

Due: Midnight tonight

- Introduction: Abstract Data Type (ADT)
 - An abstract data type is commonly known as a class of objects
 - An abstract data type in a program is used to represent (the behavior) of some class of object in the real world
 - In this lab, we will write the definition of an abstract data type (called Roulette) that represents Roulette tables in the real world and their behavior.
- Roulette Table
 - Note: A computer program will never be able to represent a real Roulette table. What a computer program can do is represent the functionality of a Roulette table. So we need to know how a Roulette table is used.
 - The Roulette Table:
 - Roulette consists of a wheel and a betting area:

- How to play roulette:
 - People place bets in the betting area
 - The dealer spins the roulette wheel and place a ball on the wheel.
 - The ball will land on some number. Each number has an associated color.
 - The bets are checked if they match the outcome.
 - Bets are paid out differently depending on the chance of winning.
 - In this lab, we will write a class Roulette that can represent (ie simulate) spinning of the roulette wheel.

• Preparation:

• Create your ~/cs170/lab10/, and copy files by cutting and pasting these terminal commands:

```
mkdir \sim/cs170/lab11 cp \simcs170003/share/lab11/*.java \sim/cs170/lab11 cd \sim/cs170/lab11
```

- In this lab, we will use gedit and javac.
- You should see 6 Java files in your directory:
 - Roulette.java: this file will contain the definition of the roulette table (it will contain: (1) variables to hold information on the roulette table, and (2) methods that make the program behave like a roulette table)
 - Test1.java, Test2.java, Test3.java, Test4.java, and Test5.java: test programs to check if you have implemented various aspects of the roulette table correctly.

• Task 1: representing a roulette table

• The function of a roulette table is to produce one of the following 38 possible outcomes:

```
(0, Green)
 (9, Red)
 (18, Red)
 (27, Red)
 (36, Red)
(1, Red)
 (10, Black)
 (19, Red)
 (28, Black)
 (00, Green)
(2, Black)
 (11, Black)
 (20, Black)
 (29, Black)
 (21, Red)
(3, Red)
 (12, Red)
 (30, Red)
 (13, Black)
(4, Black)
 (22, Black)
 (31, Black)
 (14, Red)
(5, Red)
 (23, Red)
 (32, Red)
(6, Black)
 (15, Black)
 (24, Black)
 (33, Black)
(7, Red)
 (16, Red)
 (25, Red)
 (34, Red)
(8, Black)
 (17, Black)
 (26, Black)
 (35, Black)
```

- Notice that:
 - The "normal" outcomes are between 1 and 36, but there are 2 special outcomes: 0 and 00
 - Every outcome has a color associated with the outcome.
 - The "normal outcomes" (between 1 and 36) are either red or black
 - The "special outcomes" (0 and 00) are green.
- We will need to store information to represent all these 38 outcomes We will use 2 arrays:

```
String[] value;
String[] color;
```

Take a look at these variables inside the Roulette.java program file:

```
}
.... (other methods omitted)
}
```

- Note:
 - The value and color variables are currently declared as public variables so that you can run the test program Test1.java
 - We will change the access specifier from public to private later in the lab.
- Write the constructor method Roulette() that must perform the following:
 - The constructor method Roulette() must create (with the new operator!) an array of 38 elements for value: to store the 38 values "0", "1", "2", ..., "35", "36", "00"
 - The constructor method Roulette() must create (with the new operator!) an array of 38 elements for color: to store the 38 values "G", "R", "B", "R", "B", ... ("G" means green, "R" means red and "B" means black)
 - The entries value[i] and color[i] store the value and the color for the one outcome
 - So make sure that the value and color of the outcome are correct (example, the outcome "1" has the color "Red", don't store the wrong color with that value!)
 - The constructor method Roulette() must store the roulette table information in the array (the roulette information is given above.)
- Testing the program. After writing the constructor method Roulette, you can test it with the Test1.java program. Compile and run the Test1.java file. You should see:

Test1: constructor method in class Roulette

```
value[0] = 0 color[0] = G value[1] = 1 color[1] = R
value[2] = 2 color[2] = B
 value[3] = 3 color[3] = R
value[4] = 4 color[4] = B
 value[5] = 5 color[5] = R
value[6] = 6 color[6] = B
 value[7] = 7 color[7] = R
value[8] = 8 color[8] = B
 value[9] = 9 color[9] = R
value[10] = 10 color[10] = B
 value[11] = 11 color[11] = B
value[12] = 12 color[12] = R
 value[13] = 13 color[13] = B
value[14] = 14 color[14] = R
 value[15] = 15 color[15] = B
value[16] = 16 color[16] = R
 value[17] = 17 color[17] = B
value[18] = 18 color[18] = R
 value[19] = 19 color[19] = R
value[20] = 20 color[20] = B
 value[21] = 21 color[21] = R
value[22] = 22 color[22] = B
 value[23] = 23 color[23] = R
value[24] = 24 color[24] = B
 value[25] = 25 color[25] = R
value[26] = 26 color[26] = B
 value[27] = 27 color[27] = R
value[28] = 28 color[28] = B
 value[29] = 29 color[29] = B
value[30] = 30 color[30] = R
 value[31] = 31 color[31] = B
value[32] = 32 color[32] = R
 value[33] = 33 color[33] = B
value[34] = 34 color[34] = R
 value[35] = 35 color[35] = B
value[36] = 36 color[36] = R value[37] = 00 color[37] = G
```

- Task 2: define a spin () method that simulate a spin on the roulette wheel
 - Recall that:
 - We have stored the 38 possible outcomes in the arrays value and color
 - Each one of the 38 entry of the arrays represents a outcome of a spin of the roulette wheel.

• Task 2: Write the method **spin()** that records the outcome of a spin of the roulette wheel in the variable **outcome**:

- Note:
 - The method **spin()** does not return any value.
 - Instead, the method spin() records (= updates) the outcome of a spin using the variable int outcome (we can retrieve the result from this variable!)
- The outcome can be represented by a random (integer) value between 0 and 37. We will use the
 value in the variable outcome to find the outcome information using the arrays value and
 color!
- Hints:
 - If you forgot how to generate a random number, take a look at this webpage: <u>click here</u>
 - You will need to multiply the random value and truncate it to an int using casting
- Testing the program:
 - After writing the method spin(), you can test it with Test2.java. Compile and run the Test2.java file. It should print out:

```
Test2: spin method in class Roulette

followed by a lot of numbers (each one should be between 0 and 37)
You will see:

Test was passed successfully !
if the numbers are correct and:

Illegal result of spin(): ...
if you have a value that is < 0 or > 37
If there is no value 37, the test program will say:

The outcome 37 was not found; run test again
```

Task 2b: changing instance variables from public to private

- If your program has passed the Test2.java test, change the public access specifiers on the instance variables value, color, and outcome to private:
- Now, try re-compile the first 2 test programs, Test1. java and Test2. java:
 - You will get compilation errors, because the instance variables value, color and outcome can no longer be accessed from external classes.
 - Notice that before we made the change from public into private, the test programs Test1.java and Test2.java could access the variables value, color and outcome.
 - Therefore, we could make changes to these variables! In other words, we could ruin the correctness (for example, change the roulette table that will only spin the number 9!
 - After changing the access specifiers from public into private, this "trick" is no longer possible!)

• Task 3: write the value() method that returns the value of the spin

• Complete the value() method in the Roulette.java program and make the method return the string that represents the outcome of the value of the spin:

- Testing the program:
 - After writing the method value(), you can test it with Test3.java. Compile and run the Test3.java file.
 - The Test3.java program checks the number of times the roulette spin comes up with "13".
 - The frequency should be approximately 26 times. If your program spins the number 13 more than 36 times or less than 16 times, check for errors.

• Task 4: write the color() method that returns the color of the spin

• Complete the color() method in the Roulette.java program and make the method return the string that represents the outcome of the color of the spin:

```
public class Roulette {
```

- Testing the program:
 - After writing the method color(), you can test it with Test4.java. Compile and run the Test4.java file.
 - The Test4.java program checks the number of times the roulette spin results in a red color ("R").
 - The frequency should be approximately 473 times.

Task 5: write the toString() method

• Take a look at the Test5. java program:

```
public class Test5 {
 public static void main( String[] args ) {
 int i;
 int win=0, N=0;
 Roulette x = new Roulette();
 System.out.println("Test5: toString method in class Roulette\n");
 N = 10;
 for (i = 1; i \le N; i++) {
 x.spin();
 System.out.println( "x = " + x );
 // Converts a Roulette object x to a String !!!
 }
 System.out.println();
 System.out.println("If you don't see '0 G' or '00 G', run again");
 System.out.println();
  }
}
```

- The Test5.java program will print a Roulette object as a String We will show you how to control the printing of objects that you define as a class.
- Enter the follow toString() method into the Roulette.java program:

```
return "Hello World !";
}
```

- Compile and run Test5.java
- How does the Roulette objects get printed? (You should see 10 roulette objects printed, but the print out is "Hello World!" which is not very informative about a roulette object).
- Now write a toString() method inside Roulette.java that returns a String of the form:

```
"value-of-the-spin color-of-the-spin"
```

- After you have written this method, compile and run Test5.java
- You should see an output like this:

```
Test5: toString method in class Roulette
 x = 17 B
 x = 5 R
 x = 3 R
 x = 34 R
 x = 17 B
 x = 00 G
 x = 22 B
 x = 0 G
 x = 18 R
 x = 34 R
If you don't see '0 G' or '00 G', run again
```

• Turn in

• You must turn in your work by enter these terminal commands:

```
cd ~/cs170/lab11
/home/cs170XXX/turnin-lab Roulette.java lab11
```