Unit 8 AP Computer Science A Practice Exam Two-Dimensional Arrays

Section I – Multiple Choice Optional Time – 20 minutes 10 Questions

- 1) Which of the following are true about two-dimensional arrays?
 - I. All of the elements inside of an array must be of the same type or related types.
 - II. When creating an array with the keyword *new*, integers are initialized to 0.
 - III. The first row of an array is located at the index of 1.
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) II and III
 - (E) I, II, and III
- 2) Which of the following describes how two-dimensional arrays are configured?
 - (A) Row-major order
 - (B) Column-major order
 - (C) Row-minor order
 - (D) Column-minor order
- 3) Which of the following is the syntax to get an element out of a two-dimensional array at row x and column y?
 - (A) array[x[y]]
 - (B) array[y][x]
 - (C) array[x][y]
 - (D) array.get(x,y)

- 4) Which of the following is the correct declaration of a String two-dimensional array field meant to store sensitive data?
 - (A) String[][] data;
 - (B) private String[][]
 data;
 - (C) public String[][]
 data;
 - (D) static String[][]
 data;
- 5) Which of the following is the correct initialization of a two-dimensional array that should have 3 rows and 4 columns?
 - (A) String[][] data = new String[3][4]
 - (B) String[][] data = new String[4][3]
 - (C) String[3][4] data =
 new String[3][4]
 - (D) String[4][3] data =
 new String[4][3]
- 6) Which of the following is the correct code to store the number of columns in a two-dimensional array a into the nC variable?
 - (A) int nC = a.length;
 - (B) int nC = a[0].length;
 - (C) int nC = a.size();
 - (D) int nC = a[0].size();

Answer questions 7 and 8 based on the code below.

```
int[][] array = new int[4][4];
for(int i = 0; i < array.length; i++) {</pre>
 for(int j = array[0].length - 1; j \ge 0; j--) {
 System.out.println(array[i][j]);
}
```

- 7) Which of the following is accomplished by the code above?
 - (A) The elements of the twodimensional array are printed, starting at the top left and ending in the bottom right
 - (B) The elements of the twodimensional array are printed, starting at the bottom left and ending in the top right
 - (C) The elements of the twodimensional array are printed, starting at the top right and ending in the bottom left
 - (D) The elements of the twodimensional array are printed, starting at the bottom right and ending in the top left
- 8) What output will result from the code above?
 - (A) All of the output lines will be 1.
 - (B) All of the output lines will be nil.
 - (C) All of the output lines will be 0.
 - (D) All of the output lines will be 4.
 - (E) There would be an error because the values inside the twodimensional array were never set.

9) Which of the following is a valid way of traversing a two-dimensional array from the top left to the bottom right?

```
int[][] array = new int[3][4];
 for(int i = 0; i < array.length; i++) {
 for(int j = 0; j < array.length; j++)) {</pre>
 System.out.println(array[i][j]);
 }
II.
 int[][] array = new int[3][4];
 for(int[] i : array) {
 for(int j = 0; j < i.length; j++) {</pre>
 System.out.println(i[j]);
 }
 int[][] array = new int[3][4];
 for(int[] i : array) {
 for(int j : i) {
 System.out.println(j);
 }
(A) I only
(B) II only
```

- (C) III only
- (D) II and III
- (E) I, II, and III
- 10) Which initialization of the array variable would result in a integer two-dimensional array the same dimensions as the one in the code below?

```
array = \{\{1,2,3\},\{4,5,6\}\};
(A) array = new int[3][6];
(B) array = new int[2][3];
(C) array = new int[3][2];
(D) array = new int[6][3];
```

END OF SECTION I

<u>Section II – Free Response Section</u>

Optional Time – 15 minutes 1 Question

1. This question involves the representation of a battlefield by the following Battlefield class.

```
public class Battlefield
{
 /** Data fields. */
 private boolean[][] battlefieldGrid;

 /** Returns true if a location on the battlefield has a land mine, returns false
 * otherwise.
 */
 public boolean hasMine(int row, int col)
 { /* to be implemented in part (a) */ }

 /** Returns true if a soldier can walk across the battlefield at a given row
 * without hitting a land mine, returns false otherwise.
 */
 public boolean canSafelyCross(int rowToCross)
 { /* to be implemented in part (b) */ }

// There may be instance variables, constructors, and methods not shown.
}
```

(a) Write the Battlefield method hasMine. This method will return true if there is a land mine at the row and column position in the battlefieldGrid field, and will return false otherwise.

The following is a representation of the battlefieldGrid array:

true – Land mine exists in area false – Land mine does not exist in area

X	0	1	2	3	4
0	true	true	false	false	false
1	false	true	false	false	false
2	false	false	false	false	false
3	false	false	false	true	false
4	false	true	false	false	false

```
Class information for this question

public class Battlefield
private int[][] battlefieldGrid;
public boolean hasMine(int row, int col);
public boolean canSafelyCross(int row);
```

Complete the hasMine method below.

```
/** Returns true if a location on the battlefield has a land mine, returns false
* otherwise.
*/
public boolean hasMine(int row, int col)
```

(b) Write the Battlefield method canSafelyCross. This method will return true if a soldier can safely cross the battlefield, represented by the battlefieldGrid field, without hitting any mines, and will return false otherwise.

NOTE: You must use the hasMine method appropriately to receive full credit.

For example:

X	0	1	2	3	4
0	true	true	false	false	false
1	false	true	false	false	false
2	false	false	false	false	false
3	false	false	false	true	false
4	false	true	false	false	false

In the example, row 2 is the only one that would return true, as it is the only row without any land mines.

```
Class information for this question

public class Battlefield
private int[][] battlefieldGrid;

public boolean hasMine(int row, int col);
public boolean canSafelyCross(int row);
```

Complete the canSafelyCross method below.

END OF SECTION II