

CSE 142 Sample Final Exam #2

1. Array Mystery (15 points)

Consider the following method:

```
public static void arrayMystery(int[] a) {
 for (int i = a.length - 2; i > 0; i--) {
 if (a[i + 1] <= a[i - 1]) {
 a[i]++;
 }
 }
}
```

Indicate in the right-hand column what values would be stored in the array after the method `arrayMystery` executes if the integer array in the left-hand column is passed as a parameter to it.

Original Contents of Array

Final Contents of Array

```
int[] a1 = {42};
arrayMystery(a1);
```

```
int[] a2 = {1, 8, 3, 6};
arrayMystery(a2);
```

```
int[] a3 = {5, 5, 5, 5, 5};
arrayMystery(a3);
```

```
int[] a4 = {10, 7, 9, 6, 8, 5};
arrayMystery(a4);
```

```
int[] a5 = {1, 0, 1, 0, 0, 1, 0};
arrayMystery(a5);
```

2. Parameter and References Simulation (12 points)

The program below produces 4 lines of output. What are they?

```
public class VerySimplePoint {
 int x;
 int y;
 public VerySimplePoint() {
 x = 2;
 y = 2;
 }
}

public class Mystery {
 public static void main(String[] args) {
 int a = 7;
 int b = 9;
 VerySimplePoint p1 = new VerySimplePoint();
 VerySimplePoint p2 = new VerySimplePoint();
 addToXTwice(a,p1);
 System.out.println(a + " " + b + " " + p1.x + " " + p2.x);
 addToXTwice(b,p2);
 System.out.println(a + " " + b + " " + p1.x + " " + p2.x);
 }

 public static void addToXTwice(int a, VerySimplePoint p1) {
 a = a + a;
 p1.x = a;
 System.out.println(a + " " + p1.x);
 }
}
```

Line 1: _____

Line 2: _____

Line 3: _____

Line 4: _____

3. Inheritance Mystery (15 points)

Assume that the following classes have been defined:

```
public class Vier extends Drei {
 public void method2() {
 super.method2();
 System.out.print("Vier 2 ");
 }

 public String toString() {
 return "Vier " + super.toString();
 }
}

public class Zwei extends Eins {
 public void method2() {
 System.out.print("Zwei 2 ");
 method1();
 }
}
```

```
public class Drei extends Zwei {
 public void method1() {
 System.out.print("Drei 1 ");
 }

 public String toString() {
 return "Drei";
 }
}

public class Eins {
 public String toString() {
 return "Eins";
 }

 public void method1() {
 System.out.print("Eins 1 ");
 }

 public void method2() {
 System.out.print("Eins 2 ");
 }
}
```

Given the classes above, what output is produced by the following code?

```
Eins[] elements = {new Zwei(), new Eins(), new Vier(), new Drei()};
for (int i = 0; i < elements.length; i++) {
 System.out.println(elements[i]);
 elements[i].method1();
 System.out.println();
 elements[i].method2();
 System.out.println();
 System.out.println();
}
```

4. File Processing (16 points)

Write a static method named `coinFlip` that accepts as its parameter a `Scanner` for an input file. Assume that the input file data represents results of sets of coin flips that are either heads (H) or tails (T) in either upper or lower case, separated by at least one space. Your method should consider each line to be a separate set of coin flips and should output to the console the number of heads and the percentage of heads in that line. If this percentage is more than 50%, you should print a "You win" message. For example, consider the following input file:

```
H T H H T
T t t T h H
h
```

For the input above, your method should produce the following output:

```
3 heads (60.0%)
You win!

2 heads (33.333333333333336%)

1 heads (100.0%)
You win!
```

The format of your output must exactly match that shown above. You may assume that the `Scanner` contains at least 1 line of input, that each line contains at least one token, and that no tokens other than h, H, t, or T will be in the lines.

5. Array Programming (16 points)

Write a static method named `range` that takes an array of integers as a parameter and returns the range of values contained in the array. The range of an array is defined to be one more than the difference between its largest and smallest element. For example, if the largest element in the array is 15 and the smallest is 4, the range is 12. If the largest and smallest values are the same, the range is 1.

The following table shows some calls to your method and their results (the largest and smallest values are underlined):

Array	Returned Value
<code>int[] a1 = {<u>8</u>, 3, 5, 7, <u>2</u>, 4};</code>	<code>range(a1)</code> returns 7
<code>int[] a2 = {15, 22, <u>8</u>, 19, <u>31</u>};</code>	<code>range(a2)</code> returns 24
<code>int[] a3 = {3, <u>10000000</u>, 5, <u>-29</u>, 4};</code>	<code>range(a3)</code> returns 10000030
<code>int[] a4 = {<u>100</u>, <u>5</u>};</code>	<code>range(a4)</code> returns 96
<code>int[] a5 = {<u>32</u>};</code>	<code>range(a5)</code> returns 1

You may assume that the array contains at least one element (that its length is at least 1). You should not make any assumptions about the values of the particular elements in the array; they could be extremely large, very small, etc. You should not modify the contents of the array.

6. Array Programming (10 points)

Write a static method named `zeroOut` that accepts two arrays of integers `a1` and `a2` as parameters and replaces any occurrences of `a2` in `a1` with zeroes. The sequence of elements in `a2` may appear anywhere in `a1` but must appear consecutively and in the same order. For example, if variables called `a1` and `a2` store the following values:

```
int[] a1 = {1, 2, 3, 4, 1, 2, 3, 4, 5};
int[] a2 = {2, 3, 4};
```

The call of `zeroOut(a1, a2)` should modify `a1`'s contents to be `{1, 0, 0, 0, 1, 0, 0, 0, 5}`.

Note that the pattern can occur many times, even consecutively. For the following two arrays `a3` and `a4`:

```
int[] a3 = {5, 5, 5, 18, 5, 42, 5, 5, 5, 5};
int[] a4 = {5, 5};
```

The call of `zeroOut(a3, a4)` should modify `a3`'s contents to be `{0, 0, 5, 18, 5, 42, 0, 0, 0, 0}`.

You may assume that both arrays passed to your method will have lengths of at least 1. If `a2` is not found in `a1`, or if `a1`'s length is shorter than `a2`'s, then `a1` is not modified by the call to your method. Please note that `a1`'s contents are being modified in place; you are not supposed to return a new array. Do not modify the contents of `a2`.

7. Critters (16 points)

Write a class `Dragonfly` that extends the `Critter` class from Homework 8. Whenever a `Dragonfly` encounters food, it eats it. Eating affects the `Dragonfly`'s movement.

`Dragonfly` objects move in a N/E/S/E sequence, initially going east once between going north and south, but going east an additional time for each time the `Dragonfly` has eaten.

- If the `Dragonfly` has never eaten: NORTH, EAST, SOUTH, EAST, and repeat
- If the `Dragonfly` has eaten once: NORTH, EAST, **EAST**, SOUTH, EAST, **EAST**, and repeat.
- If the `Dragonfly` has eaten twice: NORTH, EAST, EAST, **EAST**, SOUTH, EAST, EAST, **EAST**, and repeat.
- ...

We will be somewhat flexible about what should happen if a `Dragonfly` eats in the middle of a movement sequence. Either it should take effect immediately, lengthening the rest of that sequence and all subsequent ones; or it can take effect at the beginning of the next overall N/E/S/E movement sequence, lengthening it and all subsequent sequences.

You may add anything needed (fields, constructors, etc.) to implement this behavior appropriately.

Solutions

1. Array Mystery

Expression

```
int[] a1 = {42};  
arrayMystery(a1);  
  
int[] a2 = {1, 8, 3, 6};  
arrayMystery(a2);  
  
int[] a3 = {5, 5, 5, 5, 5};  
arrayMystery(a3);  
  
int[] a4 = {10, 7, 9, 6, 8, 5};  
arrayMystery(a4);  
  
int[] a5 = {1, 0, 1, 0, 0, 1, 0};  
arrayMystery(a5);
```

Final Contents of Array

```
[42]  
  
[1, 8, 4, 6]  
  
[5, 6, 5, 6, 5]  
  
[10, 8, 10, 7, 9, 5]  
  
[1, 1, 1, 1, 0, 2, 0]
```

2. Parameter and References Simulation

```
14 14  
7 9 14 2  
18 18  
7 9 14 18
```

3. Inheritance Mystery

```
Eins  
Eins 1  
Zwei 2 Eins 1  
  
Eins  
Eins 1  
Eins 2  
  
Vier Drei  
Drei 1  
Zwei 2 Drei 1 Vier 2  
  
Drei  
Drei 1  
Zwei 2 Drei 1
```

4. File Processing (three solutions shown)

```
public static void coinFlip(Scanner input) {
 while (input.hasNextLine()) {
 Scanner lineScan = new Scanner(input.nextLine().toUpperCase());
 int heads = 0;
 int total = 0;
 while (lineScan.hasNext()) {
 total++;
 if (lineScan.next().equals("H")) {
 heads++;
 }
 }

 double percent = 100.0 * heads / total;
 System.out.println(heads + " heads (" + percent + "%)");
 if (percent > 50) {
 System.out.println("You win!");
 }
 System.out.println();
 }
}
```

```
public static void coinFlip(Scanner input) {
 while (input.hasNextLine()) {
 String line = input.nextLine();
 Scanner lineScan = new Scanner(line);

 int heads = 0;
 int tails = 0;
 while (lineScan.hasNext()) {
 String flip = lineScan.next();
 if (flip.equalsIgnoreCase("H")) {
 heads++;
 } else {
 tails++;
 }
 }

 double percent = 100.0 * heads / (heads + tails);
 System.out.println(heads + " heads (" + percent + "%)");
 if (percent > 50) {
 System.out.println("You win!");
 }
 System.out.println();
 }
}
```

```
public static void coinFlip(Scanner input) {
 while (input.hasNextLine()) {
 String line = input.nextLine().toLowerCase();
 int heads = 0;
 int tails = 0;
 for (int i = 0; i < line.length(); i++) {
 if (line.charAt(i) == 'h') {
 heads++;
 } else if (line.charAt(i) == 't') {
 tails++;
 }
 }

 double percent = 100.0 * heads / (heads + tails);
 System.out.println(heads + " heads (" + percent + "%)");
 if (percent > 50) {
 System.out.println("You win!");
 }
 System.out.println();
 }
}
```

5. Array Programming (four solutions shown)

```
public static int range(int[] a) {
 int min = 0;
 int max = 0;
 for (int i = 0; i < a.length; i++) {
 if (i == 0 || a[i] < min) {
 min = a[i];
 }
 if (i == 0 || a[i] > max) {
 max = a[i];
 }
 }

 int valueRange = max - min + 1;
 return valueRange;
}

public static int range(int[] a) {
 int min = a[0];
 int max = a[0];
 for (int i = 1; i < a.length; i++) {
 min = Math.min(min, a[i]);
 max = Math.max(max, a[i]);
 }
 return max - min + 1;
}

public static int range(int[] a) {
 int[] copy = new int[a.length];
 for (int i = 0; i < a.length; i++) {
 copy[i] = a[i];
 }
 Arrays.sort(copy);
 return copy[copy.length - 1] - copy[0] + 1;
}

public static int range(int[] a) {
 int range = 1;
 for (int i = 0; i < a.length; i++) {
 for (int j = 0; j < a.length; j++) {
 int difference = Math.abs(a[i] - a[j]) + 1;
 if (difference > range) {
 range = difference;
 }
 }
 }

 return range;
}
```


6. Array Programming (three solutions shown)

```
public static void zeroOut(int[] a1, int[] a2) {
 for (int i = 0; i <= a1.length - a2.length; i++) {
 int count = 0;
 for (int j = 0; j < a2.length; j++) {
 if (a1[i + j] == a2[j]) {
 count++;
 }
 }

 if (count == a2.length) { // found it
 for (int j = 0; j < a2.length; j++) {
 a1[i + j] = 0;
 }
 }
 }
}
```

```
public static void zeroOut(int[] a1, int[] a2) {
 int i2 = 0;
 for (int i1 = 0; i1 < a1.length; i1++) {
 if (a1[i1] == a2[i2]) {
 i2++;
 if (i2 == a2.length) { // found it
 for (int i = 0; i < a2.length; i++) {
 a1[i1 - i] = 0;
 }
 i2 = 0;
 }
 } else {
 i2 = 0;
 }
 }
}
```

```
public static void zeroOut(int[] a1, int[] a2) {
 int i1 = 0;
 int i2 = 0;
 while (i1 < a1.length) {
 if (a1[i1] == a2[i2]) {
 i2++;
 if (i2 == a2.length) { // found it
 while (i2 > 0) {
 a1[i1 - i2 + 1] = 0;
 i2--;
 }
 }
 } else {
 i2 = 0;
 }
 i1++;
 }
}
```

7. Critters (two solutions shown)

```
public class Dragonfly extends Critter {
 private int moves;
 private int right;
 private int maxRight;
 private boolean up;

 public Dragonfly() {
 moves = 0;
 right = 0;
 maxRight = 1;
 up = false;
 }

 public boolean eat() {
 maxRight++;
 return true;
 }

 public Direction getMove() {
 moves++;
 if (right > 0) {
 right--;
 return Direction.EAST;
 } else {
 right = maxRight;
 up = !up;
 if (up) {
 return Direction.NORTH;
 } else {
 return Direction.SOUTH;
 }
 }
 }
}

public class Dragonfly extends Critter {
 private int moves = 0;
 private int east = 1;

 public boolean eat() {
 east++;
 return true;
 }

 public Direction getMove() {
 moves++;
 if (moves > 2 * east + 2) {
 moves = 1;
 }
 if (moves == 1) {
 return Direction.NORTH;
 } else if (moves == east + 2) {
 return Direction.SOUTH;
 } else {
 return Direction.EAST;
 }
 }
}
```