APCSA

AP Questions I

I. Answer the following
1. Consider the following code segment.

for (int k = 0; k < 20; k = k + 2)

{

if (k % 3 == 1)

System.out.print(k + " ");

}


What is printed as a result of executing the code segment?

(A) 4 16

(B) 4 10 16

(C) 0 6 12 18

(D) 1 4 7 10 13 16 19

(E) 0 2 4 6 8 10 12 14 16 18

2. Consider the following code segment.

ArrayList<String> list = new ArrayList<String>();

list.add("P");

list.add("Q");

list.add("R");

list.set(2, "s");

list.add(2, "T");

list.add("u");

System.out.println(list);
What is printed as a result of executing the code segment?

(A) [P, Q, R, s, T]

(B) [P, Q, s, T, u]

(C) [P, Q, T, s, u]

(D) [P, T, Q, s, u]

(E) [P, T, s, R, u]

*3. Consider the following data field and method.

private ArrayList<Integer> nums;

// precondition: nums.size() > 0

public void numQuest()

{

int k = 0;

Integer zero = new Integer(0);

while (k < nums.size())

{

if (nums.get(k).equals(zero))

nums.remove(k);

k++;

}

}
Assume that ArrayList nums initially contains the following

Integer values.

[0, 0, 4, 2, 5, 0, 3, 0]

What will ArrayList nums contain as a result of executing numQuest ?

(A) [0, 0, 4, 2, 5, 0, 3, 0]

(B) [4, 2, 5, 3]

(C) [0, 0, 0, 0, 4, 2, 5, 3]

(D) [3, 5, 2, 4, 0, 0, 0, 0]

(E) [0, 4, 2, 5, 3]

II. Enter your answers into your calculator.

III. Mark the questions in part I, if you missed them with the correct answer.

IV. Use the AP Curriculum link and match the items there with the three questions. Match at least one for each question.
David A. Young
page 2
09/20/2006

