

EXAMINATIONS — 2013

Trimester 1

SWEN221

Software Development

Time Allowed: THREE HOURS

Instructions: Closed Book.

There are 180 possible marks on the exam.

Answer all questions in the boxes provided.

Every box requires an answer.

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

No calculators permitted.

Non-electronic Foreign language dictionaries are allowed.

No reference material is allowed.

	Total	180
6.	Inheritance and Polymorphism	30
5.	Threading and Garbage Collection	30
4.	Java Generics	30
3.	Testing	30
2.	Inheritance and Exception Handling	30
1.	Debugging and Code Comprehension	30
Question	Topic	Marks

SWEN221 continued...

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

Question 1. Debugging and Code Comprehension

[30 marks]

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

```
public interface SimpleSet {
2
 /**
 * Add a new item into this SimpleSet. If item is already
 * stored in this SimpleSet, then this method does nothing.
 * Otherwise, it stores item in this SimpleSet.
 */
 public void add(Object item);
 /**
10
 * Check whether an object is currently stored in this SimpleSet
 * which equals() the given item.
 */
13
 public boolean contains(Object item);
15
  public class Point {
 private int x;
 private int y;
19
20
 public Point(int x, int y) {
21
 this.x = x;
 this.y = y;
 }
25 }
```

Student ID:										

(a) (i) [2 marks] Based on the documentation provided for SimpleSet, state the output you would expect from the following code snippet:

```
1 SimpleSet s = ...;
2 Point p = new Point(1,1);
3 s.add(p);
4 if(s.contains(new Point(1,1))) {
5 System.out.println("MATCH");
6 } else {
7 System.out.println("NO_MATCH");
8 }
```

```
NO MATCH
```

(ii) [5 marks] In the box below, provide an appropriate equals (Object) method for class Point.

```
boolean equals(Object o) {
 if(o != null && this.class == .getClass()) {
 Point p = (Point) o;
 return this.x == p.x && this.y == p.y;
 }
 return false;
}
```

(iii) [2 marks] In the box below, provide an appropriate hashCode () method for class Point.

```
int hashCode() {
 return this.x + this.y;
}
```

SWEN221 3 continued...

Consider the following implementation of an ArraySet, which compiles without error:

```
public class ArraySet implements SimpleSet {
 private Object[] items;
 private int count; // counts number of elements currently used.
 public ArraySet() {
5
 this.items = new Object[2];
6
 this.count = 0;
 }
 public void add(Object item) {
10
 if(item == null) {
11
 throw new IllegalArgumentException("Cannot_add_null!");
12
 }
13
 items[count] = item;
 count = count + 1;
 }
16
17
 public boolean contains(Object o) {
18
 for(int i=0;i!=items.length;++i) {
19
 if(items[i].equals(o)) {
20
 return true;
 }
22
 return false;
 }
25
  }
26
```

- (b) There is a bug in method ArraySet.contains (Object).
- (i) [3 marks] Give example code which could have caused the following exception:

```
Exception in "main" java.lang.NullPointerException
at ArraySet.contains(ArraySet.java:20)
```

```
ArraySet arr = new ArraySet();
arr.contains(null);
```

(ii) [3 marks] Briefly, outline how you would fix this bug.

This bug can be fixed by adjusting the loop on line 19 to iterate upto count items, rather than items.length.

SWEN221 4 continued...

```
Student ID: .....
```

(c) [3 marks] Give example code which could have caused the following exception:

```
Exception in "main" java.lang.ArrayIndexOutOfBoundsException: 2
at ArraySet.add(ArraySet.java:14)
...
```

```
ArraySet arr = new ArraySet();
arr.add("x");
arr.add("y");
arr.add("z"); // out-of-bounds exception!
```

(d) [8 marks] In the box below, provide an updated version of ArraySet.add(Object) which allows an ArraySet to hold an unlimited number of objects.

```
public void add(Object item) {
 if(item == null) {
 throw new IllegalArgumentException("Cannot_add_null!");
 }
 if(count == items.length)) {
 Object[] newItems = new Object[count*2];
 System.arrayCopy(items,0,newItems,0,count);
 items = newItems;
 }
 items[count] = item;
 count = count + 1;
}
```

(e) [4 marks] Currently, ArraySet implements SimpleSet (defined on page 2 discuss whether or not this seems appropriate.	2). Briefly,
No, it is not appropriate. This is because the specification for SimpleSet g JavaDoc states that add() should not add duplicate values into the set. Ho method ArraySet.add() does not check for this. Instead, ArraySet.add() contains() before attempting to add an element.	owever, the

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

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

Question 2. Inheritance and Exception Handling

[30 marks]

Consider the following classes which compile without error:

```
public class Parent {
 protected String[] items;
 public Parent(String[] items) { this.items = items; }
 public String get(int index) { return items[index]; }
  }
7
  public class Child extends Parent {
 public Child(String[] items) { super(items); }
10
11
 public String get(int index) {
12
 try { return super.get(index); }
13
 catch(ArrayIndexOutOfBoundsException e) { return null; }
 } }
```

(a) Briefly describe what happens when each of the following code snippets is executed:

(i) [2 marks]

```
Parent parent = new Parent(new String[0]);
String str = parent.get(0);
```

An ArrayIndexOutOfBoundsException is thrown on line 6 because we're attempting to read items [0], but items is an empty array (i.e. has size 0).

(**ii**) [2 marks]

```
child child = new Child(new String[0]);
String str = child.get(0);
```

An ArrayIndexOutOfBoundsException is thrown on line 6 (as before), but is caught on line 14 and null is returned instead.

(iii) [2 marks]

```
Parent parent = new Parent(null);
String str = parent.get(0);
```

A NullPointerException is thrown on line 6, because we're attempting to read items [0] but items == null.

SWEN221 8 continued...

(b) The method Child.get (int) overrides the method Parent.get (int).
(i) [2 marks] When does a method <i>override</i> another?
A method overrides another when it has the same signature (i.e. name and parameter types) a another method defined in a superclass
(ii) [2 marks] When does a method <i>overload</i> another?
A method overloads another when it's defined in the same class (or possibly a superclass) as another method with the same name, but which has different parameter types.
(c) The Parent.items field is declared as protected.
(i) [2 marks] Briefly, state what <i>protected</i> means in this case.
Here, protected means that only methods in the same class or its subclasses can access the field
Now, suppose items was changed to be private .
(ii) [2 marks] How would this affect class Child?
The class Child would no longer be able to access items directly; however, in fact, Child onl access items indirectly via the get () method and so would be unaffected.
(iii) [2 marks] How would this affect external classes which use Parent or Child?
Most external classes would be unaffected as they would not have had access before anyway. How ever, any external classes which extended classes Parent or Child and which accessed item directly would no longer compile.

(d) Consider the following classes which also compile without error:

```
public class AltParent {
 protected String[] items;
 public AltParent(String[] items) { this.items = items; }
 public String get(int index) throws BadIndexException {
6
 try
 {
 if(index < 0 || index >= items.length) {
 throw new BadIndexException("bad_index");
11
 return items[index];
12
 } finally {
13
 items = null;
  } } }
16
  public class BadIndexException extends Exception {
 public BadIndexException(String msg) { super(msg); }
18
  }
19
```

- (e) The class BadIndexException defines a checked exception.
- (i) [4 marks] Briefly, state the difference between checked and unchecked exceptions.

Checked exceptions represent recoverable errors and extend Exception, but not RuntimeException. Such exceptions must either be caught using a **try-catch** statement or declared in a **throws** clause. Unchecked exceptions represented unexpected errors which indicate programmer error; these extend RuntimeException, and do not need to be caught or declared in a **throws** clause.

(ii) [2 marks] Based on this, modify the following code snippet so it now compiles:

```
public String lookup(String[] items, int index) {
 return new AltParent(items).get(index);
}
```

```
public String lookup(String[] items, int index) throws BadIndexException
  return new AltParent(items).get(index);}
```

SWEN221 10 continued...

(f) The method AltParent.get(int) uses a finally block.
(i) [4 marks] Briefly, explain what the finally block in AltParent.get(int) does.
A finally block is always executed after its corresponding try-catch block, regardless of whether the block exited normally or whether an exception was thrown from within the block and caught (or not). Therefore, in this case, the finally block sets items to null whenever method get () is called.
(ii) [4 marks] Briefly, discuss the situations in which finally blocks are commonly used. Finally blocks are commonly used to ensure that resources are properly cleaned up. For example, to ensure that a File or Socket is closed after a method finishes (regardless of how it exits).

Student ID:											

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

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

Question 3. Testing

[30 marks]

(a) Consider the following classes which compile without error:

```
public class IntArray {
 private int[] items;
 public IntArray(int[] items) {
 this.items = items;
6
 public int find(int item) {
8
 int i = 0;
9
 while(i < items.length) {</pre>
10
 if(items[i] == item) { return i; } // found
 i = i + 1;
12
13
 return −1; // not found
 }
16
```

(i) [6 marks] Draw the *control-flow graph* for the IntArray.find(int) method:

Student ID:

(ii) [2 marks] What is statement coverage?

The proportion of statements covered by the tests

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

The proportion of branching statements where both sides of the branch are tested

Consider the following test suite provided for IntArray:

```
public class IntArrayTests {
 @Test void testFind_1() {
 int[] items = {1,2,3};
 assertTrue(new IntArray(items).find(1) == 0);
}

@Test void testFind_2() {
 int[] items = {1,2,3};
 assertTrue(new IntArray(items).find(2) == 1);
}

assertTrue(new IntArray(items).find(2) == 1);
}
```

(iv) [2 marks] Give the total *statement coverage* of IntArray obtained with IntArrayTests.

```
= 6 / 7
```

(v) [2 marks] What problem is there with the test cases found in IntArrayTests?

They do not test the case where an item is not found

(vi) [2 marks] Give one additional test case which increases the statement coverage obtained for IntArray.

```
@Test void testFind_2() {
  int[] items = 1,2,3;
  assertTrue(new IntArray(items).find(4) == -1);
}
```

Student I	D:		_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_

(b) Consider the following class which compiles without error:

```
public class Util {
public static int m(int x, int y) {
 if(x > y) { return x; }
 else { return y; }
}
```

(i) [4 marks] Why is an *exhaustive* test of all inputs for Util.m(int,int) impractical?

An exhaustive test requires testing every possible combination of inputs. Given that an **int** variable has 2^{32} possible values, and there are two of them, this gives a total of 2^{64} possible input values to test. This would take an infeasible amount of time to run through each test!

(ii) [4 marks] What is white-box testing?

White box testing is whether testing is conducted with full access to the source code for the program being tested. This contrasts with black-box testing, where only the specification is available. One advantage of white-box testing is that you can obtain better code coverage; however, one disadvantage is that it leads to testing bias.

SWEN221 16 continued...

Student	Ш·											
JUUCIII	117.		_									

(c) Consider the following class which compiles without error:

```
public class Util {
 public static int f(int x, int y) {
 int z = 0;
 if(x >= y) { z = z + 1; }
 if(x > y) { z = z + 2; }
 return z;
}
```

(i) [2 marks] Briefly, discuss whether the value returned from method Util.f(int,int) can ever be 2.

For the statement z=z+2 to be executed, we need that x > y; however, in such case, the statement z=z+1 would have already been executed! Thus, z=2 is not possible

(ii) [2 marks] Based on your answer above, state what an *infeasible* path is.

An infeasible path is a path through the control-flow graph which appears possible but, in fact, can never happen. For example, the path where if(x >= y) is false but if(x > y) is true is infeasible

(iii) [2 marks] What effect do infeasible paths have on code coverage?

Infeasible paths do not affect statement or branch coverage. However, they make it impossible to obtain 100% path coverage.

SWEN221 17 continued...

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

Question 4. Java Generics

[30 marks]

- (a) The Pair class, shown below, implements a generic container for holding pairs of objects.
- (i) [6 marks] By writing neatly on the box below turn Pair into a generic version, Pair<T1, T2>, where T1 and T2 specify the type of items held in the pair.

```
public class Pair {

private Object first;

private Object second;

public Pair(Object first, Object second) {
 this.first = first; this.second = second;

public Object getFirst() { return this.first; }

public Object getSecond() { return this.second; }

public Object getSecond() { return this.second; }

(see page 21 for answer)
```

(ii) [2 marks] In the box below, provide code which creates an instance of a generic Pair which holds a String and an Integer.

```
new Pair<String, Integer>("h",1);
```

SWEN221 18 continued...

(b) [6 marks] The following code does not compile because List<String> is not a *subtype* of List<Object>. Explain the problem.

```
List<String> strings = new ArrayList<String>();
List<Object> objects = strings;
objects.add(new Integer(1));
```

The above code should fail to compile on Line 2. The problem is that, although String is a subtype of Object, it is not the case that List<String> is a subtype of List<Object>. In fact, for a generic list List<T2> to be a subtype of another list List<T1> we require that T1 is T2.

The problem above is that by allowing line 2 to compile, variable objects references the same list object as strings. Furthermore, adding Integer object to objects means it is also added to strings, which breaks the invariant that strings only ever holds String objects.

(c) [6 marks] The following code does not compile because List<String> is not a *supertype* of List<Object>. Explain the problem.

```
List<Object> objects = new ArrayList<Object>();
List<String> strings = objects;
objects.add(new Integer(1));
String str = strings.get(0);
```

This case is the symmetric opposite of the previous example. This time, however, it is less intuitive because Object is not a subtype of String! As before, line 2 should not be allowed to compile.

Again, the problem above is that by allowing line 2 to compile, variable objects references the same list object as strings. Furthermore, adding Integer object to objects means it is also added to strings, which breaks the invariant that strings only ever holds String objects. Thus, when we attempt to retrieve a String object on line 4, we will in fact be given an Integer object.

SWEN221 19 continued...

Student 1	Ш·											
Student	w.	 		 _	 	_	-	-		-		

- (d) This question concerns Java's wildcard types.
- (i) [2 marks] Give an example of a wildcard type.

```
List<?>
```

(ii) [4 marks] Briefly, explain what wildcard types are. You may use examples to illustrate.

A wildcard represents a type which exists, but is unknown. This severely limits what can be done with such a type (for example, we cannot add() an element into a List<?>, although we can get() an element); however, on the otherhand, wildcards permit subtyping between generic types (e.g. List<?> \geq List<T>). Finally, it possible to employ bounds with wildcard types. For example, List<? **extends** Number> represents a list of unknown types which are all at least a Number.

(e) [4 marks] By writing neatly on the box below, turn select (Pair, int) into a generic function which accepts a generic pair, Pair<T1, T2>, and returns the best possible generic type T.

```
public Object select(Pair p, int i) {
 if(i == 0) { return p.getFirst(); }
 else { return p.getSecond(); }
}
Answer:
public <T> T select(Pair<? extends T, ? extends T> p, int i) { ... }
```

Student ID:											

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

```
(answer to Question 4a)
 public class Pair<T1,T2> {
 private T1 first;
 private T2 second;
 public Pair(T1 first, T2 second) {
 this.first = first; this.second = second;
 }
 public T1 getFirst() { return this.first; }
 public T2 getSecond() { return this.second; }
}
```

SWEN221 21 continued...

Question 5. Threading and Garbage Collection

[30 marks]

- (a) Java supports the notion of *threads*.
- (i) [2 marks] Briefly, describe what a thread is.

A thread is a single flow of control (or execution) through a program. Multiple threads of control may be executing the same program at the same time.

(ii) [3 marks] Briefly, describe why threads are useful.

Threads enable multiple things to happen simultaneously within a program (or, at least, the appearance of such). On machines with multiple cores this can genuinely lead to better utilisation of cores and, ultimately, better performance. However, it requires the problem being solved to be divided upto in chunks which can be executed separately in different threads. For example, a individual requests for a web server can be handled by different threads; likewise, summing the elements of a large list can be divided up into a number of smaller chunks for parallel execution.

(b) Consider the following class which compiles without error:

```
public class Counter {
 private int count;
 public void inc() { count = count + 1; }
 public int get() { return count; }
}
```

(i) [6 marks] Suppose two threads share one instance of Counter. If both call inc() exactly once, what value can we expect for field count afterwards? Explain your answer.

In this case, we can certainly expect the following possible values:

- 2 This is the simplest case, where both threads call inc () at separate times, leading to the expected outcome.
- 1 In this case, both threads call inc() at roughly the same time. Both threads read count before either has had the chance to write the increment value back. This means that they will then both write the same value of 1.
- 0 Since counter is not marked **volatile** (and access to it is not synchronized), its entirely possible that any modifications to field count are not made *visible* to other threads.

SWEN221 22 continued...

Student ID:											

(ii) [3 marks] In the box below, rewrite Counter using synchronisation so that count correctly matches the total number of calls to inc() made by both threads.

```
public class Counter {
 private int count;
 public synchronized void inc() { count = count + 1; }
 public synchronized int get() { return count; }
}
```

(iii) [7 marks] In the box below, provide code to start two threads that share an instance of Counter. When each thread starts, it should call inc() ten times.

```
public class CounterJob extends Thread {
 private Counter counter;
 public CounterJob(Counter c) { counter = c; }
 public void run() {
 for(int i=0;i!=10;++i) { c.inc(); }
 public void static main(String[] args) {
11
 Counter counter = new Counter();
 CounterJob job1 = new CounterJob(counter);
 CounterJob job2 = new CounterJob(counter);
 job1.start();
 job2.start();
 }
17
 }
18
```

(c) This question concerns garbage collection.
(i) [2 marks] Briefly, state what is meant by the term <i>reachable</i> .
An object o1 is reachable from another object o2 if it — or an object reachable from it — contain a field which refers to o2.
(ii) [2 marks] Briefly, describe what garbage collection is.
Garbage collection is JVM background process which periodically attempts to free unreachable objects in order to increase available memory.
(iii) [5 marks] Briefly, describe a simple garbage collection algorithm.
Mark and sweep is the most common (and simple) garbage collection algorithm. This starts by traversing and marking those objects reachable from the nominated "roots" (references held on a active threads stack, or in global variables, etc). The marked objects are then swept down to lower memory locations which compacts them together and leaves those which are unreachable above. The unreachable objects can then be released <i>en masse</i> .

Student ID:											

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

Student ID:											

Question 6. Inheritance and Polymorphism

[30 marks]

Consider the following Java classes and interfaces (which compile without error).

```
public abstract class Tree {
 public abstract int walk(Walker w);
  }
  public class TreeLeaf extends Tree {
 public int walk(Walker w) { return w.walk(this); }
  public class TreeNode extends Tree {
 public final Tree left;
 public final Tree right;
12
 public TreeNode(Tree left, Tree right) {
13
 this.left = left;
14
 this.right = right;
15
 }
16
17
 public int walk(Walker w) { return w.walk(this); }
  }
19
20
  public interface Walker {
21
 public int walk(TreeLeaf 1);
 public int walk(TreeNode n);
23
  }
```

(a) Given the above declarations, state whether the following classes compile without error. For any which do not compile, briefly state the problem.

(i) [2 marks]

```
public class OneWalker implements Walker {
 public int walk(TreeNode n) { return 1; }
}
```

Does not compile because OneWalker must implement walk (TreeLeaf)

SWEN221 26 continued...

(ii) [2 marks]

```
public abstract class AbstractWalker implements Walker {
 public int walk(TreeLeaf 1) { return 0; }
 public abstract int walk(TreeNode n);
}
```

Compiles Ok, because AbstractWalker is declared abstract

(iii) [2 marks]

```
public class ConcreteWalker implements Walker {
  public int walk(TreeLeaf 1) { return 0; }
  public int walk(Tree n) { return 1; }
}
```

Does not compile, because ConcreteWalker must implement walk (TreeNode) (note: the given walk (Tree) is not sufficient because it overloads the required method)

(b) [3 marks] The Tree class is declared abstract. Briefly, discuss what this means.

An **abstract** class cannot be instantiated and may contain **abstract** methods (i.e. methods without bodies which must be implemented by concrete subclasses). Abstract classes are similar to interfaces, but may contain method implementations and define fields.

(c) [3 marks] The TreeNode.left and TreeNode.right fields are declared **final**. Briefly, discuss what this means.

This means that, once defined, those fields cannot have their value changed. Note, however, that the objects they refer to can still be changed.

SWEN221 27 continued...

Student	Ш·										
· 31111C1C111	117.	 	-								

Consider the following implementation of Walker which compiles without error.

```
public class CountWalker implements Walker {
  public int walk(TreeLeaf 1) { return 1; }
  public int walk(TreeNode n) {
 return n.left.walk(this) + n.right.walk(this);
}
```

- (d) Give the output obtained from executing each code snippet below.
- (i) [3 marks]

```
int c = new CountWalker().walk(new TreeLeaf());
2 System.out.println(c);
```

```
1
```

(ii) [3 marks]

```
int c = new TreeLeaf().walk(new CountWalker());
System.out.println(c);
```

```
1
```

(iii) [3 marks]

```
TreeLeaf t1 = new TreeLeaf();
TreeLeaf t2 = new TreeLeaf();
int c = new CountWalker().walk(new TreeNode(t1,t2));
System.out.println(c);
```

```
2
```

(e) [4 marks] In your own words, describe what the CountWalker class does.

```
It counts the number of TreeLeafs in a given Tree.
```

SWEN221 28 continued...

Student	ID:											

(f) [5 marks] Give a Walker implementation which determines the maximum *depth* of a Tree. That is, the longest path from the tree's root to any leaf.

```
public class DepthWalker implements Walker {
 public int walk(TreeLeaf 1) { return 1; }
 public int walk(TreeNode n) {
 return 1 + Math.max(n.left.walk(this),n.right.walk(this));
 }
}
```

SWEN221 29

Student ID:											

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

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