CS2312 Problem Solving and Programming [2014-15 Semester B] **Quiz 1**

Write your answers for O1-3 in pages 3-5.

Pay attention to code design, naming and code formatting.

Program execution speed is not a major concern.

Duration: 40 minutes. Total mark: 40 marks +0.1 for Q3 (partial mark up to 0.05 may be given for partial correctness / improper style ©)

Q1. Searching in a 2D array [20 marks]

Complete the given method, search, which searches for a wanted value in a 10x10 2D array.

The search should be done by rows; ie. start from first row (ie row 0), from column 0 to column 9; then row 1, row 2, .. etc..

If the value is not found, output "not found".

Otherwise, only output the first location where it is found, as shown in the sample rundown.

~ -		_	.a								
Sample rundown (See main() in P.3):											
(underlined contents are input by the user)											
2	6	10	14	18	22	1	5	9	13		
15	20	0	5	10	15	20	0	5	10		
3	9	15	21	2	8	14	20	1	7		
16	23	5	12	19	1	8	15	22	4		
4	12	20	3	11	19	2	10	18	1		
17	1	10	19	3	12	21	5	14	23		
5	15	0	10	20	5	15	0	10	20		
18	4	15	1	12	23	9	20	6	17		
6	18	5	17	4	16	3	15	2	14		
19	7	20	8	21	9	22	10	23	11		
Enter	a valı	ue to	sear	ch: 5							
First				0, co	1 7)						
. 1. 30		20	(. OW	٥, د	- , ,						

Q2. Array of Days [20 marks]

Add required code to complete the given program which lists all days in a month, as shown in the example:

Note/Hint:

Your solution should involve at least one method in the Day class.

```
Enter year and month (eg. "2013 12"): 2012 2

There are 29 days in the month:

1 Feb 2012

2 Feb 2012

3 Feb 2012

4 Feb 2012

5 Feb 2012

6 Feb 2012

7 Feb 2012

8 Feb 2012

10 Feb 2012

11 Feb 2012

12 Feb 2012

13 Feb 2012

14 Feb 2012

15 Feb 2012

17 Feb 2012

18 Feb 2012

19 Feb 2012

10 Feb 2012

11 Feb 2012

12 Feb 2012

13 Feb 2012

14 Feb 2012

15 Feb 2012

16 Feb 2012

17 Feb 2012

17 Feb 2012

28 Feb 2012

29 Feb 2012

20 Feb 2012

21 Feb 2012

22 Feb 2012

23 Feb 2012

24 Feb 2012

25 Feb 2012

26 Feb 2012

27 Feb 2012

28 Feb 2012

29 Feb 2012
```

[Blank page for your sketching]

[Q1]

```
Main.java
 public static void search(int [][] arr, int wanted)
 (20 Marks)
 }
 public static void main(String[] args)
 int arr[][]; ... //Set up the 10x10 2D array and its contents [You do not need to do this part]
 .. //Display the 2D array [You do not need to do this part]
 //Search
Scanner in = new Scanner(System.in);
System.out.print("Enter a value to search: ");
int x = in.nextInt();
 search(arr,x);
 in.close();
 }
}
```

```
public class Day {
 private int year, month, day;
 public Day(int y, int m, int d) {..} // Constructor
 static public boolean valid(int y, int m, int d) {..} // check if y,m,d valid
 public String toString() {..} // Return a string for the day like dd MMM yyyy
 public Day next() {..} // create and return the "next day" of the current day object
}
```

(18 Marks)

Student ID No:	(Seat Number:)	
Student ID No	(Seat Mullibel)	/

[Q3] [0.1 mark; (partial mark up to 0.05 may be given for partial correctness / improper style ©)]

Rewrite your method for Q1 such that if the wanted value appears 2 times or more, it clearly shows the first and last locations where the wanted value is found.

Reminder: If the value is not found, output "not found".

```
Sample rundown #1 (only one location)
```

Enter a value to search: 13
Found location: (row 0, col 9)

Sample rundown #2 (2 locations)

...

Enter a value to search: <u>7</u>
Found locations: (row 2, col 9) and (row 9, col 1)

Sample rundown #3 (more than 2 locations)

...

Enter a value to search: 22

Found locations: (row 0, col 5) .. (row 9, col 6)

```
Main.java
public static void search(int [][] arr, int wanted)
}
```

Total: / 40