My Exam Schedule > Spring 2016 > Sacramento State					
Class	Class Title	Exam Date	Exam Time	Exam Room	Enrolle
<u>CSC 15-08</u> (30392)	Program Concept+Method I (Discussion)	5/17/2016, Tuesday	12:45PM - 2:45PM	Riverside Hall 1013	
CSC 15-13 (35830)	Program Concept+Method I (Discussion)	5/18/2016, Wednesday	8:00AM - 10:00AM	Alpine 156	
<u>CSC 15-01</u> (30046)	Program Concept+Method I (Discussion)	5/19/2016, Thursday	3:00PM - 5:00PM	Riverside 1013	

Practice exam questions

- 1. Practice questions from the last study guide
- 2. Write a method that accepts an array of int and prints the content of the array. If the content of the array is 00000000000003456, you need to only output: 3456.

3. (This question is from project #2)Write a method that accepts two arrays of int and adds the array elements:

Int[] $a = \{3,4,5,6,7,8,9,9\}$

 $int[]b = \{9,8,7,8,7,8,7,9\}$

The call to the method: add(a,b) should return an array with the following content: $\{3,3,3,5,5,7,7,8\}$

- 4. Write a method called sorted that accepts an array of type Circle, this method should return true if the array is sorted based on the radius, and should return false otherwise.
- 5. Write a method called contains that accepts an array of circle and a circle object, if the array contains the given circle object return true, otherwise return false. The signature for the method contains should be: public static boolean contain(Circle[] circles, Circle c)
- 6. Practice project #3 which is related to chapter 8
- 7. Write a class called BankAccount with following instance variables:

private String id;

private double balance;

private int transactions;

include constructor, accessors, mutators, equals, toString, deposit, withdraw, close. For each method must make your own restrictions.

Write a driver class to create an array of 10 bank accounts.

- 8. Create a class called rectangle. Come up with the list of the instance variables. Also add all the methods related to the rectangle class from practice-it to your class such as
 - a. contain, : this method returns true if a rectangle contains the other rectangle
 - b. unionRectangle,: returns a rectangle which is the union of the two rectangles
 - c. intersectionRectangle,
 - d. accessors,
 - e. mutators,
 - f. toString,
 - g. equals.
 - h. constructor
- 9. Write a class called Fraction with the two instance variables denominator and numerator. Include constructors, toString, accessors, mutators, equals, also write the following methods:
 - a. Constructor with two arguments
 - b. Simplify that simplifies a given Fraction object, returns a Fraction
 - c. Multiplication: multiplies two fraction object, returns a Fraction
 - d. Subtraction: subtract two fraction objects, returns a Fraction
 - e. Addition: adds two fraction objects, returns a fraction
 - f. Division: divides two fraction objects, returns a fraction
 - g. Reciprocal: finds the reciprocal of a fraction, returns a fraction
 - h. equals: returns a Boolean
 - i. toString: returns a string
- 10. write a class called line which has the following instance variables x,y of the starting point, x,y of the ending point

add the following behaviors to the class:

- 1. constructors
- 2. isParrarel: returns true if two lines are parallel
- 3. isperpendicular: returns true if two lines are perpendicular
- 4. slope: finds the slop of the line
- 5. length: finds the length of the line
- 6. lineFormula: return the line formula in the form of y = ax + b