[image: image1.emf]

Name: ______________________ ______________________ Student Number : ______________________

University of Cape Town ~ Department of Computer Science

Computer Science 1016S ~ 2009

Test 1

Marks
: 30

Time
: 40 minutes

Instructions:

a) Answer all questions.

b) Write your answers in the space provided.

c) Show all calculations where applicable.

Question 1 [10 marks]

Examine the Java application listed below.

public class PrintoutDemo

{

 public static void main(String[] args)

 {

Printout(1358);

 }

 public static void Printout(int n)

 {

Printout(n/10);

System.out.println(n%10);

}

}

This recursive program should print out the digits of a number one to a new line.

For the number 1358 the output should be:

1

3

5

8

However, when executed, this program produces the following error:

Exception in thread “main” java.lang.StackOverflowError

a) Explain what a StackOverflowError is and why this type of error can occur in recursive functions.

 [3]

__

Stack is a memory structure used for, amongst other things, keeping track of recursive calls. [1]

If there are so many recursive calls (or other requests) that the stack attempts to grow beyond its limit, then an error condition known as stack overflow occurs. [1]

This occurs for infinitely recursive functions that do not have a stopping case. [1]

(or 3 other sensible, good points that answer the question)

b) Is a java.lang.StackOverflowError a checked or unchecked exception? Explain your answer.

[2]

__

Unchecked [1]

It is not specified in the method header [1] (..OR does not have to conform to catch/specify requirement) [1]

c) Rewrite the function Printout so that the program above produces the correct output for any input parameter n.

 [2]

__

public static void Printout(int n)

{

if (n<10) [1]

 System.out.println(n); [1]

 else

 { Printout(n / 10);

 System.out.println(n % 10);

 }

}

d) Now write the RECURSIVE function Calculate so it so it returns the value of the following series to n terms: 1 + 2*3 + 3*4 + 4*5 + …

The first term in the series (the 1) is term_1.

[3]

__

public int Calculate(int n)

{

if (n==1) [1]

return 1

else

return (Calculate(n-1)+ n *(n+1))); [2]

}

Question 2 [17 marks]

Examine the Java application listed below.

import java.*;

public class Mystery

{

public static void main (String [] args)

throws FileNotFoundException

{

Scanner a = new Scanner (new FileInputStream

("myfile1.txt"));

PrintWriter b = new PrintWriter(new

FileOutputStream("myfile2.txt"));

a.useDelimiter("a"); // For input, the String

//delimiter changed from a blank char to an ‘a’

while (a.hasNext())

b.print(a.next() + "?");

a.close();

b.close();

}

}

a) Before the program is run, the file “myfile1.txt” contains the lines:

 Pat ate pears

And the file “myfile2.txt” contains the lines:

34 15 178 34

10 33 67

29

Write down the exact contents of each of these files after the program is run.

Blanks should be clearly indicated

 [6]

myfile1.txt:___myfile2.txt:___

myfile1.txt:

Pat ate pears [3] 1 off for every error

myfile2.txt:

P?t ?te pe?rs

?

[3] 1 off for every error

‘blanks’ must be correct, as must the ?, all output on 1 line

b) Explain why it is a good idea to include the following lines in the program above:

 a.close();

 b.close();

[3]

__

File streams should be closed before program ends. Java does this automatically.

However, if is safer to do it explicitly to ensure the the output buffer is

always flushed and hence all data is written to the file.

Flush is called by the close method.

c) Rewrite the program above so that it sums up all the numbers in the file “myfile2.txt” and prints the result to the screen.

[5]

__

import java.*;

public class Mystery

{

public static void main (String [] args)

throws FileNotFoundException

{

Scanner a = new Scanner (new

FileInputStream ("myfile2.txt")); [1]

int sum=0; [1]

while (a.hasNextInt()) [1]

{

sum+=a.nextInt(); [1]

}

System.out.println("sum =" + sum); [1]

 }

}

d) Explain what is incorrect about the following code and how you could correct it:

[3]

try {

Scanner s = new Scanner (new FileInputStream

("data2.txt"));

}

catch(IOException e){

System.out.println("An IOException occurred:" +

e.getMessage());

}

catch(FileNotFoundException e)

{

System.out.println("The file does not exist or could not

be opened:" + e.getMessage());

}

__

The more specific error is caught after the more general error [1] – this will not compile. [1]

TO correct, reverse the order of the catch statements. [1]

Question 3 [3 marks]

Examine the program below:

public class OutputMysteryDemo

{

public static void main(String[] args)

{

try {

exerciseMethod(4);

}

catch(Exception e) {

System.out.println("Caught in main.");

}

finally {

System.out.println("Main Finally Finished.");

}

}

public static void exerciseMethod(int n)

throws Exception

{

try {

if (n > 0)

throw new Exception();

else if (n < 0)

throw new NegativeNumberException();

else

System.out.println("No Exception.");

System.out.println("Still in sampleMethod.");

}

catch(NegativeNumberException e) {

System.out.println("Caught in sampleMethod.");

}

finally {

System.out.println("In Exercise finally block.");

}

System.out.println("After Exercise finally block.");

}

}

a) Write down the exact output of this program.

[3]

__

In Exercise finally block.

Caught in main.

Main Finally Finished.

Please fill in your Student Number and Name.

Student Number 	: __________________________________

�
�

Question�
Max�
Mark�
Internal�
External�
�
1�
10�
�
�
�
�
2�
17�
�
�
�
�
3�
3�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
TOTAL�
30�
�
�
�
�

� EMBED Microsoft Word Picture ���

_185747916.doc

[image: image1]

Name: 	

Student Number:
