

Vinjett 3, Period 2
Felsökning och felhantering

Hej! Jag fick följande ofångade undantag när jag körde programmet med $n = 3$ (jag bifogar båda tracen och koden). Jag hittar inte felet och skulle vara tacksam om du kunde hjälpa till !

```
Exception in thread "main" java.util.EmptyStackException
  at java.util.Stack.peek(Stack.java:85)
  at java.util.Stack.pop(Stack.java:67)
  at Hanoi.moveB2C(Hanoi.java:60)
  at Hanoi.moveA2C(Hanoi.java:52)
  at Driver.main(Driver.java:8)
```

```
36 void moveA2B(int n){
37 System.out.println("moveA2B: calling moveA2B with " + n + "\nCurrent stacks:" + this);
38 if(n>0){
39 moveA2C(n-1);
40 System.out.println("moveA2B: after calling moveA2C with " + (n-1) + "\nCurrent stacks:" + this);
41 C.push(A.pop());
42 System.out.println("moveA2B: after moving one element ");
43 moveC2B(n-1);
44 System.out.println("moveA2B: after calling moveC2B with " + (n-1) + "\nCurrent stacks:" + this);
45 }
46 }
```


```
48 void moveA2C(int n){
49 if(n>0){
50 moveA2B(n-1);
51 C.push(A.pop());
52 moveB2C(n-1);
53 }
54 }
```


```
56 void moveB2C(int n){
57 if(n>0){
58 moveB2A(n-1);
59 System.out.println(this);
60 C.push(B.pop());
61 System.out.println(this);
62 moveA2C(n-1);
63 }
64 }
```


```
66 void moveC2A(int n){
67 if(n>0){
68 moveC2B(n-1);
69 System.out.println(this);
70 A.push(C.pop());
71 System.out.println(this);
72 moveB2A(n-1);
73 }
74 }
```


```
76 void moveB2A(int n){
77 if(n>0){
78 moveB2C(n-1);
79 System.out.println(this);
80 A.push(B.pop());
81 System.out.println(this);
82 moveC2A(n-1);
83 }
84 }
```


```
87 void moveC2B(int n){
88 if(n>0){
89 moveC2A(n-1);
90 System.out.println(this);
91 B.push(C.pop());
92 System.out.println(this);
93 moveA2B(n-1);
94 }
95 }
```


```
97 }
```


```
4 public class Driver {
5
6 public static void main(String[] args){
7 Hanoi h=new Hanoi(3);
8 h.moveA2C(3);
9 }
10
11 }
```

Eclipse - Debug - debugging-vignette/src/Hanoi.java - Eclipse - /Users/rahmed/Documents/workspace

Driver [Java Application] | Driver.java | Freq.java | Fruit.java | Sum.java | UsingCollection | vignette.java | Deque.java | Java Platform | Java EE | Java C/C++ | Quick Access

Driver at localhost:54648 | Thread [main] Suspended (breakpoint at line 47 in Hanoi) | Hanoi.moveA2B(int) line: 47 | Hanoi.moveA2C(int) line: 38 | Driver.main(String[]) line: 8 | /System/Library/java/JavaVirtualMachines/1.6.0.jdk/Contents/Home/bin/java [Jun 10, 2014, 10:31:26 PM]

Driver [Java Application] | Driver.java | Freq.java | Fruit.java | Sum.java | UsingCollection | vignette.java | Deque.java | Java Platform | Java EE | Java C/C++ | Quick Access

Breakpoints | Variables | Value

Name	Value
this	Hanoi (id=16)
A	Stack<E> (id=18)
capacityIncrement	0
elementData	3
elementCount	Object[10] (id=31)
modCount	3
B	Stack<E> (id=21)
capacityIncrement	0
elementData	Object[10] (id=34)
elementCount	0

Outline | Visualizer

Hanoi

```

void moveA2B(int n){
 System.out.println("moveA2B: calling moveA2B with " + n + "\nCurrent stacks: " + this);
 if(n>0){
 moveA2C(n-1);
 System.out.println("moveA2C: after calling moveA2C with " + (n-1) + "\nCurrent stacks: " + this);
 Line breakpoint[Hanoi][line: 49] - moveA2B(int)
 System.out.println("moveA2B: after moving one element ");
 moveC2B(n-1);
 System.out.println("moveA2B: after calling moveC2B with " + (n-1) + "\nCurrent stacks: " + this);
 }
}

void moveB2C(int n){
}

```

Console | Tasks | Problems | Executables

Driver [Java Application] | /System/Library/java/JavaVirtualMachines/1.6.0.jdk/Contents/Home/bin/java [Jun 10, 2014, 10:31:26 PM]

A: 1 2 3
B:
C:

Writable | Smart Insert | 47 : 1