CS 240 Week 2

Introduction to Project 2

- Command Line Syntax java Spell word
 - -- source file hard wired into program
- Run Demo

Basic Algorithm

- Look up word in dictionary
 - Comparison is case <u>insensitive</u>
- If found

List the word

Else if a similar word is found

List the most similar word

Else

Indicate no word found

- See project description for syntax
- The input word must consist of 1 or more letters

Dictionary Must Be Represented as Trie

- A tree like structure defined recursively
 - Root node
 - Internal nodes (sub-Tries)
 - Leaf nodes have no sub-Tries
- Each node contains
 - A count
 - A value > 0 represents the number times a word in the dictionary (represented by a path through the tree to the current node) appears in the dictionary.
 - 26 Sub-Tries having the values 'a'..'z'
- The Trie (or root of the Trie) contains
 - The number of words in the dictionary
 - The number of nodes in the dictionary

Trie Operations

- Constructor
- Methods
 - add(String word)
 - find(String word); may return null
 - int getWordCount()
 - Int getNodeCount()

What Does It Mean for a Word to Be Similar to Another Word

- Edit Distance
 - Deletion distance
 - Transposition distance
 - Alteration distance
 - Insertion distance
- Edit Distance 1 and 2

Making the Output Deterministic

- One word is "more similar" than another word
 Based on the following priorities
 - A word that is has an edit distance of one has a higher priority than one that is has an edit distance of 2
 - If both words have the same edit distance then select the one that appears more frequently in the dictionary
 - If two words appear equally often in the dictionary then pick the one the is alphabetically first.

Additional String Operations

- s.toLowerCase()
- s.toUpperCase()
- StringBuilder
 - Building strings using "+" is expensive
 - StringBuilder strBuilder = new StringBuilder()
 - strBuilder.append(String)
 - Can be anything that has a toString method or atomic type
 - strBuilder.delete(int, int)
 - strBuilder.setCharAt(int,char)
- Code Examples

Interfaces

- Interaction contract
 - At any place in a java program you an have variables of the interface type
 - Object in variables must be instance of an implementing class
- Keyword "implements"
- Like .h file in concept (conceptually similar to abstract class)
- Contains
 - Constants (static and final)
 - Method signatures
- You must provide an implementing class

Interface Example

- <u>StudentListInterface.java</u>: The interface
 - ArrayStudentList.java: implements
 StudentListInterface.java
 - ArrayListStudentList.java: implements
 StudentListInterface.java
- <u>TestingStudentListInterface.java</u>

Interesting Addition of For Loops

- for(String s = ""; s != null; s = f.readLine()) ...
- Use of finally
- Example Code
 - <u>testFile</u> put in same directory as Example Code