

CS 106A Midterm Review

Rishi Bedi, adapted from slides by Kate Rydberg and Nick Troccoli Summer 2017

Details

- Only the textbook is allowed
 - The Art and Science of Java
 - Karel Course Reader
 - You will be provided a reference sheet
- Unless mentioned in the problem you are graded only on functionality
 - Commenting/decomposing not required, but use them to your advantage
 - Naming variables intelligently will also only help you

Major Topics

- Expressions and Variables
- Java Control Statements
- Karel
- Console Programs
- Methods, parameters, and returns
- Randomness
- Strings and chars
- Scanners and file processing
- Graphics Programs
- Memory

Tips

- Common causes of lost points
 - Not understanding concepts
 - Bugs while using concepts
 - Edge cases
- Two kinds of questions: read and write

Tips

- Reading questions
 - Write out everything clearly
 - Pay attention to details

Tips

- Writing questions
 - Plan your code ahead of time!
 - What kinds of variables/loops will you need?
 - Write out steps in pseudocode
 - Can you decompose it to make it easier? (You are allowed to write as many helper methods as you need!)
 - What edge cases might there be?

Where to go for more practice?

- **■** Practice Exam
- **■** Section Problems
- CodeStepByStep ("Practice" link under each lecture)
- The Book
- Review concepts from the assignments

Expressions and Variables

+ Variables

int

double

boolean

char

String

* Variables

```
int count = 0;
double height = 5.2;
boolean readyForMidterm = true;
char letter = 'a';
String str = "I love CS106A";
```

* Expressions

■ Evaluate the following expressions:

Java Control Statements

Java Control Statements

- if
 - Doing something once if a condition is true
- while
 - Doing something while a condition is true
- for
 - Doing something a given number of times

+

Java Control Statements

For or while?

- Read in user input until you hit the SENTINEL
 - WHILE
- Iterate through a string
 - FOR
- Move Karel to a wall
 - WHILE
- Read in a file line-by-line
 - WHILE

The "Fencepost" Structure

- Loop a set of statements, but do some part of those statements one additional time
- Frequently comes up in Karel and user input

```
int sum = 0;
int num = readInt("Enter a number: ");
while (num != -1) {
 sum += num;
 num = readInt("Enter a number: ");
}
println("Sum is " + sum);
```

Nested Loops

■ What does this code do?

```
for (int i = 0; i < 5; i++) {
 for (int j = 0; j < 10; j++) {
 print("*");
 }
 println(); // to end the line
}</pre>
```


■ Inner loop repeats 10 times each time the outer loop repeats

Karel

- Only Karel features!
- Not allowed:
 - Variables (other than "int i" in for loop)
 - parameters/return
 - break

+ Methods, Parameters, and Returns

* Methods

* Methods

```
public void run() {
 println("Hypotenuse of 3 and 4 is: ");
 println(hypotenuse(3, 4));
private double hypotenuse(double a, double b) {
 return Math.sqrt(a*a + b*b);
```


Parameters and Returns

- Parameters are how the caller gives information to the callee
- A return value is how the callee gives information back to the calle-

* Methods

- Approaching program traces
 - Local variables in the caller are distinct from local variables in the callee
 - Parameters are just assigned names by the order in which they are passed
- Tricky spots
 - Precedence
 - Parameter/variable names
 - What's in scope??
- Draw pictures and label variable values!

Methods: Trace

```
public void run() {
2. int a = 1;
3. int b = 2;
4. int c = 3;
5. c = foo(b, a, 5);
6. foo(b, c, a);
7. println(a + "," + b + "," + c);
8. }
9.
 public int foo(int a, int b, int c) {
11.
 b = a + c;
12. println(a + "," + b + "," + c);
13. return a + b * c;
14. }
```


Randomness

Randomness

■ RandomGenerator

RandomGenerator rgen = RandomGenerator.getInstance();

- Can be used to generate...
 - Integers: rgen.nextInt(min, max);
 - Doubles:rgen.nextDouble(min, max);
 - Colors: rgen.nextColor();
 - Booleans: rgen.nextBoolean();

+

Strings and Chars

Strings (see syntax reference sheet for the rest)

		String s = "Hello, world!";
s.charAt(index)	Returns the character at the given index	s.charAt(2); // `l' s.charAt(7); // `w'
s.substring(start, end) s.substring(start)	Returns the part of the string between the given indices	s.substring(1, 4); // "ell" s.substring(7); // "world!"
s.length()	Returns the length of the string	s.length(); // 13
s1 += s2 s1 = s1 + s2	Concatenates string s2 to the end of string s1	s += "!!" // "Hello, world!!!"

Strings: Indexing

Substring: remember that that first index is inclusive while the second is exclusive

s.substring(4, 10) // "o, wor"

Strings: Don't forget that

- We compare strings using str1.equals(str2), NOT str1 == str2
- Single quotes are for chars, double quotes are for strings.
- To go from a char to a string, you can concatenate with the empty string: 'a' + "" => "a"
- If a string has N characters, you can index it from 0 to N-1
- Strings are immutable

+

Characters

Characters

static boolean isDigit(char ch)

Determines if the specified character is a digit.

static boolean isLetter(char ch)

Determines if the specified character is a letter.

static boolean isLetterOrDigit(char ch)

Determines if the specified character is a letter or a digit.

static boolean isLowerCase(char ch)

Determines if the specified character is a lowercase letter.

static boolean isUpperCase(char ch)

Determines if the specified character is an uppercase letter.

static boolean isWhitespace(char ch)

Determines if the specified character is whitespace (spaces and tabs).

static char toLowerCase(char ch)

Converts ch to its lowercase equivalent, if any. If not, ch is returned unchanged.

static char toUpperCase(char ch)

Converts ch to its uppercase equivalent, if any. If not, ch is returned unchanged.

Remember that these methods do not modify the characters that are passed in:

```
char ch = 'a';
ch = Character.toUpperCase(ch);
```

+

Scanners and File Processing

File Reading and Scanners

Use your reference sheet for syntax if unsure!

sc.next()	Returns the next token (as separated by a space)
sc.nextLine()	Returns the next line
<pre>sc.nextInt() sc.nextDouble()</pre>	Returns the next int or double
<pre>sc.hasNext() sc.hasNextLine() sc.hasNextInt() sc.hasNextDouble()</pre>	Returns a true or false value indicating whether or not the scanner has any more of the given token lined up

Strings and Scanners Practice

- Let's write a method that, given a string, returns its acronym
 - "Throw Back Thursday" -> T.B.T.
 - "All Day I Dream About Soccer" -> A.D.I.D.A.S.
 - "Come Late And Start Sleeping" -> C.L.A.S.S
 - "Come Late And then you Start Sleeping" -> C.L.A.S.S.
- Every capitalized word contributes one letter to the acronym

Strings and Scanners Practice

```
private String acronym(String str) {
 String result = "";
 Scanner scanner = new Scanner(str);
 while (scanner.hasNext()) {
 String token = scanner.next();
 if (Character.isUpperCase(token.charAt(0))) {
 result += token.charAt(0) + ".";
 scanner.close();
 return result;
```

File Reading Practice

```
try {
 Scanner input = new Scanner(new File("data.txt"));
 while (input.hasNextLine()) {
 String line = input.nextLine();
 println(line);
 input.close();
} catch (IOException ex) {
```


println("Error reading the file: " + ex);

+

Graphics Programs

Graphics

- Remember to extend GraphicsProgram
- add/remove shapes
- Origin at **top left!** +x to the right, +y down
- GLine/GRect/Goval
- The x, y values of GRect, GOval, etc. is the **upper left corner**, but the x, y of a Glabel is the **leftmost baseline coordinate**
- Label's height gotten from getAscent

*GLabels

GLabel glabel = new GLabel(str, x, y);

*Graphics - Animation

Standard format for animation code:


```
public void run() {
 ...
 while (test) {
 update the position of shapes;
 pause(milliseconds);
 }
}
```

Practice Problem: Checkerboard Graphics

Write the method drawCheckerboard (width, height) that draws a checkerboard on the canvas with top left corner at the origin with width # of squares horizontally and height # of squares vertically. Assume there is a class constant SIZE defined for the size of the squares. Alternate black/white with the top left square black.

height = 5 width = 5

height = 5 width = 5

Canvas

height = 5 width = 5

Canvas

height = 5 width = 5

Solution: Checkerboard Graphics

```
public void drawCheckerboard(int width, int height) {
 for (int row = 0; row < height; row++) {
 for (int col = 0; col < width; col++) {
 if ((row + col) % 2 == 0) {
 GRect box = new GRect(col * SIZE, row * SIZE, SIZE);
 box.setFilled(true);
 box.setFillColor(Color.BLACK);
 add(box);
 }
 }
 }
}</pre>
```

Event Handlers

```
public void run() {
 // Java runs this when program launches
public void mouseClicked(MouseEvent e) {
 // Java runs this when mouse is clicked
public void mouseMoved(MouseEvent e) {
 // Java runs this when mouse is moved
```

There are many different types of mouse events. Each takes the form: public void *eventMethodName*(MouseEvent event) { ...

Event Handlers

There are many different types of mouse events. Each takes the form: public void *eventMethodName*(MouseEvent event) { ...

... and contain, at least, the following information:

Method	Description	
<pre>e.getX()</pre>	the x-coordinate of mouse cursor in the window	
<pre>e.getY()</pre>	the y-coordinate of mouse cursor in the window	

Memory

Instance Variables

private type name; // declared outside of any method

- Instance variable: A variable that lives outside of any method.
 - The *scope* of an instance variable is throughout an entire file (class).
 - Useful for data that must persist throughout the program, or that cannot be stored as local variables or parameters (event handlers).
 - It is bad style to overuse instance variables

Primitives vs. Objects

	Primitives	Objects
What do they store in their variable box, directly?	actual value	location of the object
Can you compare using == and !=?	Yes	No
How are they passed as parameters?	A copy of the value	The actual location ("reference") of original
Does the original change when it's passed as a parameter?	No	Yes

"null"

Can an integer be null?

Answer: no, all **primitives** cannot be null.

What about a GOval?

Answer: yes, object variables can be set to null.

How do you check if a variable is null?

if (maybeAnObject == null) { ...

Why would you do this?

Calling methods on an object that is **null** will crash your program!

```
// may be a GObject, or null if nothing at (x, y)
GObject maybeAnObject = getElementAt(x, y);
if (maybeAnObject != null) {
 int x = maybeAnObject.getX(); // OK
} else {
 int x = maybeAnObject.getX(); // CRASH!
}
```

Questions?

Good luck on the midterm!