Solutions to Practice Midterm #1

Please remember that the midterm is <u>open-book.</u> 9:00–11:00 in CEMEX Auditorium 3:00–5:00 in CEMEX Auditorium

Problem 1: Karel the Robot (10 points)

```
* File: BreakoutKarel.java
 * The BreakoutKarel class solves the problem from the midterm exam.
import stanford.karel.*;
public class BreakoutKarel extends SuperKarel {
  public void run() {
 while (beepersInBag()) {
 if (beepersPresent()) {
 pickBeeper();
 bounce();
 while (frontIsBlocked()) {
 bounce();
 stepDiagonally();
 }
 }
 * Causes Karel to perform a ricochet bounce, which requires
 * no more than turning left.
  private void bounce() {
 turnLeft();
 }
 * Step diagonally. The precondition for this call is that
 * Karel's front must be clear. The postcondition has Karel
 * facing in the same direction.
  private void stepDiagonally() {
 if (leftIsClear() && noBeepersPresent()) {
 turnLeft();
 move();
 turnRight();
 }
 }
}
```

Problem 2: Simple C expressions, statements, and functions (10 points)

```
(2a) 5.0 / 4 - 4 / 5 1.25

7 < 9 - 5 && 3 % 0 == 3 false
"B" + 8 + 4 "B84"
```

- (2b) "cabbage"
- (2c) To care is human!

Problem 3: Simple Java programs (15 points)

```
* File: SecondLargest.java
 * This program finds the largest and second largest values in a list.
import acm.program.*;
public class SecondLargest extends ConsoleProgram {
 public void run() {
 println("This program finds the two largest integers in a");
 println("list. Use " + SENTINEL + " to signal the end of the input.");
 int count = 0;
 int largest = 0;
 int secondLargest = 0;
 while (true) {
 int number = readInt(" ? ");
 if (number == SENTINEL) break;
 count++;
 if (count == 1) {
 largest = number;
 } else {
 if (number > largest) {
 secondLargest = largest;
 largest = number;
 } else if (count == 2 || number > secondLargest) {
 secondLargest = number;
 }
 }
 if (count == 0) {
 println("No values were entered");
 println("The largest value is " + largest);
 if (count > 1) {
 println("The second largest value is " + secondLargest);
 }
 }
 }
/* Sentinel value to signal end of input */
  private static final int SENTINEL = 0;
}
```

Problem 4: Using the graphics and random number libraries (15 points)

```
* File: RandomlyMovingRedCross.java
 * This program solves the practice midterm problem.
import acm.program.*;
import acm.util.*;
import java.awt.event.*;
public class RandomlyMovingRedCross extends GraphicsProgram {
/* Sets up the program at the beginning */
  public void init() {
 cross = new RedCross();
 add(cross, getWidth() / 2, getHeight() / 2);
 chooseRandomDirection();
 addMouseListeners();
/* Runs the simulation */
  public void run() {
 while (true) {
 cross.movePolar(VELOCITY, direction);
 pause (PAUSE_TIME);
 }
/* Called when the mouse is clicked */
 public void mouseClicked(MouseEvent e) {
 if (cross.contains(e.getX(), e.getY())) {
 chooseRandomDirection();
 }
/* Resets the direction to a random value */
  private void chooseRandomDirection() {
 direction = rgen.nextDouble(0, 360);
/* Private constants */
 private static final double PAUSE_TIME = 20;
  private static final double VELOCITY = 3;
/* Private instance variables */
  private RedCross cross;
  private double direction;
  private RandomGenerator rgen = RandomGenerator.getInstance();
}
```

```
* File: RedCross.java
 * This class defines a red cross whose size is specified
 * by the constants CROSSBAR_LENGTH and CROSSBAR_WIDTH.
import acm.graphics.*;
import java.awt.*;
public class RedCross extends GCompound {
/* Length of each crossbar (in pixels) */
  private static final double CROSSBAR LENGTH = 60;
/* Width of each crossbar (in pixels) */
  private static final double CROSSBAR_WIDTH = 20;
/* Constructs a red cross centered at the origin */
  public RedCross() {
 GRect hCrossbar = new GRect(CROSSBAR LENGTH, CROSSBAR WIDTH);
 GRect vCrossbar = new GRect(CROSSBAR_WIDTH, CROSSBAR_LENGTH);
 hCrossbar.setFilled(true);
 vCrossbar.setFilled(true);
 add(hCrossbar, -CROSSBAR_LENGTH / 2, -CROSSBAR_WIDTH / 2);
 add(vCrossbar, -CROSSBAR_WIDTH / 2, -CROSSBAR_LENGTH / 2);
 setColor(Color.RED);
 }
}
```

Problem 5: Using the String class (10 points)

```
/**
  * Removes any doubled letters from a string.
  */
  private String removeDoubledLetters(String str) {
 String result = "";
 for (int i = 0; i < str.length(); i++) {
 char ch = str.charAt(i);
 if (i == 0 || ch != str.charAt(i - 1)) {
 result += ch;
 }
 }
 return result;
}</pre>
```