

Announcements

- APT Set 3 – due tomorrow
- Exam review Monday
 - Come with questions
- Exam review 2
 - Tuesday, 7:30pm, Here!
 - Run by Jimmy
- Exam Wednesday

Today

- Write a Linked List from scratch
- Intro to next assignment

Linked List

- LinkedList
 - Nodes
 - data
 - pointer to the next node
 - Pointer to beginning and (sometimes) end

LinkedLists

- Code example

- Inner class

```


1 public class Node{
2 int myData;
3 Node myNext;
4
5 public Node(int data, Node next){
6 myData = data;
7 myNext = next;
8 }
9 }

```


Markov

- The infinite monkey theorem

Markov

- Training text
 - ex. Huckleberry Finn
- Build a map from text
 - 'e' is followed by 'a' 30% of the time
 - 'a' is followed by 't' 20% of the time
- Generate random text

9/24/13

7

Markov

- “bbbabbabbbbaba”

3-gram

bbb			

9/24/13

8

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		

9/24/13

9

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab		

9/24/13

10

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab		
bab	abb		

9/24/13

11

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab		
bab	abb		
abb	bba		

9/24/13

12

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab	bab	
bab	abb		
abb	bba		

9/24/13

13

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab	bab	
bab	abb	abb	
abb	bba		

9/24/13

14

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba		
bba	bab	bab	
bab	abb	abb	
abb	bba	bbb	

9/24/13

15

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	
bba	bab	bab	
bab	abb	abb	
abb	bba	bbb	

9/24/13

16

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	bba
bba	bab	bab	
bab	abb	abb	
abb	bba	bbb	

9/24/13

17

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	bba
bba	bab	bab	bab
bab	abb	abb	
abb	bba	bbb	

9/24/13

18

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	bba
bba	bab	bab	bab
bab	abb	abb	aba
abb	bba	bbb	

9/24/13

19

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	bba
bba	bab	bab	bab
bab	abb	abb	aba
abb	bba	bbb	
aba	bab		

9/24/13

20

Markov

- “bbbabbabbbbaba”

3-gram

bbb	bba	bbb	bba
bba	bab	bab	bab
bab	abb	abb	aba
abb	bba	bbb	
aba	bab		

- “bbb” followed by “bba” 66% and “bbb” 33%
- “bba” always followed by “bab”

9/24/13

21

Markov

- Training text
 - ex. Huckleberry Finn
- Build a map from text
 - ‘e’ is followed by ‘a’ 30% of the time
 - ‘a’ is followed by ‘t’ 20% of the time
- Generate random text

9/24/13

22

Today

- Write a Linked List from scratch
- Intro to next assignment

