Unit 7 AP Computer Science A Practice Exam ArrayList

Section I – Multiple Choice Optional Time – 15 minutes 6 Questions

- 1) Which of the following are true about ArrayList?
 - I. It is best to use arrays over ArrayList when working with less structured data.
 - II. Programmers may opt to use arrays rather than ArrayList to save on space in RAM, as well as if their data has a specific, rigid structure.
 - III. Arrays are more versatile than ArrayList objects.
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) II and III
 - (E) I and III
- 2) Which of the following code snippets properly creates an ArrayList object that will store String objects?
 - (A)

```
ArrayList stringList = new ArrayList(String);
```

(B)

```
ArrayList stringList<String> = new ArrayList<String>();
```

(C)

```
ArrayList<String> stringList = new ArrayList<String>();
```

(D)

```
ArrayList(String) stringList = new ArrayList(String)();
```

3) Which of the following is the output of the code below?

```
ArrayList<String> myList = new ArrayList<String>();
myList.add("A");
myList.set(0,"B");
myList.add("C");
myList.add("D");
myList.add(2,"E");
System.out.println(myList);
(A) [A, B, E, D]
(B) [B, A, E, C]
(C) [B, C, D, E]
```

4) Which of the following is the output of the code below?

(D) [B, C, E, D]

```
ArrayList<Integer> myList = new ArrayList<Integer>();
myList.add(1);
myList.add(0,2);
myList.remove(1);
myList.add(3);
myList.add(1, 4);
System.out.println(myList);

(A) [1, 2, 3]
(B) [1, 2, 4]
(C) [2, 1, 3]
(D) [2, 4, 3]
```

5) What is accomplished by the loop below?

```
for(int i = 0; i < myList.size(); i+= 2) {
 System.out.println(myList.get(i));
}</pre>
```

- (A) All elements of myList are printed.
- (B) Every second element of myList are printed.
- (C) Every element except the last two elements of myList are printed.
- (D) There is an error in the code above.
- 6) Which of the following data types does ArrayList NOT support?
 - (A) int
 - (B) String
 - (C) Double
 - (D) Integer

END OF SECTION I

Section II – Free Response Section Optional Time – 25 minutes 1 Question

1. This question involves the management of student's assignments that are represented by the following Assignment class.

```
public class Assignment
 /** Data fields . */
 private String name;
 private String course;
 private int daysUntilDue;
 private String description;
 /** Constructs an Assignment object. */
 public Assignment (String name, String course,
 int daysUntilDue, String desc)
 { /* implementation not shown */ }
 /** Returns the value of the name field. */
 public String getName()
 { /* implementation not shown */ }
 /** Returns the value of the course field. */
 public String getCourse()
 { /* implementation not shown */ }
 /** Returns the value of the daysUntilDue field. */
 public int geDaysUntilDue()
 { /* implementation not shown */ }
 /** Returns the value of the description field. */
 public String getDescription()
 { /* implementation not shown */ }
}
```

You will implement two methods of the Agenda class.

```
public class Agenda
{
 /** List of assignment objects, initialized by the constructor.*/
 private ArrayList<Assignment> assignments;

 /** Constructs an Agenda object. */
 public Agenda()
 { /* implementation not shown */ }

 /** Adds an assignment to the assignments list.
 */
 public void addToAgenda(Assignment assignment)
 { /* to be implemented in part (a) */ }

 /** Removes an assignment from the assignments list based on inputted name.
 * Precondition: All assignments have a unique name — No duplicate names.
 */
 public void removeAssignment(String name)
 { /* to be implemented in part (b) */ }
}
```

(a) Write the Agenda method addToAgenda. This method will add an Assignment object to the assignments list, in order based on the daysUntilDue field value of the Assignment.

NOTE: Assume the assignments list is already sorted by the daysUntilDue field value.

For example, if the assignments list was initialized to the following:

```
{
 Assignment ("SampleName1", "APCS", 6, ""),
Assignment("SampleName2", "APCS", 8, ""),
 Assignment ("SampleName3", "APCS", 9, ""),
}
If we run addToAgenda
(Assignment ("SampleName4", "APCS", 7, ""));
The list should change to the following:
 Assignment ("SampleName1", "APCS", 6, ""),
 Assignment("SampleName4", "APCS", 7, ""),
 Assignment ("SampleName2", "APCS", 8, ""),
 Assignment ("SampleName3", "APCS", 9, ""),
}
If we then run addToAgenda
(Assignment ("SampleName5", "APCS", 8, ""));
The list should change to the following:
{
 Assignment ("SampleName1", "APCS", 6, ""),
 Assignment ("SampleName4", "APCS", 7, ""),
Assignment ("SampleName5", "APCS", 8, ""),
 Assignment ("SampleName2", "APCS", 8,
Assignment ("SampleName3", "APCS", 9, ""),
}
```

In the case where the daysUntilDue are equal, the new item will be added before the already existing entries with that value.

Class information for this question public class Assignment private String name; private String course; private int daysUntilDue; private String description; public Assignment (String name, String course, int daysUntilDue, String desc) public String getName() public String getCourse() public int geDaysUntilDue() public String getDescription() public class Agenda private ArrayList<Assignment> assignments; public Agenda() public void addToAgenda(Assignment assignment) public void removeAssignment(String name)

Complete the addToAgenda method below.

/** Adds an assignment to the assignments list. public void addToAgenda(Assignment assignment) (b) Write the Agenda method removeAssignment. This method will remove an Assignment object from the assignments list that has the same name as the input parameter.

For example, if the assignments list was initialized to the following:

```
{
 Assignment("SampleName1", "APCS", 6, ""),
 Assignment("SampleName2", "APCS", 8, ""),
 Assignment("SampleName3", "APCS", 9, ""),
}

If we run removeAssignment("SampleName2");

The list should change to the following:

{
 Assignment("SampleName1", "APCS", 6, ""),
 Assignment("SampleName3", "APCS", 9, ""),
}
```

```
Class information for this question
public class Assignment
private String name;
private String course;
private int daysUntilDue;
private String description;
public Assignment (String name, String course,
 int daysUntilDue, String desc)
public String getName()
public String getCourse()
public int geDaysUntilDue()
public String getDescription()
public class Agenda
private ArrayList<Assignment> assignments;
public Agenda()
public void addToAgenda(Assignment assignment)
public void removeAssignment(String name)
```

Complete the removeAssignment method below.

- /** Removes an assignment from the assignments list based on inputted name.
 - * **Precondition:** All assignments have a unique name No duplicate names.

*/

public void removeAssignment(String name)

END OF SECTION II