Building Java Programs

Chapter 15
testing `ArrayIntList`;
pre/post conditions and exceptions

reading: 4.4 15.1 - 15.3
Searching methods

- Implement the following methods:
 - `indexOf` - returns first index of element, or -1 if not found
 - `contains` - returns true if the list contains the given int value

- Why do we need `isEmpty` and `contains` when we already have `indexOf` and `size`?
 - Adds convenience to the client of our class:

```java
// less elegant // more elegant
if (myList.size() == 0) { if (myList.isEmpty()) {
 if (myList.indexOf(42) >= 0) {
 if (myList.contains(42)) {
```
Not enough space

- What to do if client needs to add more than 10 elements?

<table>
<thead>
<tr>
<th>index</th>
<th>0</th>
<th>1</th>
<th>2</th>
<th>3</th>
<th>4</th>
<th>5</th>
<th>6</th>
<th>7</th>
<th>8</th>
<th>9</th>
</tr>
</thead>
<tbody>
<tr>
<td>value</td>
<td>3</td>
<td>8</td>
<td>9</td>
<td>7</td>
<td>5</td>
<td>12</td>
<td>4</td>
<td>8</td>
<td>1</td>
<td>6</td>
</tr>
<tr>
<td>size</td>
<td>10</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

- list.add(15); // add an 11th element

- Possible solution: Allow the client to construct the list with a larger initial capacity.
Multiple constructors

- Our list class has the following constructor:

```java
public ArrayIntList() {
 elementData = new int[10];
 size = 0;
}
```

- Let's add a new constructor that takes a capacity parameter:

```java
public ArrayIntList(int capacity) {
 elementData = new int[capacity];
 size = 0;
}
```

- The constructors are very similar. Can we avoid redundancy?
this keyword

- **this**: A reference to the *implicit parameter* (the object on which a method/constructor is called)

Syntax:

- To refer to a field: `this. field`
- To call a method: `this. method(parameters)`;
- To call a constructor from another constructor: `this(parameters)`;
Revised constructors

// Constructs a list with the given capacity.
public ArrayIntList(int capacity) {
 elementData = new int[capacity];
 size = 0;
}

// Constructs a list with a default capacity of 10.
public ArrayIntList() {
 this(10); // calls (int) constructor
}
Class constants

public static final type name = value;

• **class constant**: a global, unchangeable value in a class
 • used to store and give names to important values used in code
 • documents an important value; easier to find and change later

• classes will often store constants related to that type
 • Math.PI
 • Integer.MAX_VALUE, Integer.MIN_VALUE
 • Color.GREEN

// default array length for new ArrayIntLists
public static final int DEFAULT_CAPACITY = 10;
Running out of space

- What should we do if the client starts out with a small capacity, but then adds more than that many elements?

```
list.add(15); // add an 11th element
```

- **Answer:** *Resize the array* to one twice as large.
Problem: size vs. capacity

- What happens if the client tries to access an element that is past the size but within the capacity (bounds) of the array?
 - Example: `list.get(7)`; on a list of size 5 (capacity 10)

Currently the list allows this and returns 0.
- Is this good or bad? What (if anything) should we do about it?
Preconditions

- **precondition**: Something your method assumes is true at the start of its execution.
 - Often documented as a comment on the method's header:

 ```java
 // Returns the element at the given index.
 // Precondition: 0 <= index < size
 public int get(int index) {
 return elementData[index];
 }
 ```

 - Stating a precondition doesn't really "solve" the problem, but it at least documents our decision and warns the client what not to do.

 - What if we want to actually enforce the precondition?
Bad precondition test

What is wrong with the following way to handle violations?

```java
// Returns the element at the given index.
// Precondition: 0 <= index < size
public int get(int index) {
 if (index < 0 || index >= size) {
 System.out.println("Bad index! " + index);
 return -1;
 }
 return elementData[index];
}
```

- returning -1 no better than returning 0 (could be legal value)
- `println` is not a very strong deterrent to the client (esp. GUI)
Throwing exceptions (4.4)

```
throw new ExceptionType();
throw new ExceptionType("message");
```

- Generates an exception that will crash the program, unless it has code to handle ("catch") the exception.

- **Common exception types:**
 - `ArithmeticException`, `ArrayIndexOutOfBoundsException`, `FileNotFoundException`, `IllegalArgumentException`, `IllegalStateException`, `IOException`, `NoSuchElementException`, `NullPointerException`, `RuntimeException`, `UnsupportedOperationException`

- **Why would anyone ever want a program to crash?**
Exception example

```java
public int get(int index) {
 if (index < 0 || index >= size) {
 throw new ArrayIndexOutOfBoundsException(index);
 }
 return elementData[index];
}
```

- Exercise: Modify the rest of `ArrayIntList` to state preconditions and throw exceptions as appropriate.
Private helper methods

private type name(type name, ..., type name) {
 statement(s);
}

- a **private method** can be seen/called only by its own class
 - your object can call the method on itself, but clients cannot call it
 - useful for "helper" methods that clients shouldn't directly touch

private void checkIndex(int index, int min, int max) {
 if (index < min || index > max) {
 throw new IndexOutOfBoundsException(index);
 }
}
The **Arrays** class

- The **Arrays class in java.util** has many useful methods:

<table>
<thead>
<tr>
<th>Method name</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>binarySearch(array, value)</td>
<td>returns the index of the given value in a sorted array (or < 0 if not found)</td>
</tr>
<tr>
<td>binarySearch(array, minIndex, maxIndex, value)</td>
<td>returns index of given value in a sorted array between indexes min/max - 1 (< 0 if not found)</td>
</tr>
<tr>
<td>copyOf(array, length)</td>
<td>returns a new resized copy of an array</td>
</tr>
<tr>
<td>equals(array1, array2)</td>
<td>returns true if the two arrays contain same elements in the same order</td>
</tr>
<tr>
<td>fill(array, value)</td>
<td>sets every element to the given value</td>
</tr>
<tr>
<td>sort(array)</td>
<td>arranges the elements into sorted order</td>
</tr>
<tr>
<td>toString(array)</td>
<td>returns a string representing the array, such as "[10, 30, -25, 17]"</td>
</tr>
</tbody>
</table>

- Syntax: `Arrays.methodName(parameters)`
Postconditions

- **postcondition**: Something your method *promises will be true* at the *end* of its execution.
 - Often documented as a comment on the method's header:

```java
// Makes sure that this list's internal array is large enough to store the given number of elements.
// Postcondition: elementData.length >= capacity
public void ensureCapacity(int capacity) {
 // double in size until large enough
 int newCapacity = elementData.length;
 while (capacity > newCapacity) {
 newCapacity = newCapacity * 2;
 }
 elementData = Arrays.copyOf(elementData, newCapacity);
}
```

- If your method states a postcondition, clients should be able to rely on that statement being true after they call the method.
Thinking about testing

- If we wrote `ArrayIntList` and want to give it to others, we must make sure it works adequately well first.

- Some programs are written specifically to test other programs.
 - We could write a client program to test our list.
 - Its `main` method could construct several lists, add elements to them, call the various other methods, etc.
 - We could run it and look at the output to see if it is correct.

- Sometimes called a **unit test** because it checks a small unit of software (one class).
 - **black box**: Tests written without looking at the code being tested.
 - **white box**: Tests written after looking at the code being tested.
Tips for testing

- You cannot test every possible input, parameter value, etc.
 - Think of a limited set of tests likely to expose bugs.

- Think about boundary cases
 - Positive; zero; negative numbers
 - Right at the edge of an array or collection's size

- Think about empty cases and error cases
 - 0, -1, null; an empty list or array

- Test behavior in combination
 - Maybe `add` usually works, but fails after you call `remove`
 - Make multiple calls; maybe `size` fails the second time only
Example ArrayIntList test

public static void main(String[] args) {
 int[] a1 = {5, 2, 7, 8, 4};
 int[] a2 = {2, 7, 42, 8};
 int[] a3 = {7, 42, 42};
 helper(a1, a2);
 helper(a2, a3);
 helper(new int[] {1, 2, 3, 4, 5}, new int[] {2, 3, 42, 4});
}

public static void helper(int[] elements, int[] expected) {
 ArrayIntList list = new ArrayIntList(elements);
 for (int i = 0; i < elements.length; i++) {
 list.add(elements[i]);
 }
 list.remove(0);
 list.remove(list.size() - 1);
 list.add(2, 42);
 for (int i = 0; i < expected.length; i++) {
 if (list.get(i) != expected[i]) {
 System.out.println("fail; expect " + Arrays.toString(expected) + ", actual " + list);
 }
 }
}