

CSSE 220 Day 10

More Fun with GUIs

Methods with a variable number of arguments

Pair Programming

Questions?

- ▶ Reading
- ▶ Anything else?

Exam Dates

- ▶ Exam 1
 - Thursday, Jan 8 (see the Day 12 course schedule page for timing details).
- ▶ Exam 2
 - Thursday, Feb 5 (same timing)
- ▶ Final Exam
 - Wed, Feb 25 at 6 PM.
 - Check the schedule lookup page to see if you have any conflicts with other exams, and let me know this week if you do

Exam 1 Details

- ▶ Chapters 1–8 (I said 1–9 before)
 - Applets are not covered.
 - A [list](#) of textbook items to pay special attention to
 - And some [terminology](#) .
 - Also linked from Day 12 on the schedule page
- ▶ HW 1–10 (except game of Life)
- ▶ If you wish, you can take a whole class period for the written part, and two periods for the programming part. **See the Schedule page**
- ▶ Allowed resources: See Session 8 slides
- ▶ Review in-class Wednesday, Jan 7
 - Bring questions. I won't prepare anything but I am happy to discuss whatever you want, including working examples (you pick them)

Today

- ▶ Misc and GUI programming
 - Pascal Triangle essence
 - Speed Matters (Pascal Triangle speed)
 -
- ▶ S.E. Ideas and Life
 - Regression testing
 - Pair Programming (including video)
 - Life begins

Pascal Triangle highlights

- »» On Separate slides (posted in ANGEL)

Live coding

- » GUIExcursion continued
- Layout managers

Software Engineering Techniques

- ▶ Regression testing
 - ▶ Pair programming
 - ▶ Team version control
-

Regression Testing

- ▶ Keep and run old test cases
- ▶ Create test cases for new bugs
 - Like antibodies, they keep a bug from coming back
- ▶ Remember:
 - You can right-click the project in Eclipse to run all the unit tests

Pair Programming

»» 10-minute Video

Team Version Control

- ▶ **Always:**
 - Update before working
 - Update again before committing
 - Commit often and with good messages
- ▶ **Communicate with team mates so you don't edit the same code simultaneously**
 - Pair programming eliminates this issue

Game of Life

1. A new cell is born on an empty square if it has exactly 3 neighbor cells
2. A cell dies of overcrowding if it is surrounded by 4 or more neighbor cells
3. A cell dies of loneliness if it has only 0 or 1 neighbor cells

Game of Life Pairs (Section 1)

csse220-200920-life11,bucciebm,godwinmt

csse220-200920-life12,bucknemj,townesm

csse220-200920-life13,carvettr,sicklemc

csse220-200920-life14,frankmp,theisje

csse220-200920-life15,heidtbkd,mcneesbr

csse220-200920-life16,hollintl,manndj

csse220-200920-life17,jonesjg,orttj

csse220-200920-life18,karnemrt,wattsbn

csse220-200920-life19,rothmk,sevilerd

Game of Life Pairs (Section 2)

csse220-200920-life21,allensj,brickear

csse120-200920-life22,burtonnm,garvinml

csse120-200920-life23,devriemd,fisherds

csse120-200920-life24,dialj,mayhewsw

csse120-200920-life25,frizonva,lukemc

csse120-200920-life26,haffnedm,jacksoae

csse120-200920-life27,harrisa1,shiplecs

csse120-200920-life28,mankeap,mooreja1

HW 10

- ▶ Reading
 - ▶ An ANGEL quiz (not a Wiki)
 - ▶ A small solo assignment
 - ▶ Pairs: begin work on Life (due Monday at 8:05)
-

What to do now

- ▶ Meet your partner
 - ▶ Share contact info
 - ▶ Express your commitment to making pair programming work for you.
 - ▶ Check out the project from your pair repository.
 - ▶ Read the instructions and the code
 - ▶ Begin work on it
-