.charAt(i));
 }
 buf.left(buf.size());
 buf.right(97);
 s = "by the Oreator ";
 for (int i = 0; i < s.length(); i++) {
 buf.insert(s.charAt(i));
 }
 buf.right(228);
 buf.delete();
 buf.insert('-');
 buf.insert('-');
 buf.left(342);
 StdOut.println(buf);
}
</pre>
```

Exercise 5. (Josephus Problem) In the Josephus problem from antiquity, N people are in dire straits and agree to the following strategy to reduce the population. They arrange themselves in a circle (at positions numbered from 0 to N-1) and proceed around the circle, eliminating every Mth person until only one person is left. Legend has it that Josephus figured out where to sit to avoid being eliminated. Implement the <code>calculateJosephus()</code> method in <code>Josephus.java</code> that takes N and M from the command line and prints out the order in which people are eliminated (and thus would show Josephus where to sit in the circle).

```
>= "/workspace/project2

$ java edu.umb.cs210.p2.Josephus 7 2

4

6

1

5

3

7
```

```
🗷 Josephus.java
package edu.umb.cs210.p2;
import dsa.LinkedQueue;
import stdlib.StdOut;
public class Josephus {
 protected static LinkedQueue<Integer> calculateJosephus(String[] args) {
 // Get N and M from command line as ints.
 // Create a queue q and enqueue integers
 // 1, 2, ... N.
 // Create a queue outQ to store the ordering
 int i = 0:
 // As long as g is not empty: increment i:
 // dequeue an element pos; if M divides i,
 // enqueue pos to outQ, otherwise enqueue pos to q.
 // Return outO
 // Entry point. [DO NOT EDIT]
 public static void main(String[] args) {
 for (int i : calculateJosephus(args)) {
 StdOut.println(i);
```


The guidelines for the project problems that follow will be of help only if you have read the description $\mathcal C$ of the project and have a general understanding of the problems involved. It is assumed that you have done the reading.

Problem 1. (Deque) Create a generic iterable data type LinkedDeque<Item> that uses a linked list to implement the following deque API:

Method	Description
LinkedDeque()	constructs an empty deque
boolean isEmpty()	returns true if the deque empty, and false otherwise
int size()	returns the number of items on the deque
void addFirst(Item item)	adds item to the front of the deque
void addLast(Item item)	adds item to the end of the deque
Item removeFirst()	removes and returns the item from the front of the deque
Item removeLast()	removes and returns the item from the end of the deque
<pre>Iterator<item> iterator()</item></pre>	returns an iterator over items in the deque in order from front to end
String toString()	returns a string representation of the deque

Hints

 \leadsto Use a doubly-linked list $_{Node}$ to implement the API, where each node stores a generic $_{item}$, and pointers $_{next}$ and $_{prev}$ to the next and previous nodes


- → Instance variables
 - \leadsto Size of the deque, int N
 - → Pointer to the head of the deque, Node first
 - → Pointer to the tail of the deque, Node last
- \leadsto LinkedDeque()
 - → Initialize instance variables to appropriate values
- → boolean isEmpty()
 - → Return whether the deque is empty or not
- → int size()
 - → Return the size of the deque
- \leadsto void addFirst(Item item)
 - → Add the given item at the head end of the deque
 - \rightsquigarrow Increment ${\tt N}$ by one
- → void addLast(Item item)
 - → Add the given item at the tail end of the deque
 - \rightsquigarrow Increment N by one

```
→ Item removeFirst()

 → Remove and return the item at the head end of the deque
 → Decrement N by one

→ Item removeLast()

 → Remove and return the item at the tail end of the deque
 → Decrement N by one

→ Iterator(Item> iterator()

 → Return an object of type DequeIterator
→ DequeIterator :: Instance variable
 → Pointer to current node in the iterator, Node current

→ DequeIterator :: DequeIterator()

 → Initialize instance variable appropriately
  DequeIterator :: boolean hasNext()
 → Return whether the iterator has more items to iterate or not

→ DequeIterator :: Item next()
```

→ Return the item in current and advance current to the next node

Problem 2. (Random Queue) Create a generic iterable data type ResizingArrayRandomQueue<Item>that uses a resizing array to implement the following random queue API:

Method	Description
ResizingArrayRandomQueue()	constructs an empty queue
boolean isEmpty()	returns true if the queue empty and false otherwise
int size()	returns the number of items on the queue
void enqueue(Item item)	adds item to the queue
Item dequeue()	removes and returns a random item from the queue
Item sample()	returns a random item from the queue, but does not remove it
Iterator <item> iterator()</item>	returns an independent iterator over items in the queue in random order
String toString()	returns a string representation of the queue

Hints

- \leadsto Use a resizing array to implement the API
- \rightsquigarrow Instance variables
 - \rightsquigarrow Array to store the items of queue, <code>item[] q</code>
 - → Size of the queue, int N

```
→ ResizingArrayRandomQueue()
 → Initialize instance variables appropriately — create q with an initial capacity of 2

→ boolean isEmpty()

 → Return whether the queue is empty or not

→ int size()

 → Return the size of the queue
 void enqueue(Item item)
 → If q is at full capacity, resize it to twice its current capacity

→ Insert the given item in q at index N

→ Increment N by one

→ Item dequeue()

 Save q[r] in item, where r is a random integer from the interval [0, N)
 \rightarrow Set q[r] to q[N - 1] and q[N - 1] to null
 → If q is at quarter capacity, resize it to half its current capacity

→ Decrement N by one

 → Return item
```

```
→ Item sample()
 → Return q[r], where r is a random integer from the interval [0, N)

→ Iterator<Item> iterator()

 → Return an object of type RandomQueueIterator
→ RandomQueueIterator() :: Instance variables
 → Array to store the items of q, Item[] items
 → Index of the current item in items, int current
  RandomQueueIterator() :: RandomQueueIterator()

→ Create items with capacity N

→ Shuffle items

 → Initialize current appropriately
  RandomQueueIterator() :: boolean hasNext()
 → Return whether the iterator has more items to iterate or not
 RandomQueueIterator() :: Item next()
 → Return the item in items at index current and advance current by one
```

Problem 3. (Subset) The client program subset.java takes a command-line integer k and a filename, reads in a sequence of strings from the file, and prints out exactly k of them, uniformly at random. Each item from the sequence is printed out at most once. Implement the subset() method in the program that reads strings from the file whose name is args[1], stores the strings in a args[1], stores the strings in a args[1] method in the object, and returns the object.

```
>_ "/vorkspace/project2

$ java edu.umb.cs210.p2.Subset 3 data/input10.txt
B
J
A
a
java edu.umb.cs210.p2.Subset 10 data/input10.txt
D
G
B
I
C
A
E
F
J
J
H
```

Hints

- → Create an object q of type ResizingArrayRandomQueue
- \rightsquigarrow Read strings from file whose name is $_{\tt args[1]}$ and insert them into $_{\tt q}$
- → Return o

Epilogue

Use the template file report.txt to write your report for the project

Your report must include

- → Time (in hours) spent on the project
- → Difficulty level (1: very easy; 5: very difficult) of the project
- → A short description of how you approached each problem, issues you encountered, and how you resolved those issues
- --- Acknowledgement of any help you received
- → Other comments (what you learned from the project, whether or not you enjoyed working on it, etc.)

Epilogue

Before you submit your files

 \leadsto Make sure your programs meet the style requirements by running the following command on the terminal

```
>_ "/workspace/project2
$ check_style program>
```

where cprogram> is the fully-qualified name of the program

→ Make sure your programs meet the input and output specifications by running the following command on the terminal

```
>_ "/workspace/project2
$ bash ./run_tests
```

where the optional argument <code><items></code> lists the exercises/problems (Exercise1, Problem2, etc.) you want to test, separated by spaces; all the exercises/problems are tested if no argument is given

- → Make sure your code is adequately commented, is not sloppy, and meets any project-specific requirements, such as corner cases and running time
- → Make sure your report uses the given template, isn't too verbose, doesn't contain lines that exceed 80 characters, and doesn't contain spelling mistakes

Epilogue

Files to submit

- 1. BinaryStrings.java
- 2. Primes.java
- 3. MinMax.java
- 4. Buffer.java
- 5. Josephus.java
- 6. LinkedDeque.java
- 7. ResizingArrayRandomQueue.java
- 8. Subset.java
- 9. report.txt