

Name__________________

Java Curriculum for AP Computer Science, Quiz A4

1

Quiz A4

1. Trace through the following code. In the box provided, show everything exactly as it would appear on the output screen.

public class Quiza4{

public void aMethod(int j, int q){

j += 10;

q *= 3;

System.out.println(“In the method“);

	

System.out.println(“j = “ + j);

System.out.println(“q = “ + q);

}

}

public static void main(String[] args){

Quiza4 test = new Quiza4();

int m = 5;

int s = 7;

System.out.println(“m = “ + m);

System.out.println(“s = “ + s);

test.aMethod(m,s);

System.out.println(“After the method call“);

System.out.println(“m = “ + m);

System.out.println(“s = “ + s);

}

2. Which of the following could serve as a post condition for the following method?

public int process(double amount){

//precondition:

amount represents cost of goods in dollars and cents

//postcondition:
<…>

return (int)(amount * 100)/100;

}

a. Returns the cents portion in amount

b. Returns the number of whole dollars in amount

c. Returns amount rounded to the nearest integer

d. Returns amount truncated to the nearest integer

e. Returns amount converted to cents

3.
Trace through the following code. In the box provided, show everything exactly as it would appear on the output screen.

public class Quiz4aQ3{

private int myNum;

public Quiz4aQ3(int n){

myNum = n;

}

public void one(int x){

x += myNum;

print(x, myNum, 0);

}

public void two(int x, int y){

int myNum = 1;

x += myNum;

print(x, y, myNum);

}

public void three(int x, int y, int z){

x += myNum;

int m = x + y + z;

print(x, myNum, m);

}

public void print(int first, int second, int last){

System.out.println(first + “ “ + second + “ “ + last);

}

	

}

public static void main(String[] args){

int a = 3;

int b = 2;

int c = 5;

Quiz4aQ3 sample = new Quiz4aQ3(7);

sample.print(a,b,c);

sample.one(a);

sample.print(a,b,c);

sample.two(a,b);

sample.print(a,b,c);

sample.three(a,b,c);

sample.print(a,b,c);

}

© ICT 2006, www.ict.org, All Rights Reserved

Use permitted only by licensees in accordance with license terms (http://www.ict.org/javalicense.pdf)

