

EXAMINATIONS – 2015 TRIMESTER 1

SWEN221

Software Development

Time Allowed: TWO HOURS

CLOSED BOOK

Permitted materials: No calculators permitted.

Non-electronic Foreign language to English dictionaries are allowed.

Instructions: Answer all questions

All questions are of equal value

Answer all questions in the boxes provided.

Every box requires an answer.

If additional space is required you may use a separate answer booklet.

	Total	120
4.	Exceptions and Assertions	30
3.	Java Masterclass	30
2.	Testing	30
1.	Code Comprehension	30
Question	Topic	Marks

Question 1. Code Comprehension

[30 marks]

Consider the following classes and interfaces, which compile without error:

```
1 // A variable holding a logic (i.e. boolean) value
2 class LogicVar {
 private boolean value;
 public LogicVar(boolean value) { this.value = value; }
 public boolean get() { return value; }
 public void set(boolean value) { this.value = value; }
  }
10
11
12 // A logic gate reads two inputs and writes one output
  abstract class LogicGate {
 private LogicVar[] variables = new LogicVar[3];
14
15
 public LogicGate(LogicVar in1, LogicVar in2, LogicVar out) {
16
 variables[0] = in1;
17
 variables[1] = in2;
18
 variables[2] = out;
19
 public void evaluate() {
21
 boolean in1 = variables[0].get();
 boolean in2 = variables[1].get();
23
 variables[2].set(evaluate(in1,in2));
 public abstract boolean evaluate(boolean in1, boolean in2);
27
  }
  // If both inputs true, out is true; othewise, out is false.
  class AndGate extends LogicGate {
 public AndGate(LogicVar v1, LogicVar v2, LogicVar v3) {
 super (v1, v2, v3);
32
33
 public boolean evaluate(boolean in1, boolean in2) {
 return in1 && in2;
35
36
38 // If either input is true, out is true; othewise, out is false.
  class OrGate extends LogicGate {
 public OrGate(LogicVar v1, LogicVar v2, LogicVar v3) {
 super(v1, v2, v3);
41
42
 public boolean evaluate(boolean in1, boolean in2) {
 return in1 || in2;
45 } }
```

Student ID:												

(a) Based on the code given on page 2, state the output you would expect for each of the following code snippets:

(i) [2 marks]

```
LogicVar v1 = new LogicVar(true);
System.out.println(v1.get());
```

true

(**ii**) [2 marks]

```
LogicVar v1 = new LogicVar(false);
LogicVar v2 = new LogicVar(true);
LogicVar v3 = new LogicVar(true);
LogicGate gate = new AndGate(v1, v2, v3);
gate.evaluate();
System.out.println(v1.get() + "_" + v2.get() + "_" + v3.get());
```

```
false true false
```

(iii) [2 marks]

```
LogicVar v1 = new LogicVar(true);
LogicVar v2 = new LogicVar(false);
LogicGate gate = new OrGate(v1, v2, v2);
gate.evaluate();
System.out.println(v1.get() + "_" + v2.get());
```

true true

(**iv**) [2 marks]

```
LogicVar v1 = new LogicVar(true);
LogicVar v2 = new LogicVar(false);
LogicVar v3 = new LogicVar(false);
LogicGate gate1 = new OrGate(v1,v2,v3);
LogicGate gate2 = new AndGate(v3,v2,v1);
gate1.evaluate();
gate2.evaluate();
System.out.println(v1.get() + "_" + v2.get() + "_" + v3.get());
```

false false true

G. 1 . TD										
Student ID:		 								

(b) [5 marks] Provide an implementation for a class XorGate. This sets the out field to **true** if exactly one input is **true** (i.e. not both); otherwise, it sets it to **false**.

```
class XorGate Extends LogicGate {
  public XorGate(LogicVar in1, LogicVar in2, LogicVar in3) {
 super(in1,in2,in3);
  }

public void evaluate(boolean in1, boolean in2) {
 return in1 != in2;
  }
}
```

(c) [3 marks] Consider the method LogicGate.evaluate(). Does it *overload* or *override* the method LogicGate.evaluate(boolean, boolean)? Justify your answer.

LogicGate.evaluate() overloads LogicGate.evaluate(boolean, boolean). This is because they have the same name, but different parameter types. For a method to override another, they must have the same signature (i.e. name and parameter types).

(d) Suppose the following method were added to class LogicGate:

```
public boolean equals(Object o) {
 if(o instanceof LogicGate) {
 LogicGate lg = (LogicGate) o;
 for(int i=0;i!=variables.length;++i) {
 if(variables[i] != lg.variables[i]) { return false; }
 }
 return true;
 }
 return false;
}
```

(i) [6 marks] This method means an AndGate can equal an OrGate. Briefly, illustrate how you would fix this problem.

```
public boolean equals(Object o) {
 if(o != null & this.getClass().equals(o.getClass())) {
 LogicGate lg = (LogicGate) o;
 for(int i=0;i!=variables.length;++i) {
 if(variables[i] != lg.variables[i]) { return false; }
 }
 return true;
}
return false;
}
```

An alternative approach would be for the classes AndGate and OrGate to provide their own implementation of equals () which *overrides* it.

Student ID:		_					_					_

(e) Consider the following snippet of code:

```
LogicGate gate = new AndGate(v1, v2, v3);
```

(i) [4 marks] The *static type* of variable gate is LogicGate. Briefly, discuss what this means and how it affects what values variable gate may hold.

The static type of a variable or field is its declared type. This limits the possible values for the variable gate to the subtypes of LogicGate (i.e. LogicGate and its subclasses). Only methods declared in LogicGate (or its superclasses) can be called on gate, even for subclasses with additional methods.

(ii) [4 marks] The *dynamic type* of variable gate is AndGate. Briefly, discuss what this means and how it affects the execution of method LogicGate.evaluate()

The dvnamic of variable or field its actual type at runtime Since method LogicGate.evaluate() calls the abstract method LogicGate.evaluate(boolean, boolean), the actual method which is executed is determined by the dynamic type. Thus, different subclasses can affect the way the evaluate () method operates.

Student ID:													

SPARE PAGE FOR EXTRA ANSWERS

Cross out rough working that you do not want marked. Specify the question number for work that you do want marked.

Student ID:												

Question 2. Testing [30 marks]

(a) [5 marks] Briefly, discuss the difference between black-box and white-box testing.

Black box testing is done without access to the source code, and is typically based off the specification or e.g. by trying malicious inputs, etc. Black box testing is robust to implementation changes, and avoids programmer bias.

White box testing is done with full access to the source code and typically exploits this to achieve high code coverage, etc. This form of testing is prone to programmer bias. For example, tests may reflect the programmers (incorrect) understanding of the specification. Similarly, programmers may not thoroughly test components which they believe are well written.

(b) [2 marks] What is branch coverage?

The proportion of branching statements (i.e. if, while, etc) where all side of the branch have been tested.

(c) [2 marks] What is *simple path coverage*?

The proportion of execution paths through the program which have been tested, such that all loops are zero times and at least once.

A simple execution path is a path through the method which iterates each loop at most once.

(d) Consider the following classes which compiles without error:

```
class List {
 private int[] items;
 public List(int[] items) {
 this.items = items;
6
 public boolean hasBetween(int min, int max) {
 int i = 0;
 while(i < items.length) {</pre>
10
 if(min <= items[i]) {</pre>
11
 if(items[i] <= max) {</pre>
12
 return true;
14
 }
15
 i = i + 1;
16
17
 return false;
  } }
```

(i) [8 marks] Draw the control-flow graph for the List.hasBetween(int,int) method:

Student 1	ъ.											
Siliaeni i	1):											

Consider the following test cases for the class List:

```
public class ListTests {
 public static final int[] ITEMS = {-1,0,1};

description of the state of the
```

(ii) [2 marks] Give the total *branch coverage* obtained for class List from the tests provided in ListTests.

```
2/3 branches covered
```

(iii) [2 marks] Give the total *simple path coverage* obtained for class List from the tests provided in ListTests.

```
2/4 simple paths covered
```

(iv) [4 marks] Give two additional test cases which increase the simple path coverage obtained for List to 100%.

```
@Test public void testHasBetween_3() {
 assertTrue(new List(ITEMS).hasBetween(0,1));
}
@Test public void testHasBetween_4() {
 assertFalse(new List(new int[0]).hasBetween(0,0));
}
```

Student ID:	
-------------	--

(e) [5 marks] Briefly, discuss why *polymorphism* in Java can result in an infinite number of execution paths for a given method.

When a function accepts a parameter of a non-primitive type, there can potentially be an infinite
number of subtypes for it (including those which have not been written yet). Each of these classes
can override one or more methods in the original type, and provide their own different implement
tations. Thus, to test our function, we would need to try every possible concrete subtype of the
parameter — which is not feasible.

						,	,																					,																,			,																																		
				•										•	•							•			•			,		•			•			•			•	•			•			•	,									•	•	•	•	,				•				•				•	•			•			•		

Question 3. Java Masterclass

[30 marks]

As for the self assessment tool, for each of the following questions, provide in the answer box the code that should replace [???].

```
(a) [5 marks]
//The answer must have balanced parentesis
2 interface Joke{
 int laughingTime();
4 }
  class FunnyJoke implements Joke{
 public int laughingTime() {return 5;}
  class BadJoke implements Joke{
 public int laughingTime() {return 0;}
  class SoBadItsGoodJoke extends BadJoke{
 public int laughingTime() {return 10;}
13
  public class Exercise{
 static int time=0;
17
 static void joke(Joke j) {time+=j.laughingTime();}
18
19
 public static void main(String[] arg) {
20
 joke(new FunnyJoke());
21
 joke(new SoBadItsGoodJoke());
 joke(new BadJoke());
 assert time==[???];
 }
25
26
 }
```

15

(b) [4 marks]

```
//The answer must have balanced parentesis
class Hero{ int strength() {return 10;} }
class [???] { int strength() {return 100;} }
public class Exercise{
public static void main(String [] arg) {
 Hero h=new Hercules();
 assert h.strength()==100;
}
```

Hercules extends Hero

(c) [5 marks]

```
//The answer must have balanced parenthesis
class ThorHammer{[???]}

public class Exercise{
 public static void main(String [] arg){
  ThorHammer h1=ThorHammer.getInstance();
  ThorHammer h2=ThorHammer.getInstance();
  assert h1!=null;
  assert h1==h2;
}
```

```
public static ThorHammer getInstance() {return instance;}
private static ThorHammer instance=new ThorHammer();
```

(d) [6 marks]

```
//The answer must have balanced parenthesis
class Hammer{
  private int weight;
  public Hammer(int weight) {this.weight=weight;}
  public int getWeight() {return weight;}
  public int hashCode() {return this.weight;}

class ThorHammer extends Hammer{[???]}

public class Exercise{
  public static void main(String[] arg) {
 assert new ThorHammer().getWeight() == 42;
 assert new Hammer(0).hashCode() == new ThorHammer().hashCode();
}
```

```
ThorHammer(){ super(42); }
public int hashCode() {return 0;}
```

(e) [5 marks]

```
//The answer must have balanced parenthesis
class A{ int m() {return 1;}}

public class Exercise{
 public static void main(String[] arg) {
 A a=[???];
 assert a.m() == 2;
}

}
```

```
new A(){int m(){return 2;}}
```

```
(f) [5 marks]
1 // The answer must have balanced parenthesis
2 import java.util.Arrays;
3 import java.util.List;
5 class Point{
 int x;
 int y;
 Point(int x, int y) { this.x=x;this.y=y; }
10 class ColPoint extends Point {
 int colour;
 ColPoint(int x, int y, int colour) {
12
 super(x,y);
13
 this.colour=colour;
14
15
 }
17
public class Exercise{// make this code compile
 static void printAll([???]){
19
 for (Point p:ps) {
20
 System.out.println(""+p.x+" "+p.y);
21
 }
23
 public static void main(String[]arg) {
24
 List<Point> l1=Arrays.asList(new Point(1,2));
25
 List < ColPoint > 12 = Arrays.asList (new ColPoint (1, 2, 0));
26
 printAll(l1);
 printAll(12);
 }
29
30 }
```

List< extends Point>ps inside inher not whole

SPARE PAGE FOR EXTRA ANSWERS

Cross out rough working that you do not want marked. Specify the question number for work that you do want marked.

Student ID:

Question 4. Exceptions and Assertions

[30 marks]

(a) [2 marks] Are Assertions in Java enabled or disabled by default?

Disabled

(b) [2 marks] Explain how to enable/disable assertions either from the command line or from eclipse.

Use -ea from the command-line.

(c) [4 marks] Insert sensible assertions with appropriate error messages into the following code to ensure that the parameter cannot be null and that the result will be positive.

```
public static int distanceFromOrigin(Point p) {
 int x=p.x*p.x;
 int y=p.y*p.y;
 int result=x+y
 return result;
}
Solution:
 assert p != null: "p_can_not_be_null"; (before first statement)
 assert result >= 0: "result_must_be_positive"; (before last statement)
Note that the result is not guaranteed to be positive, since x+y can go in overflow.
```

Student	ID·										

(d) [6 marks] One of your colleagues has written a method dbQuery. This method connects to a database, executes a query and returns a list of all the data produced. If there is an error working with the database, dbQuery simply propagates a checked exception.

You are using dbQuery to write a function to load employers data from a database.

```
class LoadData{
 private static
 List<Data> dbQuery(String id) throws DBException {
 /*omitted*/
 public static Data load(String id) {
 List<Data> data=dbQuery("select_..."+id);
 if(data.size()!=1){
 throw new UncheckedDBException(
10
 "Data size is "+data size());
11
12
 return data.get(0);
13
 }
14
 [???]
15
16
  }
```

As for the self assessment tool, provide in the answer box the code that should replace [???] to make the code compile. At this stage, you can assume a class UncheckedDBException is declared elsewhere.

```
catch(DBException e) {
  throw new UncheckedDBException(e);
}
```

Student II	D:	 								

(e) [5 marks] Identify an alternative solution for question (d) and discuss its pros and cons.

```
An alternative solution would be to return null instead of rethrowing the checked exception as an unchecked exception. This is not really a good solution as it hides the exception which happened, and introduces the likelihood of an unexpected NullPointerException.
```

(f) [4 marks] Provide code for the class UncheckedDBException, so that the code before could compile.

```
public class UncheckedDBException extends RuntimeException {
 public UncheckedDBException(String msg) {
 super(msg);
 }
 public UncheckedDBException(String msg, Throwable cause) {
 super(msg, cause);
 }
 public UncheckedDBException(Throwable cause) {
 super(cause);
 }
}
```

In Jav	a, finally is	used in conju	nction with a	try or try-c	atc h. It des	cribes a block
code t	that will always	be executed af	ter the try o	or try-catch ,	regardless of	how that block
exited	. This means t	hat even if ther	e are thrown	exceptions that	are not captu	red, finally
still ex	xecuted.					
i) [3 m	narksl Briefly o	describe a situat	tion where us	ing finally w	ould be sensi	hle

(g) "Finally" is an important feature of Java exception handling.

Student ID:

* * * * * * * * * * * * * * * *

needs to be deallocated under all circumstances (i.e. including if an exception is thrown).

Student ID:												

SPARE PAGE FOR EXTRA ANSWERS

Cross out rough working that you do not want marked. Specify the question number for work that you do want marked.

Student ID:													

SPARE PAGE FOR EXTRA ANSWERS

Cross out rough working that you do not want marked. Specify the question number for work that you do want marked.