Public-Service Announcement

"Valley Consulting Group is a student-run consulting organization which provides strategy consulting services to our clients. We tackle cutting edge challenges faced exclusively by industryleading technology companies in the Silicon Valley. In addition to consulting, all of our members go through thoroughly extensive professional development and training programs to become leaders in the professional world.... Join our tight-knit family and transform your undergraduate experience through lifelong friendships, networking opportunities, personal mentorships, academic resources, and more. No prior business or engineering experience is required.

For more information, please visit our website at vcg.berkeley.edu or stop by our table on Sproul! Thank you!"

CS61B Lecture #3

- Labs: We are forgiving during the first week or so, but try to get your lab1 submitted by Tuesday night. DBC: Let us know if you can't get something to work!
- In particular, there are about 50 people who have accounts but do not have Git repositories. You cannot hand anything in without the latter, so do get this part of the lab done!
- If you are on the waiting list, you will not be admitted until you find an open lab (or a space opens up in the one you are waiting on). Remove yourself from the one you are waiting on and enroll for an open one, or risk not getting in.
- You will also not be able to enroll until you resolve conflicts with other courses. We do not encourage signing up for classes with conflicting lectures, although there is a way to seek an exception. You will have a final conflict if you have a lecture conflict; we do not guarantee that we will have an alternative final at a time you can take

More Iteration: Sort an Array

Problem. Print out the command-line arguments in lexicographic order:

% java sort the quick brown fox jumped over the lazy dog brown dog fox jumped lazy over quick the the

Plan.

```
public class Sort {
  /** Sort and print WORDS lexicographically. */
  public static void main(String[] words) {
 sort(words, 0, words.length-1);
 print(words);
  /** Sort items A[L..U], with all others unchanged. */
  static void sort(String[] A, int L, int U) { /* "TOMORROW" */ }
  /** Print A on one line, separated by blanks. */
  static void print(String[] A) { /* "TOMORROW" */ }
```

How do We Know If It Works?

- Unit testing refers to the testing of individual units (methods, classes) within a program, rather than the whole program.
- In this class, we mainly use the JUnit tool for unit testing.
- Example: AGTestYear. java in lab #1.
- Integration testing refers to the testing of entire (integrated) set of modules—the whole program.
- In this course, we'll look at various ways to run the program against prepared inputs and checking the output.
- Regression testing refers to testing with the specific goal of checking that fixes, enhancements, or other changes have not introduced faults (regressions).

Test-Driven Development

- Idea: write tests first.
- Implement unit at a time, run tests, fix and refactor until it works.
- We're not really going to push it in this course, but it is useful and has quite a following.

Testing sort

- This is pretty easy: just give a bunch of arrays to sort and then make sure they each get sorted properly.
- Have to make sure we cover the necessary cases:
 - Corner cases. E.g., empty array, one-element, all elements the same.
 - Representative "middle" cases. E.g., elements reversed, elements in order, one pair of elements reversed,

Simple JUnit

- The JUnit package provides some handy tools for unit testing.
- The Java annotation @Test on a method tells the JUnit machinery to call that method.
- (An annotation in Java provides information about a method, class, etc., that can be examined within Java itself.)
- A collection of methods with names beginning with assert then allow your test cases to check conditions and report failures.
- [See example.]

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {</pre>
 int k = /*(Index s.t. A[k] is largest in A[L], ..., A[U])*/;
 /*{ swap A[k] with A[U] }*/;
 /*{ Sort items L to U-1 of A. }*/;
```

And we're done! Well, OK, not quite.

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {</pre>
 int k = indexOfLargest(A, L, U);
 /*{ swap A[k] with A[U] }*/;
 /*{ Sort items L to U-1 of A. }*/;
```

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {
 int k = indexOfLargest(A, L, U);
 /*{ swap A[k] with A[U] }*/;
 sort(A, L, U-1);  // Sort items L to U-1 of A
  }
}</pre>
```

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {
 int k = indexOfLargest(A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 sort(A, L, U-1); // Sort items L to U-1 of A
  }
}</pre>
```

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {
 int k = indexOfLargest(A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 sort(A, L, U-1); // Sort items L to U-1 of A
  }
}</pre>
```

What would an iterative version look like?

```
while (?) {
 ?
}
```

```
/** Sort items A[L..U], with all others unchanged. */
static void sort(String[] A, int L, int U) {
  if (L < U) {
 int k = indexOfLargest(A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 sort(A, L, U-1); // Sort items L to U-1 of A
Iterative version:
  while (L < U) {
 int k = indexOfLargest(A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 U -= 1:
```

```
/** Index k, IO<=k<=I1, such that V[k] is largest element among
  * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (?)
 return i1;
  else {
  }
}</pre>
```

```
/** Index k, I0<=k<=I1, such that V[k] is largest element among
  * V[I0], ... V[I1]. Requires I0<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
  }
}</pre>
```

```
/** Index k, IO<=k<=I1, such that V[k] is largest element among
* V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = /*( index of largest value in V[i0 + 1..i1] )*/;
 return /*( whichever of i0 and k has larger value )*/;
}
</pre>
```

```
/** Index k, IO<=k<=I1, such that V[k] is largest element among
  * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return /*( whichever of i0 and k has larger value )*/;
  }
}</pre>
```

```
/** Index k, IO<=k<=I1, such that V[k] is largest element among
  * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return (V[i0].compareTo(V[k]) > 0) ? i0 : k;
 // if (V[i0].compareTo(V[k]) > 0) return i0; else return k;
}
```

- Turning this into an iterative version is tricky: not tail recursive.
- What are the arguments to compare To the first time it's called?

```
/** Value k, IO<=k<=I1, such that V[k] is largest element among
 * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return (V[i0].compareTo(V[k]) > 0) ? i0 : k;
 // if (V[i0].compareTo(V[k]) > 0) return i0; else return k;
Iterative:
  int i, k;
  k = ?;  // Deepest iteration
  for (i = ?; ...?; i ...?)
 k = ?:
  return k;
```

```
/** Value k, IO<=k<=I1, such that V[k] is largest element among
 * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return (V[i0].compareTo(V[k]) > 0) ? i0 : k;
 // if (V[i0].compareTo(V[k]) > 0) return i0; else return k;
Iterative:
  int i, k;
  k = i1;  // Deepest iteration
  for (i = ?; ...?; i ...?)
 |k = ?|:
  return k;
```

```
/** Value k, IO<=k<=I1, such that V[k] is largest element among
 * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return (V[i0].compareTo(V[k]) > 0) ? i0 : k;
 // if (V[i0].compareTo(V[k]) > 0) return i0; else return k;
Iterative:
  int i, k;
  k = i1;  // Deepest iteration
  for (i = i1 - 1; i >= i0; i -= 1)
 k = ?:
  return k;
```

```
/** Value k, IO<=k<=I1, such that V[k] is largest element among
 * V[I0], ... V[I1]. Requires IO<=I1. */
static int indexOfLargest(String[] V, int i0, int i1) {
  if (i0 >= i1)
 return i1;
  else /* if (i0 < i1) */ {
 int k = indexOfLargest(V, i0 + 1, i1);
 return (V[i0].compareTo(V[k]) > 0) ? i0 : k;
 // if (V[i0].compareTo(V[k]) > 0) return i0; else return k;
Iterative:
  int i, k;
  k = i1;  // Deepest iteration
  for (i = i1 - 1; i >= i0; i -= 1)
 k = (V[i].compareTo(V[k]) > 0) ? i : k;
  return k:
```

Finally, Printing

```
/** Print A on one line, separated by blanks. */
static void print(String[] A) {
  for (int i = 0; i < A.length; i += 1)
 System.out.print(A[i] + " ");
  System.out.println();
}

/* J2SE 5 introduced a new syntax for the for loop here: */
  for (String s : A)
 System.out.print(s + " ");
/* Use it if you like, but let's not stress over it yet! */</pre>
```

Another Problem

Given an array of integers, A, of length N, find the smallest index, k, such that all elements at indices $\geq k$ and < N are greater than A[N]. Then rotate elements k to N-1 right by one. For example, if A starts out as

then it ends up as

As another example,

$$\{ 1, 9, 4, 3, 0, 12, 11, 9, 15, 22, -2 \}$$

would become

$$\{-2, 1, 9, 4, 3, 0, 12, 11, 9, 15, 22\}$$

Your turn

```
public class Shove {

 /** Rotate elements A[k] to A[A.length-1] one element to the
 * right, where k is the smallest index such that elements
 * k through A.length-2 are all larger than A[A.length-1].
 */
 static void moveOver(int[] A) {
 // FILL IN
 }
}
```