

AP® Computer Science A

Advanced Placement® Computer Science A is a fast-paced course equivalent to a college introductory programming class. Students will learn about the exciting kinds of problems tackled by computer science while exploring the field's most important tool—programming. The focus will be on developing systematic problem-solving strategies that can be applied to real-world problems. The course will be anchored around projects that will explore a broad range of fields that use programming to solve problems. Through these projects, students will study common, reusable algorithms and learn to analyze them for correctness and speed.

The course will cover fundamentals of programming syntax and methodology using the Java programming language. Java is a modern, object-oriented programming language used to create professional software. In addition to gaining fluency in Java, students will develop general skills and understandings in computer science.

Prerequisites

Students enrolled in this course are expected to have successfully completed Algebra 1 or its equivalent. They must also have strong writing and reading comprehension skills, since much of the practice of computer science requires clear communication of ideas and concepts.

Course materials

Reges, Stuart, and Stepp, Martin. Building Java Programs: A Back to Basics Approach. 4th ed. (Pearson, 2016).

Philosophy

This course will emphasize procedural decomposition, object use and algorithm design early in the curriculum. Writing object classes will be covered in the latter part of the course to insure that students have a solid foundation in programming fundamentals before moving on to more advanced topics in object-oriented software. Each new concept will be presented in a short, interactive lecture and be followed up by small-scale programming exercises. Students will then complete larger projects that use programming to explore interesting problem domains. **Students are engaged in hands-on laboratory experiences, integrated throughout the course, which account for 20 hours of course time.** Short quizzes similar to the small-scale programming exercises will provide students with frequent feedback on the depth of their understanding of the material.

Curricular Requirements	Page
CR1 The course teaches students to design and implement computer	3,4,5,6,7,8
based solutions to problems.	
CR2a The course teaches students to use and implement commonly	4,6,7
used algorithms.	
CR2b The course teaches students to use commonly used data	4
structures.	
CR3 The course teaches students to select appropriate algorithms and	4,6,7,8
data structures to solve problems.	
CR4 The course teaches students to code fluently in an object-	5,6
oriented paradigm using the programming language Java.	
CR5 The course teaches students to use elements of the standard	5,6
Java library from the AP Java subset in Appendix A of the AP	
Computer Science A Course Description.	
CR6 The course includes a structured lab component comprised of a	1
minimum of 20 hours of hands-on lab experiences.	
CR7 The course teaches students to recognize the ethical and social	8
implications of computer use.	

Unit Title	# weeks	Topics Covered	Objectives (SWBAT)	Projects/Activities	BJP(4th ed)/ Practice-It	BJP reference
First Semester	WCCKS				Tractice it	rejerence
Unit 1: Introduction to Programming and Java	2	Definitions of "algorithm" and "computer science"; Computational thinking skills; String and console output; Procedural decomposition; static void methods	Define "algorithm" and "computer science"; Create simple programs to print output to the console; Break complex problems into well-defined subtasks; Define and call static void methods	Logic problems Hello World Song mini-project (BJP ch. 1 Programming Projects #1-3, 5)	Chapter 1 – Self-check #6- 9, 11, 14, 22, 23, 26, 29; Exercises #1-9, 11, 12, 14, 16	Chapter 1
Unit 2: Working with Data and Basic Control Flow	3	Concepts of types and variables in programming; Primitive types in Java; Variables and assignment; Arithmetic operators; Compound assignment; Precedence; Casting, type conversion; Concept of scope Concept of control flow; Simple for loops	Describe the purpose of types; Define "variable"; List and describe the Java primitive types; Define "precedence"; Write simple expressions and statements using arithmetic operators; Describe the effects when converting among types; Define "control flow"; Write programs that use for loops to repeat operations	(BJP ch 2 Programming Projects #1, 4	Chapter 2 – Self-check #1, 3, 4-8, 10, 13- 17, 21-24, 26, 27, 29-36 Exercises #1	Sections 2.1-2.4
Unit 3: Advanced Data and Control Flow	4	String processing; Nested loops; Parameters; Return values; Generating random numbers; Class constants; Basic Boolean logic Conditionals; Relational and Boolean operators; while and do-while loops;	Create programs that use nested loops effectively; Define and call methods that have parameters and/or return values; Write an expression to generate a random integer between any two values; Describe when class constants should be used and write code that uses them effectively;	Programming Projects Pokémon Battle; Fraction Calculator project: Create a fractional calculator that can perform basic arithmetic functions on fractional input.	Chapter 3 – Self-check #1- 7, 14-21, 24-26 Exercises #1, 12, 14, 15 Chapter 4 – Self-check #1-9 Exercises #1-5 Chapter 5 – Self-check #1- 7, 27, 29; Exercises #2, 4- 6	Sections 3.1-3.3, 4.1- 4.2, 5.1-5.3

Unit 4: Arrays, 4 ArrayLists	Definition and uses of arrays; Defining and using singledimensional arrays; Defining and using multidimensional arrays;	Explain what arrays are and why they are useful; Define, populate, access, traverse, and manipulate	AP lab – Magpie;	Chapter 7 – Self-check #1, 7, 9, 12-17, 19-	Sections 7.1-7.5, 10.1
	Using arrays as parameters and return values; Reference semantics; ArrayList type and API; Enhanced for loop (foreach loop) Token-based file input with Scanner; Line-based file input; Writing to files with PrintStream	single- and multi-dimensional arrays; Explain the difference between how primitives and arrays are treated when passed as parameters; Define methods that take arrays as parameters and/or return arrays; Write code that constructs, modifies, and manipulates ArrayLists; Compare and contrast arrays and ArrayLists and the scenarios in which each is useful; Define and evaluate enhanced for loops; Read input from a file using Scanner; Write output to a file using PrintStream		23, 25-30 Exercises #3, 9, 10, 14, 16	

Unit 5:	4	Definitions of	Define "encapsulation" and	AP lab – Pictures;	Chapter 8 –	Chapter 8
Introduction to		"encapsulation" and	"abstraction" and explain		Self-check #1-	
Object-Oriented		"abstraction";	why they are important;		5, 9-11, 13-16,	
Programing		Difference between class	Explain the difference		22-30;	
		and client;	between a class and a client		,	
		Instance fields and	program;			
		methods;	Define a custom class;			
		Getters and setters;	Write a client program to use			
		public and private;	a custom class;			
		Class fields and methods;	Explain when to use instance			
		Constructors;	fields/methods versus class			
		equals and toString;	fields/methods;			
		this keyword	Explain when to use public			
		,	versus private access;			
			Define zero- and non-zero			
			argument constructors;			
			Effectively override the			
			equals and toString			
			methods			
Unit 6:	4	Definitions of "inheritance"	Define "inheritance" and	TextExcel project: 12x22	Chapter 9 –	Chapter 9
Inheritance and		and "polymorphism";	"polymorphism";	spreadsheet which can hold text,	Self-check #3,	
Polymorphism		Difference between "is-a"	Determine whether two	real numbers, and dates and	4, 9, 10, 18, 20;	
		and "has-a" relationships;	classes have an "is-a" or a	evaluate formulas (requires	Exercises #4, 8	
		Extending classes;	"has-a" relationship;	creation of several interacting	Programming	
		Overriding methods;	Define classes that extend	classes including sheet, cells,	Project 1, 3	
		Constructor mechanics for	another class, including an	values). Utilize functions from the	(Note: Self-	
		inherited classes;	abstract class;	Java Math library.	check #11-15,	
		super keyword;	Define classes that		17 are not in	
		Upcasting and	implement interfaces;		Practice-It!)	
		downcasting;	Properly implement			
		Polymorphism;	constructors of derived			
		Extending and using	classes, using super when			
		abstract classes;	needed;			
		Implementing and using	Trace the execution of one or			
		interfaces	more methods through a			
			class hierarchy;			
			Determine whether a cast			

			between two types is valid within a given hierarchy; Determine whether a method call is valid within a given class hierarchy			
Unit 7: Searching and Sorting	3	Basic algorithmic complexity (runtime); Choosing between algorithms to complete a given task; Sequential search; Binary search; Insertion sort; Selection sort;	Identify which of two algorithms has a faster runtime; Define and implement sequential search for various types of collections; Define and implement binary search for various types of collections; Compare and contrast different methods for searching in ordered and unordered lists; Define and implement insertion sort for various types of collections; Define and implement selection sort for various types of collections;	AP lab - Elevens	Chapter 13 – Self-check #4- 6, 16-21, 23; Exercises #1-3 (Note: Most problems are not in Practice-It!)	Sections 13.1, 13.3 (Note: Insertion sort is NOT covered in BJP)
Unit 8: Recursion	2	Definition of "recursion"; Possible recursion failures and their causes (infinite recursion); Tracing execution of recursive methods to determine output/return value; Writing simple recursive methods; Recursive binary search; Mergesort	Define "recursion"; Identify methods that will result in infinite recursion and explain why; Compare and contrast recursion and iteration and identify scenarios when one is more effective than the other; Identify the output or return value of recursive methods;		Chapter 12 – Self-check #1- 10 Exercises #1, 3 Chapter 13 – Self-check #27- 30	Sections 12.1, 12.2, 13.4

Unit 9: Review for AP Exam	3	Review of previous topics as needed; Format and structure of AP exam; AP free response scoring guidelines; Common AP multiple choice question formats/topics; Test-taking strategies	Define simple recursive methods; Implement binary search recursively; Define and implement Mergesort; Compare and contrast the running times of insertion, selection, and merge sort for different applications Describe the format of the AP Computer Science exam; Explain how AP free response questions are scored; List common topics and formats for AP multiple choice questions	Practice AP exams Practice AP questions	N/A	N/A
Unit 10: Post-AP Exam Project	4-5	Project and/or projects of the teachers' and/or students' choice	TBD by teacher	N/A	N/A	N/A
Throughout Year	· ·				1	1
Unit A: Computing Careers and Culture	N/A	Computing in society; computing college and career options; beneficial and harmful effects of technology; impact of technology on everyday life; Ethical and social implications of computer science	Describe the impact of computing and technology on society and culture; Identify possible college and career options in computing; Discuss current events in computing and technology	College/career panel; Guest speakers; Videos (e.g. TED talks); Supplemental readings (e.g. Blown to Bits); Students presentations on current events addressing ethical challenges that accompany the advancement of computing; Journal entries	N/A	N/A