

CS61B Lecture #2

- Please make sure you have obtained an account, run 'register', and finished the survey today.
- In the future (next week), the password required for surveys and such will be your account password—the one you log in with.
- Discussion section room change:

Public Service Announcements:

- Want to find out why over 300 Berkeley students volunteer to tutor with OASES each year? Find out at their info session on 1/26, at 7:30 in 2050 VLSB. Or contact Kenneth at trinhk@gmail.com
- Upcoming events from the CSUA (details at <http://csua.berkeley.edu>):
 - 1/23: Intro to UNIX
 - 1/25: Mentoring session
 - 1/26: Intro to Emacs

Thinking Recursively

Understand and check `isDivisible(13,2)` by tracing one level.

```
/** True iff X is divisible by
 * some number >=K and < X,
 * given K > 1. */
boolean isDivisible (int x, int k) {
 if (k >= x)
 return false;
 else if (x % k == 0)
 return true;
 else
 return isDivisible (x, k+1);
}
```

Lesson: Comments aid understanding. Make them count!

- Call assigns $x=13, k=2$
- Body has form 'if ($k \geq x$) S_1 else S_2 '.
- Since $2 < 13$, we evaluate the first else.
- Check if $13 \bmod 2 = 0$; it's not.
- Left with `isDivisible(13,3)`.
- Rather than tracing it, instead use the comment:
 - Since 13 is not divisible by any integer in the range 3..12 (and $3 > 1$), `isDivisible(13,3)` must be *false*, and we're done!
 - Sounds like that last step begs the question. Why doesn't it?

Iteration

- `isDivisible` is *tail recursive*, and so creates an *iterative process*.
- Traditional “Algol family” production languages have special syntax for iteration. Four equivalent versions of `isDivisible`:

```
if (k >= x) while (k < x) { // ! (k >= x)
 return false; if (x % k == 0)
else if (x % k == 0) return true;
 return true; k = k+1;
else // or k += 1, or k++ (yuch).
 return isDivisible (x, k+1);
 return false;
```

```
int k1 = k; for (int k1 = k; k1 < x; k1 += 1) {
while (k1 < x) { if (x % k1 == 0)
 if (x % k1 == 0) return true;
 return true; }
 k1 += 1; return false;
}
return false;
```

More Iteration: Sort an Array

Problem. Print out the command-line arguments in order:

```
% java sort the quick brown fox jumped over the lazy dog  
brown dog fox jumped lazy over quick the the
```

Plan.

```
class sort {  
 public static void main (String[] words) {  
 sort (words, 0, words.length-1);  
 print (words);  
 }  
  
 /** Sort items A[L..U] , with all others unchanged. */  
 static void sort (String[] A, int L, int U) { /* TOMORROW */ }  
  
 /** Print A on one line, separated by blanks. */  
 static void print (String[] A) { /* TOMORROW */ }  
}
```

Selection Sort

```
/** Sort items A[L..U] , with all others unchanged. */
static void sort (String[] A, int L, int U) {
 if (L < U) {
 int k = /*( Value, p, s.t. A[p] is largest in A[L] , . . . , A[U] )*/;
 /*{ swap A[k] with A[U] }*/;
 /*{ Sort items L to U-1 of A. }*/;
 }
}
```

Selection Sort

```
/** Sort items A[L..U] , with all others unchanged. */
static void sort (String[] A, int L, int U) {
 if (L < U) {
 int k = indexOfLargest (A, L, U);
 /*{ swap A[k] with A[U] }*/;
 /*{ Sort items L to U-1 of A. }*/;
 }
}
```

Selection Sort

```
/** Sort items A[L..U] , with all others unchanged. */
static void sort (String[] A, int L, int U) {
 if (L < U) {
 int k = indexOfLargest (A, L, U);
 /*{ swap A[k] with A[U] }*/;
 sort (A, L, U-1); // Sort items L to U-1 of A
 }
}
```

Selection Sort

```
/** Sort items A[L..U] , with all others unchanged. */
static void sort (String[] A, int L, int U) {
 if (L < U) {
 int k = indexOfLargest (A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 sort (A, L, U-1); // Sort items L to U-1 of A
 }
}
```

Selection Sort

```
/** Sort items A[L..U] , with all others unchanged. */
static void sort (String[] A, int L, int U) {
 if (L < U) {
 int k = indexOfLargest (A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 sort (A, L, U-1); // Sort items L to U-1 of A
 }
}
```

Iterative version:

```
while (L < U) {
 int k = indexOfLargest (A, L, U);
 String tmp = A[k]; A[k] = A[U]; A[U] = tmp;
 U -= 1;
}
```

And we're done! Well, OK, not quite.

Really Find Largest

```
/** Value k, I0<=k<=I1, such that V[k] is largest element among
 * V[I0], ... V[I1]. Requires I0<=I1. */
static int indexOfLargest (String[] V, int i0, int i1) {
 if (i0 >= i1)
 return i1;
 else /* if (i0 < i1) */ {
 int k = indexOfLargest (V, i0+1, i1);
 return (V[i0].compareTo (V[k]) > 0) ? i0 : k;
 // or if (v[i0].compareTo (V[k]) > 0) return i0; else return k;
 }
}
```

Iterative:

```
int i, k;
k = i1; // Deepest iteration
for (i = i1-1; i >= i0; i -= 1)
 k = (V[i].compareTo (V[k]) > 0) ? i : k;
return k;
```

Finally, Printing

```
/** Print A on one line, separated by blanks. */
static void print (String[] A) {
 for (int i = 0; i < A.length; i += 1)
 System.out.print (A[i] + " ");
 System.out.println ();
}

/* Looking ahead: There's a brand-new syntax for the for
 * loop here (as of J2SE 5):
 for (String s : A)
 System.out.print (s + " ");
/* Use it if you like, but let's not stress over it yet! */
```