15-214: Principles of Software Construction 8th March 2012

Name:	SOLUTIONS	
Recitation Section (or Time):		

Instructions:

- Make sure that your exam is not missing any sheets (it should contain 13 pages).
- Write your **full name** on this page and **Andrew ID** on the header of all.
- Write your answers in the space provided below the problem. If you make a mess, clearly indicate your final answer.
- The problems are of varying difficulty. The point value of each problem is indicated.
- Ideally you should take **one minute per point**. So pace yourself accordingly.
- This exam is **CLOSED BOOK**. You may not use a calculator, laptop or any other electronic or wireless device.
- Write **concise** and **focused** answers (long ramblings will hurt your grade).
- If anything is unclear, just make and state your (reasonable) assumptions.
- Make sure your handwriting is **READABLE**.

You have **80 minutes** to complete this Exam. Good luck!

Question	Points	Score
Java	15	
Unit Testing	10	
Method Dispatch	16	
Design Patterns	16	
Verification	22	
TOTAL:	79	

Keep in mind that there may be other, valid, solutions to a particular question.

Java [15 points]

- Q1. **[5 points]** Fill in the blanks:
 - a) **Polymorphism** is the feature that allows different implementations of the same interface to behave differently.
 - b) **Inheritance** is the capability of a class to manifest the properties and methods of another class while adding its own functionality.
 - c) Java permits a class to replace the implementation of a method that it has inherited. It is called **Method Overriding**.
 - d) **private** keyword assigned to a class member to hide that member from all other classes.
 - e) The main method is defined to be static because it is not a property of an instance but of the class.
- Q2. **[2 points]** Print out the result:

```
String a = new String("4");
String b = new String("4");
System.out.print( a.equals(b) );
System.out.print( a == b );
false
```

Q3. [4 points] Find two things that cause this code not to compile? Mark the errors.

```
public final abstract class Animal{
  public void speak(){
 System.out.println("My name is " + getName() + ".");
  }
  abstract public String getName();
}

public class Dog extends Animal{
  public String getName(){
 return "Tommy";
  }
  public static void main(String[] args){
 Animal d = new Dog();
 d.speak();
 d.getName();
 }
}
```

Q4. **[4 points]** Given below is a portion of the inheritance hierarchy of the various errors and exceptions. Please use this to answer the following questions.

```
class java.lang. Throwable (implements java.io. Serializable)

class java.lang. Error

class java.lang. LinkageError

class java.lang. ClassCircularityError

class java.lang. ClassFormatError

class java.lang. UnsupportedClassVersionError

class java.lang. ExceptionInInitializerError

class java.lang. IncompatibleClassChangeError

class java.lang. Sava.lang. Sava.lang. IllegalAccessError

class java.lang. InstantiationError

class java.lang. InstantiationError

class java.lang. InstantiationError

class java.lang. InstantiationError

class java.lang. NoSuchFieldError
```

caught an error

```
class java.lang.NoSuchMethodError
 class java.lang.NoClassDefFoundError
 class java.lang. UnsatisfiedLinkError
 class java.lang. VerifyError
 class java.lang.ThreadDeath
 class java.lang.<u>VirtualMachineError</u>
 class java.lang. InternalError
 class java.lang.OutOfMemoryError
 class java.lang. StackOverflowError
 class java.lang. UnknownError
 class java.lang. Exception
 class java.lang.ClassNotFoundException
 class java.lang.CloneNotSupportedException
 class java.lang. IllegalAccessException
 {\tt class java.lang.} \underline{{\tt InstantiationException}}
 {\tt class java.lang.} \underline{{\tt InterruptedException}}
 class java.lang.NoSuchFieldException
 class java.lang. NoSuchMethodException
 {\tt class java.lang.} \underline{{\tt RuntimeException}}
 class java.lang.ArithmeticException
 class java.lang.ArrayStoreException
 class java.lang.ClassCastException
 class java.lang. \underline{\textbf{IllegalArgumentException}}
 class java.lang.IllegalThreadStateException
class java.lang.NumberFormatException
 {\tt class java.lang.} \underline{{\tt IllegalMonitorStateException}}
 class java.lang. <a href="IllegalStateException">IllegalStateException</a>
 {\tt class java.lang.} \underline{{\tt IndexOutOfBoundsException}}
 class java.lang.ArrayIndexOutOfBoundsException
 {\tt class java.lang.} \underline{{\tt StringIndexOutOfBoundsException}}
 class java.lang.NegativeArraySizeException
 class java.lang. NullPointerException
 class java.lang.SecurityException
 class java.lang. <a href="UnsupportedOperationException">UnsupportedOperationException</a>
a) What does the following program print?
 public static void main(){
 try{
 String s = "";
 Char b = s.charAt(5);
 } catch ( Exception e ){
 System.out.println("caught an exception");
 } catch ( Error e ){
 System.out.println("caught an error");
 caught an exception
b) What does the following program output?
 public static void main(){
 try{
 assertTrue(false);
 } catch (Exception e){
 System.out.println("caught an exception");
 } catch (Error e){
 System.out.println("caught an error");
 }
```

Unit Testing [10 points]

You are to develop a **set of unit test cases** for the following code block.

Note that the code below may contain some faults. The test cases you write should catch these faults and any others that might arise as the code evolves.

```
public class AccumValue {
private int value;
public AccumValue(int init){ value = init; }
 /**
 * Computes a new accumulation value from the values in vs up to limit
  * @returns true if value changed, false otherwise.
 public boolean calcAccum ( int limit, AccumValue[] vs ){
 int[] array = new int[limit];
 if( array.length < limit )</pre>
 return false;
 buildArray(array, vs);
 int tmp=0;
 for( int s : array )
 tmp += s;
 int old = value;
 value = tmp;
 return old != value;
}
 protected void buildArray( int[] array, AccumValue[] vs ){
 for( int i=0 ; i<array.length ; ++i )</pre>
 array[i] = vs[i].getValue();
 }
public int getValue(){ return value; }
}
```

}

Q1. **[10 points]** Fill in the blanks to produce several test cases that check the code shown above.

If a test case should throw an exception you should write it as:

```
@Test( expected = NameOfException.class )
```

where NameOfException is a reasonable exception that the code should throw for that situation. If the test case should not throw any exception then either cross out the blank box or leave it empty.

```
public class AccumValueTester {
  @Test
  public void testConstructor() {
 assertEquals( 214 , new AccumValue(214).
 getValue()
  }
 ( expected = IllegalArgumentException.class )
  public void testArgumentsSanityCheck1() {
 new AccumValue(0).calcAccum(
 new AccumValue(0)
  }
  @Test ( expected = IllegalArgumentException.class )
  public void testArgumentsSanityCheck2() {
 new AccumValue(0).calcAccum(
 null
  }
  @Test ( expected = IllegalArgumentException.class
  public void testArgumentsSanityCheck3() {
 new AccumValue(0).calcAccum(
 new AccumValue[]{}
  }
 @Test
  public void testCorrectResult() {
 AccumValue c = new AccumValue(0);
 AccumValue[] x = \{ new AccumValue(2), new AccumValue(3) \};
 c.caclAccum(1,
 assertTrue(
 );
 assertEquals(
 c.getValue()
 );
 assertFalse( | c.caclAccum(1, x)
 );
 assertEquals(
 c.getValue()
 );
 assertTrue(
 c.caclAccum(2,x)
 );
 assertEquals( 5 , c.getValue() );
  }
```

```
Consider the following code:
```

```
package b;
abstract class Bird {
 protected int a = 1;
 public abstract void identify();
 protected void shout(){
 System.out.println("Kaw-Kaw");
 public void action(){
 System.out.println("Fear me "+ this.a +" times");
 public void flyAround(){
 System.out.println("Wooooosh, I am a ");
 identify();
 shout();
 System.out.println("You should ");
 action();
 protected int getA(){ return a; }
 protected void addToA(){ a++; }
package b;
public class Penguin extends Bird{
 private int a;
 public Penguin(){ a = 2; }
 @Override
 public void identify() {
 System.out.println("Penguin #" + a + " reporting for duty!");
 public void shout(){
 System.out.println("Shouting is uncivilized...");
 public void action(int times){
 System.out.println("Swim "+ (times + getA()) +" times!");
 public void flyAround(){
 System.out.println("Sometimes I dream I can fly like this: ");
 super.flyAround();
}
package a;
public class Program{
 public static void act1(){
 Bird b = new Bird();
 b.flyAround();
 }
```

```
public static void act2(){
 Bird b = new Penguin();
 act3(b);
 public static void act3(Penguin p){
 Bird b = new Penguin();
 b.shout();
 public static void act4(){
 Bird b = new Penguin();
 b.action(15);
 public static void act5(){
 Bird b = new Penguin();
 b.flyAround();
 public static void act6(){
 Bird b = new Penguin();
 b.identify();
 public static void act7(){
 Bird b = new Penguin();
 b.addToA();
 ((Penguin)b).action(4);
 }
}
```

Q1. **[16 points]** For each of the following methods that refer to the code above, if there is a compilation error, explain what it is and how to fix it. If there is no compilation error in a particular act method, say what the method prints.

a) Program.act1()

Doesn't compile, cannot instantiate an abstract class.

b) Program.act2()

Doesn't compile, act3(Penguin p) will not accept act3(Bird b).

c) Program .act3(new Pengin())

Doesn't compile shout() is protected and being accessed outside of package

d) Program.act4()

Doesn't compile, the method signature action(int i) is not present in the static

type Bird.

e) Program.act5()

Some times I dream I can fly like this:

Woooosh, I am

Penguin #2 reporting for duty!

Shouting is uncivilized...

You should

Fear me 1 times

f) Program .act6()

"Penguin #2 reporting for duty!"

g) Program.act7()

Doesn't compile addToA() is protected and being accessed outside of package.

Design Patterns [16 points]

```
public interface Dead {
 public Beef dead1();
public interface Beef {
 public void beef1(Foo f);
 public void beef2();
public interface Foo {
 public void foo1();
public class Deadbeef implements Dead {
 private static Deadbeef feebdaed = new Deadbeef();
 private Deadbeef(){
 }
 private static DeadBeef deadbeef1(){
 return feebdaed;
 public Beef dead1(){
 return new Beefdead();
public class Beefdead implements Beef {
 private ArrayList<Foo> beefdead = new ArrayList<Foo>();
 public void beef1(Foo f){
 beefdead.add(f);
 public void beef2(){
 for(Foo f: beefdead){
 f.foo1();
 }
public class Bar implements Foo {
 public void foo1(){
 System.out.println("15-214 rocks my socks!");
 }
}
```

The world-renowned hacker, "NotYour214TA", has some tricks up his sleeve. In order to protect his code from being understood by other he changes around all of the names so that other hackers can't read it. Little does he know at Carnegie Mellon, we laugh at such simple problems!

Andrew ID: **SOLUTIONS**

Q1. [12 points] There are 3 key design patterns that are used in the code above. State these patterns and describe which classes play which roles in those patterns.

Hint 1: CHOOSE FROM THESE PATTERNS: singleton, facade, adapter, strategy, proxy, composite, observer, factory method, template, decorator.

PATTERNS THAT ARE NOT IN THIS LIST WILL NOT RECIEVE CREDIT

Hint 2: A single class may be used in multiple patterns.

pattern #1: Abstract Factory

role of each relevant class in pattern #1:

- Dead is a factory
- Deadbeef is a concrete factory
- Beef is a product
- Beefdead is a concrete product

pattern #2: Observer

role of each relevant class in pattern #2:

- Foo is an observer
- Bar is a concrete observer
- Beef is the subject
- Beefdead is a concrete subject

pattern #3: Singleton

role of each relevant class in pattern #3:

- Deadbeef is a singleton

Q2. [4 points] Name the most appropriate pattern for each purpose:

Hint: **CHOOSE FROM THESE PATTERNS**: singleton, facade, adapter, strategy, proxy, composite, observer, factory method, template method, decorator.

- a) add functionality to individual objects dynamically and transparently
- Decorator.
- b) expose the functionality of an object through another interface

Adapter.

c) fix the structure of an algorithm but allow portions of that algorithm to vary

Template Method.

d) load an object from a database on demand

Proxy.

Verification [22 points]

Q1. [8 points] Compute the weakest precondition.

Assume integer operations. Simplify the result as much as possible. *Important note:* Assume all variables and operations **range over integers**.

a) wp ('r *= x; n = n-1', ans = xⁿ * r)

Ans:
wp ('r=r*x', ans=x^(n-1)*r)
ans = x^(n-1)*(r*x)
ans = x^n * r

b) wp (' x *= x; n /= 2', ans = $x^n * r$)

```
Ans:

wp ('x=x*x', ans = x^{(n/2)*r})

ans = (x^2)^{(n/2)*r} // n even

ans = x^n * r

ans = (x^2)^{(n-1)/2} * r // n odd

ans = x^{(n-1)} * r
```

Q2. **[6 points]** Always (all models), Never (no models), or Sometimes (some models)

a) True => False	Never
b) False => False	Always
c) False => True	Always
d) False => x=1	Always
e) x=1 => False	Sometimes
f) x=1 => True	Always

Q3. **[8 points]** The weak and the strong. Indicate your answer by circling an assertion or by notating "None of these."

a) Which assertion is **weakest**?

x=1 Odd(x) **True** None of these

b) Which assertion is **strongest**?

x=1 Odd(x) True None of these

c) Which assertion is **strongest**?

x=1 Odd(x) False y=1 None of these

d) Which assertion is **weakest**?

x=1 Odd(x) False y=1 **None of these**