WIA1002/WIB1002 Data Structure

<u>Lab 1: Programming Fundamentals</u> (Sample Answer)

Question 1

Your task is to write a letter to me (your respective lecturer) that has two parts.

Part 1:

In the first part of your letter, you will introduce yourself. An example is as below:

Thursday, 19 March 2021.

My name is XXXX (your name) with matrix number, XXXXX (your matrix number). I am majoring in XXXX (your majoring). This is my first/second/third (specify) time taking the Data Structure subject. At the moment, I am feeling XXXX (your emotion) about taking this subject. This is because XXXX (describe the cause of your emotion about taking DS).

I acquired XXXX (your grade) for my previous Programming 1 course. It's not too bad. So, I think I can manage to get XXXX (the expected grade) for this DS subject this term. In order to do well in the subject, I will XXXX (what will you do). Wish me luck!!!

- 1. Create a text file that introduces you to me. Name this file as yourname_matrixNum.txt (i.e., JamesBond_U1234567.txt). The content of the first part of your letter can be adapted from the example given above. (However, you are free to write on your own, so long you retain the information). Write/type directly on a Notepad and save them as a text file format (.txt).
- 2. Create a program to read the file (yourname_matrixNum.txt). Display the contents of the file in the output console. [Project name : ReadMyLetter_matrixNum]

```
import java.io.BufferedReader;
import java.io.FileReader;

public class ReadMyLetter {
 public static void main(String[] args)
 {
 System.out.println("Reading File from Java code");
 }
}
```

```
//Name of the file
 // String fileName="C:\\Users\\Unaizah\\Documents\\NetBeansProjects\
MyLetter\\src\\Unaizah WXX12345.txt"; //qive full url, but only work on
windows platform
 String fileName="Unaizah WXX12345.txt"; //file stored at the same level
as src folder
 try{
 //Create object of FileReader
 FileReader inputFile = new FileReader(fileName);
 //Instantiate the BufferedReader Class
 BufferedReader bufferReader = new BufferedReader(inputFile);
 //Variable to hold the one line data
 String line;
 // Read file line by line and print on the console
 while ((line = bufferReader.readLine()) != null)
 System.out.println(line);
 //Close the buffer reader
 bufferReader.close();
 }catch(Exception e){
 System.out.println("Error while reading file line by line:" +
e.getMessage());
 }
 }
}
```

Part 2:

You will append your letter (from part one) with a second part of the letter dated the day of the last lab session of DS (Thursday, 18 June 2021). Assuming you fast forward to the future, reflect and describe:

- How you have performed in the class?
- Are you happy with your performance?
- What has learning DS taught you / what did you learn from DS?
- Is there any change to your target grade?
- What you did well during the course?
- What could have been done better during the course?
- 3. Write the second part of the letter using the input from Console (Do not type on the txt file directly). To do this, you are required to modify your program above (2) by importing a Scanner class to read input from the keyboard. Your description outlined above should be appended (not overwritten) to the first part of your letter. Display the contents of the letter (part 1 and part 2) in the output console. The final letter should be something like below:

Thursday, 19 March 2021.

My name is XXXX (your name) with matrix number, XXXXX (your matrix number). I am majoring in XXXX (your majoring). This is my first/second/third (specify) time taking the Data Structure subject. At the moment, I am feeling XXXX(your emotion) about taking this subject. This is because XXXX (describe the cause of your emotion about taking DS).

I acquired XXXX (your grade) for my previous Programming 1 course. It's not too bad. So, I think I can manage to get XXXX (the expected grade) for this DS subject this term. In order to do well in the subject, I will XXXX (what will you do). Wish me luck!!!

Thursday, 18 June 2021

It's me again. Finally, it's the end of the term and the DS class has finished! I think I did XXX (your performance) in this course.

```
import java.io.BufferedReader;
import java.io.BufferedWriter;
import java.io.FileReader;
import java.io.FileWriter;
import java.util.Scanner;
public class ReadMyLetter {
 public static void main(String[] args)
 System.out.println("Reading File from Java code");
 //Name of the file
 // String fileName="C:\\Users\\Unaizah\\Documents\\NetBeansProjects\MyLetter\\
src\\Unaizah WXX12345.txt"; //give full url, but only work on windows platform
 String fileName="Unaizah WXX12345.txt"; //file stored at the same level as src
folder
 try{
 //Create object of FileReader
 FileReader inputFile = new FileReader(fileName);
 //Instantiate the BufferedReader Class
 BufferedReader bufferReader = new BufferedReader(inputFile);
 //Variable to hold the one line data
 String line;
 System.out.println("Before user input. Content in text file only.");
 // Read file line by line and print on the console
 while ((line = bufferReader.readLine()) != null)
 System.out.println(line);
```

```
//Close the buffer reader
 bufferReader.close();
 Scanner input = new Scanner(System.in);
 System.out.println("\n\nEnter your second part of the letter :\n");
 String strInput = input.nextLine();
 //PrintWriter output = new PrintWriter(fileName); // this one overwrites
exisiting content
 //output.println(strInput); //write new string input on file
 FileWriter outputFile = new FileWriter(fileName, true);
 BufferedWriter output = new BufferedWriter(outputFile);
 output.write(strInput);
 output.close();
 System.out.println("\n\nAfter user input. String and content in text
file.");
 FileReader inputFileAfterAppend = new FileReader(fileName);
 BufferedReader bufferReaderAfterAppend = new
BufferedReader(inputFileAfterAppend);
 String line2;
 // Read file line by line and print on the console
 while ((line2 = bufferReaderAfterAppend.readLine()) != null) {
 System.out.println(line2);
 //Close the buffer reader
 bufferReaderAfterAppend.close();
 }catch(Exception e) {
 System.out.println("Error while reading file line by line:" +
e.getMessage());
 }
 }
```

Question 2

- 1. Write a program to read a text file (namely, text1.txt) that has a sequence of characters that are delimited (separated) by *special character* (i.e., comma, semi colons, spaces, etc.). The number of characters can vary from 1 to N. Your task is to:
 - a. Calculate the number of characters retrieved from text1.txt without the special characters.
 - b. Display all characters from the text file without the *special characters*.
- 2. Modify your program to perform 1a. and 1b. above on text2.txt, text3.txt and text4.txt

Example of text1.txt (character separated by comma)

```
S,U,C,E,S,S

A,c,c,o,m,p,l,i,s,h,m,e,n,t

B,r,i,l,l,i,a,n,t

C,r,e,a,t,i,v,e

D,e,t,e,r,m,i,n,a,t,i,o,n

E,n,c,o,u,r,a,g,i,n,g

F,o,c,u,s
```

Example of text2.txt (numbers separated by comma and space)

```
15, 2, 9, 78, 33, 61
198, 523, 91, 42, 13, 77
34, 45
```

Example of text3.txt ((real numbers separated by semicolon and space)

```
4.33; 2.51; 6.11; 2.33; 6.31
1.95; 3.67; 2.22
6.84; 5.04; 9.56; 0.92
```

Example of text4.txt (alphabets separated by numbers)

```
abc123def456ghi789jkl
```

Sample Answer:

ReadText1File.java

```
//Variable to hold the one line data
 String line;
 int counter=0;
 // Read file line by line and print on the console
 while ((line = bufferReader.readLine()) != null) {
 System.out.println("Line " + (counter+1) + " is : " + line);
 // StringTokenizer st = new StringTokenizer(line);
 //Approach 1
 System.out.println("Split by comma using StringTokenizer:");
 StringTokenizer st2 = new StringTokenizer(line, ",");
 int numOfChar = 0;
 while(st2.hasMoreElements()) {
 System.out.println(st2.nextElement());
 numOfChar++;
 System.out.println("Number of characters: "+ numOfChar+"\n");
 //Approach 2
 System.out.println("Split by comma using split method:");
 String[] tokens = line.split(",");
 int tokenCount = tokens.length;
 for (int j = 0; j < tokenCount; j++) {
 System.out.println(tokens[j]);
 System.out.println("Number of characters : " + tokenCount+"\n");
 counter++;
 bufferReader.close();//Close the buffer reader
 }catch(Exception e) {
 System.out.println("Error while reading file line by line:" +
e.getMessage());
 }
```

ReadTextFileNew.java

```
FileReader inputFile = new FileReader(fileNameArray[i]);
 //Instantiate the BufferedReader Class
 BufferedReader bufferReader = new BufferedReader(inputFile);
 //Variable to hold the one line data
 String line;
 int counter=0;
 // Read file line by line and print on the console
 while ((line = bufferReader.readLine()) != null)
 System.out.println("Line " + (counter+1) + " is : " + line);
 // StringTokenizer st = new StringTokenizer(line);
 if (i!=3) // because delimiter "\d+" does not work for
StringTokenizer
 tokenizerApproach(line, delimiterArray[i]);
 splitApproach(line, delimiterArray[i]);
 counter++;
 bufferReader.close();//Close the buffer reader
 }catch(Exception e) {
 System.out.println("Error while reading file line by line:" +
e.getMessage());
 }
 public static void tokenizerApproach(String s, String delimiter){
 //Approach 1
 System.out.println("Split using StringTokenizer:");
 StringTokenizer st2 = new StringTokenizer(s, delimiter);
 int numOfChar = 0;
 while(st2.hasMoreElements()) {
 System.out.println(st2.nextElement());
 numOfChar++;
 System.out.println("Number of characters: "+ numOfChar+"\n");
 public static void splitApproach(String s, String delimiter) {
 //Approach 2
 System.out.println("Split using split method:");
 String[] tokens = s.split(delimiter);
 int tokenCount = tokens.length;
 for (int j = 0; j < tokenCount; j++) {
 System.out.println(tokens[j]);
 System.out.println("Number of characters : " + tokenCount+"\n");
 }
```

Question 3

Implement a class named **Account** that contains:

- A private int data field named id for the account (default 0).
- A private double data field named balance for the account (default 0).
- A private **double** data field named **annualInterestRate** that stores the current interest rate (default 0). Assume all accounts have the same interest rate.
- A private Date data field named dateCreated that stores the date when the account was created.
- A no-arg constructor that creates a default account.
- A constructor that creates an account with the specified id and initial balance.
- The accessor and mutator methods for id, balance, and annualInterestRate.
- The accessor method for dateCreated.
- A method named **getMonthlyInterestRate()** that returns the monthly interest rate.
- A method named **getMonthlyInterest()** that returns the monthly interest.
- A method named withdraw that withdraws a specified amount from the account.
- A method named deposit that deposits a specified amount to the account.

(*Hint*: The method **getMonthlyInterest(**) is to return monthly interest, not the interest rate. Monthly interest is **balance** * **monthlyInterestRate**. **monthlyInterestRate** is **annualInterestRate** / **12**. Note that **annualInterestRate** is a percentage, e.g., like 4.5%. You need to divide it by 100.) Write a test program that creates an **Account** object with an account ID of 1122, a balance of \$20,000, and an annual interest rate of 4.5%. Use the **withdraw** method to withdraw \$2,500, use the **deposit** method to deposit \$3,000, and print the balance, the monthly interest, and the date when this account was created.

```
public class Exercise09 07 {
 public static void main (String[] args) {
 Account account = new Account (1122, 20000);
 Account.setAnnualInterestRate(4.5);
 account.withdraw(2500);
 account.deposit(3000);
 System.out.println("Balance is " + account.getBalance());
 System.out.println("Monthly interest is " +
 account.getMonthlyInterest());
 System.out.println("This account was created at " +
 account.getDateCreated());
class Account {
 private int id;
 private double balance;
 private static double annualInterestRate;
 private java.util.Date dateCreated;
 public Account() {
 dateCreated = new java.util.Date();
 public Account(int newId, double newBalance) {
 id = newId;
 balance = newBalance;
```


```
dateCreated = new java.util.Date();
public int getId() {
 return this.id;
public double getBalance() {
return balance;
public static double getAnnualInterestRate() {
 return annualInterestRate;
public void setId(int newId) {
 id = newId;
public void setBalance(double newBalance) {
 balance = newBalance;
public static void setAnnualInterestRate(double newAnnualInterestRate) {
 annualInterestRate = newAnnualInterestRate;
public double getMonthlyInterestRate() {
 return (annualInterestRate / 1200);
public double getMonthlyInterest() {
 return balance * getMonthlyInterestRate();
//public double getMonthlyInterest() {
// return balance * (annualInterestRate / 1200);
public java.util.Date getDateCreated() {
 return dateCreated;
public void withdraw(double amount) {
 balance -= amount;
public void deposit(double amount) {
 balance += amount;
```

Question 4

An Account class was specified in Question 3. Design a new Account1 class as follows:

- Add a new data field name of the String type to store the name of the customer.
- Add a new constructor that constructs an account with the specified name, id, and balance.

■ Add a new data field named **transactions** whose type is **ArrayList** that stores the transaction for the accounts. Each transaction is an instance of the **Transaction** class. The **Transaction** class is defined as shown in figure below.

- Modify the withdraw and deposit methods to add a transaction to the transactions array list.
- All other properties and methods are the same as in Question 3.

Write a test program that creates an **Account1** object with annual interest rate **1.5%**, balance **1000**, id **1122**, and name **George**. Deposit \$30, \$40, and \$50 to the account and withdraw \$5, \$4, and \$2 from the account. Print an account summary that shows account holder name, interest rate, balance, and all transactions.

```
public class Exercise11 08 {
 public static void main (String[] args) {
 Account1.setAnnualInterestRate(1.65);
 Account1 account = new Account1 ("George", 1122, 1000);
 account.deposit(30);
 account.deposit(40);
 account.deposit(50);
 account.withdraw(5);
 account.withdraw(4);
 account.withdraw(2);
 System.out.println("Name: " + account.getName());
 System.out.println("Annual interest rate: " + Account1.getAnnualInterestRate());
 System.out.println("Balance: " + account.getBalance());
 java.util.ArrayList<Transaction> list = account.getTransactions();
 System.out.printf("%-35s%-15s%-15s%-15s\n", "Date", "Type", "Amount", "Balance");
 for (int i = 0; i < list.size(); i++) {
 Transaction transaction = (Transaction)(list.get(i));
 System.out.printf("%-35s%-15s%-15s%-15s\n", transaction.getDate(),
 transaction.getType(), transaction.getAmount(), transaction.getBalance());
```

```
}
}
class Account1 {
 private int id;
 private String name;
 private double balance;
 private static double annualInterestRate;
 private java.util.Date dateCreated;
  private java.util.ArrayList<Transaction> transactions = new java.util.ArrayList<>();
  public Account1() {
 dateCreated = new java.util.Date();
 public Account1(String name, int id, double balance) {
 this.id = id;
 this.name = name;
 this.balance = balance;
 dateCreated = new java.util.Date();
 public int getId() {
 return this.id;
  public double getBalance() {
 return balance;
  public java.util.ArrayList<Transaction> getTransactions() {
 return transactions;
  public String getName() {
 return name;
  public static double getAnnualInterestRate() {
 return annualInterestRate;
  public void setId(int id) {
  this.id =id;
  public void setBalance(double balance) {
 this.balance = balance;
 public static void setAnnualInterestRate(double annualInterestRate) {
 Account1.annualInterestRate = annualInterestRate;
 public double getMonthlyInterest() {
 return balance * (annualInterestRate / 1200);
 public java.util.Date getDateCreated() {
 return dateCreated;
  }
```

```
public void withdraw(double amount) {
 balance -= amount;
 transactions.add(new Transaction('W', amount, balance, ""));
 public void deposit(double amount) {
 balance += amount;
 transactions.add(new Transaction('D', amount, balance, ""));
 }
}
class Transaction {
 private java.util.Date date;
 private char type;
 private double amount;
 private double balance;
 private String description;
 public Transaction (char type, double amount, double balance,
 String description) {
 date = new java.util.Date();
 this.type = type;
 this.amount = amount;
 this.balance = balance;
 this.description = description;
  public java.util.Date getDate() {
 return date;
 public char getType() {
 return type;
  public double getAmount() {
  return amount;
 public double getBalance() {
 return balance;
 public String getDescription() {
 return description;
}
```