

Discussion 2: task 12

Jan 15th, 2014

- 王涛
 - “Tao” means wave in Chinese
- Originally from China
- Undergrad in Computer Science
 - The University of Auckland, New Zealand
- Worked as software engineer for six years in New Zealand
- Moved to Irvine for PhD in 2011
- Research interest
 - Ubiquitous computing
 - Assistive technology
 - Accessibility
 - Healthcare informatics

Agenda

- Task 12 (due 17th)
 - Tokenize
 - Word frequencies
 - 2-grams
 - Palindromes
 - How will it be graded
 - Your questions
- General
 - Regular expression
 - Junit

Tokenize

- Multiple ways
 - Scanner: more flexible; works with regular expression; token can be converted to different types
 - StringTokenizer: legacy class; its use is discouraged. Doesn't work with regular expression
 - String.split: works with regular expression
- Scanner
 - public Scanner([File](#) source) throws [FileNotFoundException](#)
public Scanner([File](#) source, [String](#) charsetName) throws [FileNotFoundException](#)
 - provide charsetName if not the underlying platform's default charset (such as "US-ASCII", "UTF-8", "UTF-16").
 - public [Scanner](#) useDelimiter([String](#) pattern)
Sets this scanner's delimiting pattern to a pattern constructed from the specified String. Its delimiter pattern matches whitespace by default
 - More info here
[http://docs.oracle.com/javase/7/docs/api/java/util/Scanner.html#Scanner\(java.io.File,java.lang.String\)](http://docs.oracle.com/javase/7/docs/api/java/util/Scanner.html#Scanner(java.io.File,java.lang.String))

Word frequencies

– Counting frequency

- Many ways to implement, for example, using a key/value pair based data structure

– Sort

- Create a subclass of Frequency and implement Comparable interface
- Use Comparator and Collections.sort

```
public static <T> void sort(List<T> list, Comparator<? super T> c)
```

2-grams

- Basically the same as Word Frequencies
- Additional step to compile all 2-grams

Palindromes

Palindromes

Palindromes

Palindromes

Palindromes

Palindromes

- Non-white space, non punctuation
- We only want palindromes ≥ 5
- Longest palindromes possible
 - If a smaller palindrome is completely contained in a longer palindrome, we only count the longer palindrome, not the shorter one
 - If two palindromes overlap, but one is not contained by the other, we count both
- Sorting the returned list by decreasing frequency, then alphabetically

How will it be graded

- Submit to checkmate
- One single zip file matching skeleton code structure
- Use README.txt to communicate any concerns/information
- Late submission penalty
- Evaluation
 - Runnable
 - Correctness
 - Efficiency
 - Aesthetics
 - Junit will be used with additional (more complicated) test cases, extreme cases, etc

Regular expression

- Slides from last week

http://www.ics.uci.edu/~djp3/classes/2014_01_INF141/Lectures/Discussion_01.pdf

- Content adapted from

<http://www.vogella.com/tutorials/JavaRegularExpressions/article.html#regexjava>

- RegexPlanet

<http://www.regexplanet.com/advanced/java/index.html>

JUnit

– Tutorial

<http://www.vogella.com/tutorials/JUnit/article.html>

Your questions