Semester Review

7 April 2011 CMPT166 Sean Ho Trinity Western University


CMPT166 on one slide

■ Java:

- Basics: types, control flow, access modifiers
 - Packages, arrays, exceptions
- I/O: console vs. file, text vs. object, network
- Swing and multi-threading
- Android (concepts)
- 00 Design:
 - Inheritance and polymorphism; interfaces
 - UML: CRC/class, use-case, sequence
 - Design patterns


Java basics (ch1-3, 6, 9-10)

- Java system: JDK/JRE, bytecode, VM
 - 8 primitive types, String, Math library
 - Style: naming, Javadoc comments
- if/else, switch, while, for(;;), break/continue
- Packages, public/private/protected
- Arrays: declare → allocate → create items
- Exceptions: try/throw/catch
 - Catch-or-declare rule
 - Subclassing Exception, adding auxiliary data


I/O (ch10, 19)

- Console: System.out/in/err
- File: File
- Network: Socket.getInputStream()
 - TCP vs. UDP, client-server, multithread server
- Text in: Scanner: next(), nextLine(), ...
- Text out: PrintWriter: print(), printf(), ...
- Obj in: (File/Object)InputStream, readObj
- Obj out: (File/Object)OutputStream, writeObj
 - Serializable interface, transient keyword


Swing (ch17-18)

- Event programming model:
 - main() → JFrame subclass constructor
 → create/layout widgets
 - Events → event listeners (w/anon inner classes)
- Widgets: JPanel, JButton, JLabel, JTextBox, ...
 - Action cmd: .setText, .getActionCommand()
 - Menus: MenuBar, Menu, MenuItem
- Layout managers
- Drawing: paint[Comp](), shape, colour, clip
- Thread model: event-dispatch, SwingWorker

Android

- What is it, history, component architecture
 - compare vs. iPhone OS
- Activity, Service, BroadcastReceiver, ContentProvider
- Activity lifecycle: active, paused, stop, dead
- Views (UI widgets)
- XML configuration of views
- Resources: layouts, strings, drawables
- Event listeners for buttons: OnClickListener


00 concepts (ch4-5, 7-8, 13)

- Creating classes: attributes/methods
 - private → (package) → protected → public
 - Constructors, calling self(), copy constructor
 - static: class methods/attribs; static import
- Inheritance: overriding, polymorphism
 - OO design: UML class diagram, use-case diag
 - "has a" / "is a" / "is a kind of" / "knows how to"
 - Subclass, assoc/aggr/comp, multiplicity
 - Abstract, (mthd, cls) final (attrib, mthd, cls)
 - Interfaces


UML

- Use-case diagram: requirements
 - Specifying the bounds of the system
 - Actors, use cases
 - Basic flow, alternate flows
- Component diagram: Class-Resp.-Collab.
- Sequence diagram: messages, flows
- Class diagram:
 - Inherit., assoc., aggregation, composition
 - Direction of dependency; multiplicity


Design patterns

■ Creational:

 Factory Method, Abstract Factory, Builder, Prototype, Singleton

Structural:

 Adapter, Bridge, Composite, Decorator, Facade, Flyweight, Proxy

■ Behavioural:

 Chain of Responsibility, Command, Interpreter, Iterator, Mediator, Memento, Observer

