Name	Per
------	-----

Arrays Worksheet - Single Dimension

Homework

Try to complete these by hand. Resist the temptation of coding them with a computer and relying on it as a crutch. You need to get used to writing correct code by using careful thought, a drawing, and the tracing techniques modeled for you in class. You do not get a computer for the AP exam.

Complete the following methods by hand:

```
1.
 // precond: nums.length >= 1
 // returns the index of the largest integer in the nums array (first such index if more than one)
 public int findPosOfLargest(int[] nums)
 // precond: nums.size() \geq 1
 // postcond: returns the largest Integer object (first such Integer if more than one)
 public Integer findLargest(ArrayList nums)
 // precond:
 nums.size() >= 1
 // postcond: return the location of the largest String object(lexicographically) in words
 public int findPosOfLargest(ArrayList words)
c.
2.
 // precond: ArrayList contains at least 1 integer
 // postcond: the array which is returned has a length equal to the number of Integers in the ArrayList
 and all Integers(the int values) have been placed into the array
 public int[] createVectorFromArrayList(ArrayList list)
b. // precond:
 list is not null
 // postcond: all elements contained in list are in reverse order – so, for example, if "A", "B", "C"
 were in the list to begin with, then "C", "B", "A" would be the elements when done.
 //
 //
 You may not create more data structures to help you – you may use temporary
 variables but they may not be arrays or ArrayLists.
 public void reverse(ArrayList a)
```

```
3.
 // precond: nums.length >= 1
a.
 // postcond: returns the first location where value occurs in the array – if the value
 does not occur, return -1
 public int posInArray(int[] nums, int value)
 list.size() >= 1
b. // precond:
 // postcond: returns the index of the first occurrence of s within list, -1 if not in ArrayList
 after you write this, write down what you've learned
 // note:
 public int posInArrayList(ArrayList list, SomeObject s)
4.
 /* removes all occurrences of s from nums */
 public void removeAll(ArrayList nums, SomeObject s)
5.
 the function receives a String and a vector whose elements are in ascending order - it returns the
 vector with the new String inserted into its proper place
 (e.g., let word = "g", array = a c c f r s v w and the function returns the vector a c c f g r s v w)
 words.length >= 2, elements in words are in ascending order,
 words[words.length-1] is to be considered empty so we have somewhere to insert the
 element
 // postcond: word has been placed into the correct location within words and all other elements have
 been moved accordingly in order to maintain order
 public void insertIntoVector(String[] words, String word)
```