
C Sc 127A Practice Test 2 SL _________ Name ____________________________ 150pts
0. What is the capital of Canada? ________ (4pts)

a. Toronto b. Quebec c. Ottawa d. Vancouver e. Calgary f. Not sure
1. Use this initialization to answer the questions that follow:

 int[] x = new int[100];

a. _______ How many integers may be properly stored in x? (2pts)

b. _______ Which integer is used as the index to reference the first element in x? (2pts)

c. _______ What is the value of x[23]? (2pts)

d. _______ Write the code that stores 78 into the 3rd element of x. (2pts)

e. Describe the difference between x and x[0]? (4pts)

2. Write the output generated by the following code (10pts)

 int[] x = { 5, 6, 2, 3, 5 };

 for(int j = x.length – 1; j > 0; j--)

 x[j] = x[j-1];

 for(int j = 0; j < x.length; j++)
 System.out.print(x[j] + " ");

3. Write the output generated by the following code

 String[] names = { "Nick", "Brent", "Ryan", "Robert"};

 for (int i = 0; i < names.length; i++)

 System.out.print(names[i].charAt(i) + " ");
4. Complete method exists to return true if the String argument target is found at least once in an array of Strings. If the string is not found in strs, return false. (14pts)

 @Test

 public void testExists() {

 String [] names = { "Al", "Bo", "Li" };

 assertTrue(exists("Al", names));

 assertTrue(exists("Li", names));

 assertFalse(exists("Not Here", names));

 }

 public boolean exists(String target, int[] strs) {

5. Complete method haveThree to return true if in the array of integers, the number 3 appears exactly three times and there are no 3's next to each other. The array nums may have any capacity including 0. (20pts).

 @Test

 public void testHaveThree() {

 assertTrue(haveThree(new int[] { 3, 1, 3, 1, 3 })); // shortcut array argument
 assertFalse(haveThree(new int[] { 3, 1, 3, 3, 2, 1 }));

 assertFalse(haveThree(new int[] { 3, 1, 3, 3, 1, 3, 1, 3 }));

 assertFalse(haveThree(new int[] {})); // <- nums.length == 0
 assertFalse(haveThree(new int[] { 3, 99 }));
 }

 public boolean haveThree(int[] nums) {

6.
Write the output generated by the following code. (14pts)

 int target = 11;

 int[] x = { 1, 3, 5, 7, 9 };

 int left = 0;

 int right = x.length - 1;

 int mid = (left + right) / 2;

 while (left <= right) {

 System.out.println(left + " " + mid + " " + right);

 if (target == x[mid]) {

 System.out.println("target");

 break;

 }

 else if (target > x[mid])

 left = mid + 1;

 else

 right = mid - 1;

 mid = (left + right) / 2;

 }

7. Complete methods rearrange such that when given a filled array of integers, the array is modified so all negative values are left of the positive values, in the lower indexes. Method rearrange must also return the index of the first (leftmost) non-negative integer (>= 0). An empty array is not changed and -1 is returned. The numbers may be in any order as long as the numbers to the left are negative and the numbers to the right are either 0 or positive. Note: 0 is not negative. (18pts)

 public void testNegativesLeft() {

 int[] a = { 1, -2, 5, 3, -4, 0, -6 };

 // Rearrange always returns the index of the leftmost non-negative number
 int firstPositive = rearrange(a, 7);

 assertEquals(3, firstPositive);

 assertTrue(a[0] < 0);

 assertTrue(a[1] < 0);

 assertTrue(a[2] < 0);

 assertTrue(a[firstPositive] >= 0); // first positive could be 0
 assertTrue(a[4] >= 0);

 assertTrue(a[5] >= 0);

 assertTrue(a[6] >= 0);

 }

 public int rearrange(int[] nums) {

8. Given class HeroChat below, answer a, b, and c.

 a) What is the scope of initName (in other words, where is it known)? 4 pts
 b) What output will be generated with this code? 8pts

 HeroChat me = new HeroChat("Hero", "Justice", "Victory", "PWNED!");

 c) Assuming the constructed object above, what will this code display (omitting the already shown stuff)? 14pts

 me.shoutPhrase();

 me.cyclePhrase();

 me.shoutPhrase();

 me.cyclePhrase();

 me.shoutPhrase();

 me.cyclePhrase();

 me.shoutPhrase();

//

public class HeroChat {

 private String hero;

 private String catchPhrase0;

 private String catchPhrase1;

 private String catchPhrase2;

 private int cycle;

 public HeroChat(String initName, String line0, String line1, String line2) {
 cycle = 0;
 hero = initName;

 shoutEntry();

 catchPhrase0 = line0;

 catchPhrase1 = line1;

 catchPhrase2 = line2;

 }

 public void shoutEntry() {

 System.out.println(hero + " will save the day!");

 }

 public void cyclePhrase() {

 cycle = (cycle + 1) % 3;

 }

 public void shoutPhrase() {

 if (cycle == 0)

 System.out.println(catchPhrase0);

 else if (cycle == 1)

 System.out.println(catchPhrase1);

 else if (cycle == 2)

 System.out.println(catchPhrase2);

 }

}

9. In class String127A, complete method substring(int begin, int end) to return a String127A object that is the part of the String127A object receiving the message. The assertions shown in the box help explain the behavior. You may not use any methods other than those shown in String127A. For example, you can not use String objects or String's toString() or substring(int, int) methods. If you do, you will receive a zero for this question. (16pts)

public class String127A {

 private char[] theChars = null;

 private int n;

 public String127A(String initialString) {

 n = initialString.length();

 theChars = new char[16];

 // Make sure we have enough capacity
 while (n > theChars.length)

 doubleTheArrayCapacity();

 for (int i = 0; i < n; i++) {

 theChars[i] = initialString.charAt(i);

 }

 }

 private void doubleTheArrayCapacity() {

 theChars = new char[2 * theChars.length];

 }

 public char charAt(int index) {

 return theChars[index];

 }

 public int length() {

 return n;

 }
 // Return a new String127A. Do not return a reference to a new String object!
 // Precondition: beginIndex and endIndex are always in the range of 0..length()-1.
 // Also, beginIndex <= endIndex.
 public String127A substring(int beginIndex, int endIndex) {

10. A 2nd problem to add a different method to String127A, Like the question from Monday's pop quiz 16 pts
String127A s = new String127A("abcdef"); �String127A part = s.substring(1, 5); �assertEquals(4, part.length()); �assertEquals('b', part.charAt(0)); �assertEquals('c', part.charAt(1)); �assertEquals('d', part.charAt(2)); �assertEquals('e', part.charAt(3)); �

// Make sure original does not change �assertEquals(6, s.length()); �assertEquals('a', s.charAt(0)); �assertEquals('b', s.charAt(1)); �assertEquals('c', s.charAt(2)); �assertEquals('d', s.charAt(3)); �assertEquals('e', s.charAt(4)); �assertEquals('f', s.charAt(5)); �

2
1

