Multiple-Choice Computer Science Questions { in Java }

```
// 10 years of Continental
```

// Mathematics League

// contests

Maria Litvin

Phillips Academy, Andover, Massachusetts

Gary Litvin

Skylight Software, Inc.

Skylight Publishing Andover, Massachusetts

Copyright © 2008 by Skylight Publishing and Continental Mathematics League

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of Skylight Publishing.

ISBN 978-0-9727055-9-2

Library of Congress Control Number: 2007907993

AP and Advanced Placement Program are registered trademarks of the College Entrance Examination Board, which was not involved in the production of and does not endorse this book.

Skylight Publishing 9 Bartlet Street, Suite 70 Andover, MA 01810

web: http://www.skylit.com
e-mail: sales@skylit.com

support@skylit.com

1 2 3 4 5 6 7 8 9 10 12 11 10 09 08

Printed in the United States of America

Preface

The Continental Mathematics League has been bringing us fun competitions in mathematics and computer science for many years. The annual CML contest in computer science takes place every spring, shortly before the Advanced Placement exams. It offers 25 challenging multiple-choice questions for 40 minutes. The questions mostly stay within the range of the standard AP CS curriculum, but many of them add an unusual twist or turn, and it is very difficult to answer all of them correctly within the allotted time. With the time limit removed, however, these questions offer a great opportunity to test your knowledge of the subject, fill in gaps, gain new insights, and get "heavy-duty" practice for the AP exam.

The questions from the 1999-2005 contests were published in our earlier book, 175 Multiple-Choice Questions in Java. Some of these questions were converted into Java from C++; other questions on Java and object-oriented programming, were written specifically for that book. This edition adds questions from the 2006-2008 contests. We have also updated all the questions to Java 6.

Those questions that require knowledge of AB-level topics are marked ^{AB}. The index at the end of the book lists questions by subject area.

Our sincere thanks to Joseph Quartararo, the president of the Continental Mathematics League, for organizing the National CML Contests in computer science and for his support of this book.

M. L. and G. L.

Maria Litvin teaches mathematics and computer science at Phillips Academy in Andover, Massachusetts. She is the author of C++ for You++ (1998), Be Prepared for the AP Computer Science Exam (1999 - 2007), Java Methods books (2001-2006), and Mathematics for the Digital Age and Programming in Python (2008), all published by Skylight Publishing.

Gary Litvin is the founder of Skylight Software, Inc. and Skylight Publishing. He is the coauthor of C++ for You++, the Java Methods series, and the Math and Python book.

Contents

2008	Questions	1	Answers and Solutions	153
2007	Questions	15	Answers and Solutions	156
2006	Questions	31	Answers and Solutions	159
2005	Questions	45	Answers and Solutions	162
2004	Questions	57	Answers and Solutions	165
2003	Questions	71	Answers and Solutions	168
2002	Questions	89	Answers and Solutions	171
2001	Questions	103	Answers and Solutions	174
2000	Questions	119	Answers and Solutions	178
1999	Questions	137	Answers and Solutions	181
Index		184		

Directions

Directions:

Assume that all fragments of code in this exam have correct syntax, with all variables properly declared and all required *import* statements present, unless stated otherwise. The code uses Java 6.0.

The following classes are used in several questions:*

```
public class ListNode
  private Object value;
 private ListNode next;
  public ListNode(Object v, ListNode nx)
  { value = v; next = nx; }
  public Object getValue() { return value; }
  public ListNode getNext() { return next; }
  public void setValue(Object v) { value = v; }
  public void setNext(ListNode nx) { next = nx; }
public class TreeNode
  private Object value;
  private TreeNode left;
  private TreeNode right;
  public TreeNode(Object v)
  { value = v; left = null; right = null; }
  public TreeNode(Object v, TreeNode lt, TreeNode rt)
  { value = v; left = lt; right = rt; }
  public Object getValue() { return value; }
  public TreeNode getLeft() { return left; }
  public TreeNode getRight() { return right; }
  public void setValue(Object v) { value = v; }
  public void setLeft(TreeNode lt) { left = lt; }
  public void setRight(TreeNode rt) { right = rt; }
```

^{*} Adapted from the College Board's *AP Computer Science Course Description*.

1. What is the result of the following statements?

```
int n = - - 3 - -1;
System.out.println(n);
```

- (A) 1 is displayed
- (B) 2 is displayed
- (C) 3 is displayed
- (D) 4 is displayed
- (E) Syntax error
- 2. What is the value of i after the following code is executed?

- (A) 49
- (B) 50
- (C) 51
- (D) 99
- (E) 100
- 3. What is the output from

```
String s = "La";
s.toUpperCase();
System.out.println(s + s.toLowerCase());
```

- (A) Lala
- (B) LAla
- (C) LaLa
- (D) laLA
- (E) LA la

4. What is the result when

```
System.out.println((int)Double.parseDouble(".9"));
```

is compiled/executed?

- (A) Syntax error
- (B) ClassCastException
- (C) NumberFormatException
- **(D)** 0
- (E) 1
- 5. What values are stored in the array nums after the following code is executed?

```
int[] nums = {3, 0, 4, 2, 1};
int len = nums.length;
for (int i = 0; i < len; i++)
  for (int count = 1; count <= len; count++)
 nums[i] = nums[nums[i]];</pre>
```

- (A) 0, 0, 0, 0, 0
- (B) 0, 1, 2, 3, 4
- (C) 0, 0, 4, 2, 0
- (D) 0, 4, 2, 1, 3
- (E) 3, 0, 4, 2, 1
- 6. Given

```
String s = "SOLD";
```

which of the following calls does NOT return 1?

- (A) s.lastIndexOf("OLD");
- (B) s.lastIndexOf("OLD", 0);
- (C) s.lastIndexOf("OLD", 1);
- (D) s.lastIndexOf("OLD", 2);
- (E) s.lastIndexOf("OLD", 3);

7. What is the output from the following code?

```
ArrayList<Integer> list = new ArrayList<Integer>();
list.add(2);
list.add(1);
list.add(0);
int n = list.size();
for (int i = 0; i < n; i++)
  int v = list.get(i);
  if (v > 0)
 list.add(0, v);
System.out.println(list);
```

- (A) [2, 1, 0, 1, 2]
- (B) [2, 1, 0, 2, 1]
- (C) [2, 1, 2, 1, 0]
- [2, 2, 2, 2, 1, 0]
- No output: the program goes into an "infinite" loop and eventually runs out of memory.

Questions 8-10 use the following classes:

```
public class CountDown
  private int count;
  public CountDown() { }
  public CountDown(int initCount) { count = initCount; }
 public boolean hasMore() { return count > 0; }
 public int next() { < missing code > }
}
public class CountDown3 extends CountDown
 public CountDown3() { < missing code > }
}
public class Test
  public static void main(String[] args)
 CountDown c = new CountDown(3);
 while (c.hasMore())
 System.out.print(c.next());
```

8. Which of the following can replace < missing code > in the CountDown class, so that it compiles with no errors, and Test's main displays 321?

```
(A) count--; return count;
```

- (B) return count; count--;
- (C) return count--;
- (D) return --count;
- (E) None of the above
- 9. Suppose the class CountDown has been completed correctly, as described in Question 8, and we have replaced

```
CountDown c = new CountDown(3);
```

CountDown c = new CountDown3();

in main. The project still compiles and the output is still 321. Which of the following can replace < missing code > in CountDown3's constructor?

```
I. System.out.print("321");
II. super(3);
III. super(); count = 3;
```

(A) I only

with

- (B) II only
- (C) I or II
- (D) II or III
- (E) None of these will work

10. Suppose the class CountDown3 has been completed correctly, as described in Question 9, and we have added

```
public interface IntIterator
{
  int next();
  boolean hasMore();
}
```

to the project. We want to replace in main

For this to work, we need to add implements IntIterator to CountDown's and/or CountDown3's headers. Which of the following will work?

- I. Adding implements IntIterator to CountDown's header only
- II. Adding implements IntIterator to CountDown3's header only
- III. Adding implements IntIterator to both CountDown's and CountDown3's headers
- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

11. Consider the following classes:

```
public class A
{
 public String toString() { return "A"; }
}

public class B extends A
{
}

public class C extends B
{
 public String toString() { return super.toString() + "C"; }
}
```

What is the output from

```
A a = new C();
System.out.println(a);
```

- (A) A
- (B) C
- (C) AC
- (D) NoSuchMethodException
- (E) B@ddddddC, where dddddd is a sequence of hex digits
- 12. What values are stored in the array arr after the following code is executed?

```
int[] arr = {1, 2, 3, 4, 5};
int s = 0;
for (int a : arr)
{
 s += a;
 a = s;
}
```

- (A) 0, 0, 0, 0, 0
- **(B)** 1, 2, 3, 4, 5
- (C) 0, 1, 3, 6, 10
- (D) 1, 3, 6, 10, 15
- (E) 1, 4, 10, 20, 35

13. AB Which of the outputs of the following code is NOT possible?

```
int[][] table = {{0, 1, 2}, {1, 2, 3}, {2, 3, 4}};
 int i = (int)(table.length * Math.random());
 int j = (int)(table.length * Math.random());
 table[i][i] = table[j][j] = table[i][j] = 0;
 for (int[] row : table)
 System.out.println(Arrays.toString(row));
(A)
 [0, 1, 2]
 [1, 2, 3]
 [2, 3, 4]
(B)
 [0, 1, 2]
 [1, 2, 3]
 [2, 3, 0]
(C)
 [0, 1, 0]
 [1, 2, 3]
 [2, 3, 0]
(D)
 [0, 1, 2]
 [1, 2, 3]
```

(E) Any of the above is possible.

[0, 3, 0]

- 14. AB Two linked lists, made of ListNode nodes, can be "spliced" together: they can share a node (and all the subsequent nodes). Suppose each of the two lists has *n* nodes and holds positive Integer values. What is the worst-case time efficiency, in terms of *n*, of an optimal method that determines whether two such lists are "spliced"? The method must leave the lists unchanged.
 - (A) O(n)
 - (B) $O(n \log n)$
 - (C) $O(n^2)$
 - (D) $O(n^3)$
 - (E) $O(n^4)$

15. AB Given the method

```
public Stack<Integer> doubleStack(Stack<Integer> s)
{
 Stack<Integer> s2 = new Stack<Integer>();
 while (!s.isEmpty())
 {
 int m = s.pop();
 s2.push(m);
 s2.push(m + 1);
 }
 return s2;
}
```

what is the output from the following code segment?

```
Stack<Integer> s = new Stack<Integer>();
s.push(1);
s = doubleStack(doubleStack(s));
while (!s.isEmpty())
 System.out.print(s.pop());
```

- (A) 1223
- **(B)** 2132
- (C) 2312
- (D) 3221
- (E) 32432132
- 16. An array of size 15 holds four 1s and eleven 0s. All 1s are grouped together in one contiguous block. How many comparisons are needed in the worst case to find the exact placement of the block of 1s?
 - (A) 4
 - (B) 5
 - (C) 6
 - (D) 11
 - (E) 12

17. Suppose the method is Such is defined as follows:

```
public static boolean isSuch(int n)
{
  return n > 2 && !isSuch(n - 2);
}
```

What is the output from

```
System.out.println(isSuch(99) + " " + isSuch(100));
```

- (A) false false
- (B) false true
- (C) true false
- (D) true true
- (E) StackOverflowError exception

18. AB What is the output of the following code?

update is defined as follows:

```
public void update(Set<Integer> set, int n)
{
  for (int d : set)
 if (n % d == 0)
 return;
  set.add(n);
}
```

- (A) [2]
- (B) [1, 3, 5]
- (C) [2, 3, 5]
- (D) [2, 3, 5, 7, 11]
- (E) [1, 3, 5, 7, 9, 11]

19. What is returned by mix (2008) if mix is defined as:

```
public int mix(int n)
{
  int[] counts = new int[10];

  while (n > 0)
  {
 int d = n % 10;
 counts[d]++;
 n /= 10;
  }

  for (int d = 9; d >= 0; d--)
 for (int count = 1 ; count <= counts[d]; count++)
 n = n * 10 + d;

  return n;
}</pre>
```

- (A) 28
- (B) 82
- (C) 2800
- (D) 8002
- (E) 8200

20. AB What is the output from the following code:

```
LinkedList<String> lst = new LinkedList<String>();
lst.add("X");
lst.add("Y");
lst.add("Z");
Iterator<String> it = lst.iterator();
while(it.hasNext())
 it.remove();
System.out.println(lst);
```

- (A) []
- (B) [X]
- (C) [X, Z]
- (D) [X, Y, Z]
- (E) IllegalStateException

21. Given

```
public class Plus
{
  private String chars = "++++++++";

  public void printSome(int n)
  {
 if (n > 1)
 printSome(n-1);
 System.out.println(chars.substring(0, n));
  }
}

public class Minus extends Plus
{
  private String chars = "-----";

  public void printSome(int n)
  {
 System.out.println(chars.substring(0, n));
 if (n > 1)
 super.printSome(n-1);
  }
}
```

what is the output of


```
Minus m = new Minus();
m.printSome(3);
```

- (A) ---
- (B) ++
- (C) ---
- (D) ----
- (E) ----+ ++

22. AB While practicing with binary trees, Philip wrote the following method:

```
public TreeNode flip(TreeNode root)
{
  if (root != null)
  {
 root.setLeft(flip(root.getRight()));
 root.setRight(flip(root.getLeft()));
  }
  return root;
}
```

To test his method, Philip applied it to the following binary tree:

He expected that inorder traversal of flip(root), would produce the output sequence G F E D C B A. What was the actual output?

- (A) BCGFG
- (B) GFGCB
- (C) ABACEFE
- (D) EFECABA
- (E) GFGCGFG

23. AB If a heap has 2099 nodes, how many of them are leaves?

- (A) 51
- (B) 1023
- (C) 1024
- (D) 1050
- (E) 1075

24. AB Given

```
public class Fruit implements Comparable<Fruit>
{
 private String name;

 public Fruit(String nm) { name = nm; }

 public int hashCode()
 { return name.hashCode(); }

 public boolean equals(Object other)
 { return hashCode() == other.hashCode(); }

 public int compareTo(Fruit other)
 { return hashCode() - other.hashCode(); }
}
```

what is the output from the following code:

```
List<Fruit> list = new LinkedList<Fruit>();
list.add(new Fruit("Apple"));
list.add(new Fruit("Banana"));
list.add(new Fruit("Apple"));
Set<Fruit> tSet = new TreeSet<Fruit>();
tSet.addAll(list);
Set<Fruit> hSet = new HashSet<Fruit>();
hSet.addAll(list);
System.out.println(list.size() + " " + tSet.size() + " " + hSet.size());
```

- (A) 2 2 2
- **(B)** 3 2 2
- (C) 3 2 3
- (D) 3 3 2
- (E) 3 3 3

- 25. A multiple-choice test has 25 questions. Before the test, the instructor told the students that the test has exactly five questions with the answer E, and that the numbers of these questions form a sequence q_1 , q_2 , q_3 , q_4 , q_5 , such that $q_3 = q_2 + q_1$, $q_4 = q_3 + q_2$, and $q_5 = q_4 + q_3$. The instructor added that the answers to the first and last questions on the test are not E. Debbie always gets the correct answer to any question she works on, but she decided to save some time by using the given information and write some of the answers without even looking at the questions. What is the smallest number of questions Debbie needs to solve to be able to identify all five questions with the answer E?
 - (A) 2
 - (B) 3
 - (C) 4
 - (D) 5
 - (E) 7

1. Consider the following interface and class:

```
public interface Readable
{
  void read();
}

public abstract class Code implements Readable
{
  public Code(String txt) { < code not shown > }
  public abstract void read();
  public void save() { < code not shown > }
}
```

Which of the following statements will compile and execute without errors?

```
(A) Readable c = new Readable();
```

- (B) Code c = new Code();
- (C) Readable c = new Code("***");
- (D) Code c = new Readable("***");
- (E) None of the above
- 2. Suppose x is an int variable that holds a positive integer. Consider the following five expressions:

```
a. x % 100 / 10
```

- b. x / 10 % 10
- c. (x x % 100) / 10
- d. x / 10 x / 100 * 10
- e. (x x / 100 * 100) / 10

Which one of them produces a value different from the other four for some values of x?

- (A) a.
- (B) b.
- (C) c.
- (D) d.
- (E) e.

3. Which of the following statements is equivalent to

```
if (a == 0 || b*b - 4*a*c <= 0)
 return false;
else
 return true;

(A) return a == 0 || b*b - 4*a*c <= 0;
(B) return a == 0 && b*b - 4*a*c > 0;
(C) return a != 0 || b*b - 4*a*c > 0;
(D) return a != 0 && b*b - 4*a*c > 0;
(E) None of the above
```

4. Consider the following method:

```
private boolean isSomething(int[] a, int n)
{
  return n <= 2 ||
 ((a[n-1] + a[n-3] == 2 * a[n-2]) && isSomething(a, n-1));
}</pre>
```

For which of the following arrays is Something (arr, arr.length) returns false?

```
(A) int[] arr = {0};
(B) int[] arr = {1, 2};
(C) int[] arr = {0, 3, 6};
(D) int[] arr = {1, 2, 4, 8};
(E) int[] arr = {1, 2, 3, 4, 5};
```

5. What is the output from the following code segment?

```
ArrayList<String> list = new ArrayList<String>();
list.add("A");
list.add("B");
list.add("C");
list.add("D");
for (int i = 0; i < list.size(); i++)
 list.add(list.remove(i));
System.out.println(list);</pre>
```

- (A) [A, B, C, D]
- (B) [B, D, C, A]
- (C) [B, C, D, A]
- (D) [D, C, B, A]
- (E) IndexOutOfBoundsException

6. If method modify is defined as

```
public int[] modify (int[] a)
{
 a = new int[a.length];
 for (int x : a)
 x++;
 return a;
}
```

what is the output from the following code segment?

```
int[] arr = {1, 2, 3};
arr = modify(arr);
System.out.println(Arrays.toString(arr));
```

- (A) [0, 0, 0]
- (B) [1, 1, 1]
- (C) [1, 2, 3]
- (D) [2, 3, 4]
- (E) Unpredictable list of three int values
- 7. What is the output from the following code segment?

```
String s = "xoxoxo";
System.out.println(s.substring(
 s.indexOf(s.substring(2)), s.indexOf(s.substring(3))));
```

- (A) x
- (B) o
- (C) xo
- (D) oxoxo
- (E) xoxoxo

8. AB What is the running time big-O of the following method, in terms of n =list.size()?

```
public int[] duplicateCounts(LinkedList<String> list)
{
  int[] counts = new int[list.size()];
  for (String s : list)
 for (int i = 0; i < list.size(); i++)
 if (s.equals(list.get(i)))
 counts[i]++;
  return counts;
}</pre>
```

- (A) O(n)
- (B) $O(n^2)$
- (C) $O(n^2) + O(n)$
- (D) $O(n^3)$
- (E) $O(n^4)$
- 9. AB Consider the following method:

```
private void increment(int[][] m, int r, int c)
{
  while (r > 0 && c > 0)
  {
 r--; c--;
  }
 m[r][c]++;
}
```

What values are stored in m after the following code is executed?

```
int[][] m = new int[4][4];
for (int r = 0; r < 4; r++)
  for (int c = 0; c < 4; c++)
  increment(m, r, c);</pre>
```

- (A) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
- (B) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

- (D) 4 3 2 1 0 0 0 0 0 0 0 0 0 0 0 0
- (E) 4 3 2 1 3 0 0 0 2 0 0 0 1 0 0 0

10. What is the maximum value that can be returned by countSomething (n) for positive n, where the method countSomething is defined as follows:

```
private int countSomething(int n)
{
  int count = 0;
  for (int i = 0; i < 100; i++)
 {
 count += n % 2;
 n /= 2;
 n += 2;
  }
  return count;
}</pre>
```

- (A) 100
- (B) 70
- (C) 69
- (D) 31
- (E) 30
- 11. Consider the following code segment:

```
int[] counts = new int[3];
for (int i = 1; i <= 3; i++)
  counts[(int)(3 * Math.random())] += (int)(3 * Math.random());
System.out.println(Arrays.toString(counts));</pre>
```

Which of the following outputs can never occur?

- (A) [0, 0, 0]
- (B) [0, 1, 0]
- (C) [0, 1, 2]
- (D) [1, 1, 1]
- (E) Any of the above can occur
- 12. AB Suppose a and b are arrays of integers, each sorted in ascending order. The length of each array is n. Suppose we have an optimal algorithm that determines, for any given ints, whether s == a[i] + b[j] for some i and j. What is this algorithm's worst-case running time big-O, in terms of n?
 - (A) $O(\log n)$
 - (B) $O((\log n)^2)$
 - (C) O(n)
 - (D) $O(n \log n)$
 - (E) $O(n^2)$

Questions 13-15 use the following classes:

13. Which of the following can replace Line 1 in the MovieWithRating constructor, so that

```
MovieWithRating m = new MovieWithRating("Monster House", "PG");
System.out.println(m.getTitle());
```

displays

Monster House

- (A) title = t;
- (B) setTitle(t);
- (C) super.setTitle(t);
- (D) super(); setTitle(t);
- (E) None of the above will work

14. Suppose we want

```
System.out.println(new MovieWithRating("Monster House", "PG"));
to display
```

Which of the following will work?

Monster House, PG

I. Adding a method

```
public String toString()
{ return getTitle() + ", " + getRating(); }
to the Movie class.
```

II. Adding a method

```
public String toString()
{ return getTitle() + ", " + getRating(); }

to the MovieWithRating class.
```

III. Adding a method

```
public String toString()
{ return this.getTitle() + ", " + rating; }
```

to the MovieWithRating class.

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

15. Consider, in addition, the class

and the class

What is the result when these classes are compiled, and main in MovieTest is executed?

- (A) Syntax error in the MovieTheater class
- (B) Syntax error in the MovieTest class
- (C) Compiles fine and displays

Showing: Monster House Showing: Class Action

(D) Compiles fine and displays

```
Showing: Monster House
Showing: Class Action, R
```

(E) Compiles fine and displays

```
Showing: Monster House, PG
Showing: Class Action, R
```

16. AB Suppose a linked list, pointed to by ListNode head, contains Integer values 1, 2, 3, 4, 5, 6, 7, in this order. What is the output from the following code?

```
ListNode node1 = head, node2 = head;
while (node2.getNext() != null)
{
 node1 = node1.getNext();
 node2 = node2.getNext().getNext();
}
node2.setNext(head);
head = node1.getNext();
node1.setNext(null);

for (ListNode node = head; node != null; node = node.getNext())
 System.out.print(node.getValue() + " ");

7 1 2 3 4 5 6
2 3 4 5 6 7 1
5 6 7 1 2 3 4
2 3 4 1 5 6 7
1 2 3 7 4 5 6
```

17. AB What is the output from the following code?

```
LinkedList<String> list = new LinkedList<String>();
list.add("A");
list.add("B");
list.add("X");
list.add("D");
list.add("E");
list.add("X");
Iterator<String> it = list.listIterator(2);
while (it.hasNext())
 if (!it.next().equals("X") && !it.next().equals("Y"))
 it.remove();
System.out.println(list);
```

(A) [X, X]

(A)

(B)

(C)

(D)

(E)

- (B) [X, D, E, X]
- (C) [A, B, X, X]
- (D) [A, B, X, D, X]
- (E) NoSuchElementException

18. AB Consider the following method:

```
private void process(TreeNode root, int n)
{
 if (root != null)
 {
 process(root.getLeft(), n+1);
 process(root.getRight(), n+1);

 int temp = n * (Integer)root.getValue();

 if (root.getLeft() != null)
 temp += (Integer)root.getLeft().getValue();


 if (root.getRight() != null)
 temp += (Integer)root.getRight().getValue();

 root.setValue(temp);
 }
}
```

Suppose TreeNode root refers to the root of the following tree with Integer values:

What values are stored in this tree after process (root, 1) is called?

19. AB What is the result when the following code is compiled/executed?

- (A) Syntax error on Line 1
- (B) Syntax errors on Line 2 and Line 3
- (C) Compiles fine and displays [[1, 3], [2, 4]]
- (D) Compiles fine and displays [[1, 3], [1, 3, 2, 4]]
- (E) Compiles fine and displays [[1, 3, 2, 4], [1, 3, 2, 4]]

Questions 20-21 use the following class:

- 20. AB Which of the following definitions for Book's hashCode method are consistent with Java contract for HashSet<Book>?
 - I. return title.hashCode();
 - II. return title.hashCode() + author.hashCode();
 - return title.hashCode() + author.hashCode() + edition;
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) II and III
 - (E) I, II, and III

21. AB Consider in addition the following class:

```
public class BookComparator implements Comparator<Book>
{
 public int compare(Book book1, Book book2)
 {
 return book1.getTitle().compareTo(book2.getTitle());
 }
}
```

What is the output from the following code segment?

- (A) 1
- **(B)** 2
- **(C)** 3
- (D)
- (E) ClassCastException

22. AB Recall that in Java 5.0, java.util.PriorityQueue class implements a priority queue as a min-heap. This class has a field

```
private transient Object[] queue;
```

that holds the min-heap. PriorityQueue's toString method is inherited from java.util.AbstractCollection (which uses an iterator for a particular collection to form the returned string). An iterator for a PriorityQueue returns the elements of queue in order of their indices. What is the output from the following code?

```
PriorityQueue<Integer> q = new PriorityQueue<Integer>();
 q.add(5);
 q.add(4);
 q.add(3);
 q.add(2);
 q.add(1);
 System.out.println(q);
(A) [1, 2, 3, 4, 5]
(B)
 [1, 2, 4, 5, 3]
 [1, 2, 5, 3, 4]
(C)
 [5, 3, 2, 4, 1]
(D)
(E)
 [5, 4, 3, 2, 1]
```

23. AB What is the output from the following code segment?

```
Set<String> set = new TreeSet<String>();
 set.add("3");
 set.add("2");
 set.add("1");
 Map<String, String> map = new TreeMap<String, String>();
 for (String k : set)
 for (String v : set)
 map.put(k, v);
 System.out.println(map);
(A) \{1=1, 2=2, 3=3\}
(B) \{1=3, 2=3, 3=3\}
(C)
 \{3=3, 2=2, 1=1\}
 {3=1, 2=1, 1=1}
(D)
(E)
 ConcurrentModificationException
```

24. AB Suppose a LinkedList<String> numbers holds "One", "Two", "Three", "Four", "Five", in this order, and the method rearrange is defined as follows:

```
public void rearrange(LinkedList<String> list)
  if (list.size() < 2)
 return;
 String first = list.removeFirst();
  Iterator<String> iter = list.iterator();
 LinkedList<String> temp = new LinkedList<String>();
 while (iter.hasNext())
 String s = iter.next();
 if (s.compareTo(first) < 0)</pre>
 iter.remove();
 temp.add(s);
  }
 rearrange(list);
 list.add(first);
  rearrange(temp);
  list.addAll(temp);
```

What is the output from

```
rearrange(numbers);
System.out.println(numbers);
```

- (A) [Five, Four, One, Three, Two]
- (B) [Two, Five, One, Three, Four]
- (C) [Two, Three, One, Four, Five]
- (D) [Four, Five, One, Two, Three]
- (E) [Three, Two, One, Five, Four]

25. An exam consists of 25 multiple choice questions. Before the exam, the teacher told the class that exactly four questions have the answer "A," and that when the answer key is arranged in a five by five table (Questions 1-5 in the first column, 2-10 in the second, etc.) the four "A" answers form a two by two block. For example:

1.	D	6. B	11. E	16. C	21. B
2.	В	7. A	12. A	17. D	22. E
3.	E	8. A	13. A	18. D	23. D
4.	C	9. B	14. C	19. B	24. C
5.	C	10. E	15. D	20. E	25. D

Jesse can answer questions in any order. Using an optimal strategy, how many questions does Jesse need to answer correctly in the worst case to locate all four "A" questions?

- (A) 5
- (B) 7
- (C) 16
- (D) 19
- (E) 23

1. Which of the following statements DOES NOT print 2006?

```
(A) System.out.println("200" + 6);
(B) System.out.println(200 + "6");
(C) System.out.println((int)(2006 * 1.0000002));
(D) System.out.println(2006 * 2000000 / 2000000);
(E) System.out.println(2006 / 1000 * 1000 + 2006 % 1000);
```

2. What is the output from the following statement?

```
System.out.println(
  new Double((new Integer(200)).intValue() / 6).doubleValue());
```

- **(A)** 33
- **(B)** 33.0
- (C) 33.334
- (D) 33.33333333333336
- (E) ClassCastException
- 3. What is the output from the following code segment?

```
String la = "-La", da = "-Da", temp;
temp = la;
la += da;
da = temp;
System.out.println(la + da);
```

- (A) -La-Da
- (B) -Da-La
- (C) -La-Da-La
- (D) -La-Da-La-Da
- (E) None of the above

4. What is the output from the following code segment?

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

- (A) [1, 3, 2]
- (B) [1, 2, 4]
- (C) [1, 3, 4]
- (D) [2, 1, 3, 4]
- (E) None of the above
- 5. What values are stored in the array counts after the following code segment has been executed?

```
int[] counts = new int[7];
int i = 0, inc = 1;

for (int k = 1; k <= 100; k++)
{
 counts[i++] += inc;
 if (i >= counts.length)
 {
 i %= counts.length;
 inc = -inc;
 }
}
```

- (A) 0, 0, 0, 0, 0, 0
- (B) 0, 0, 0, 0, 0, 1, 1
- (C) 1, 1, 0, 0, 0, 0, 0
- (D) 14, 14, 14, 14, 14, 15, 15
- (E) 15, 15, 14, 14, 14, 14, 14

6. The if-else statement

```
if (a <= c)
{
 if (b >= c)
 return true;
 else
 return false;
}
else
{
 if (d >= a)
 return true;
 else
 return false;
}
```

is equivalent to which of the following statements?

```
(A) return a <= c && b >= c && a > c && d >= a;
```

- (B) return (a <= c | | b >= c) && (a > c | | d >= a);
- (C) return a <= c && b >= c || a > c && d < a;
- (D) return $!((a \le c \&\& b \ge c) || (a > c \&\& d \ge a));$
- (E) return !((a > c | | b < c) && (a <= c | | d < a));
- 7. What is the output from the following statement?

- (A) 23
- **(B)** 123
- **(C)** 233
- (D) 123233
- (E) 112123

8. Consider the following classes:

```
public class Greeting
{
  public String getMessage() { return "How do you do, Mr. "; }
  private String getName() { return "Smith"; }
  public String toString() { return getMessage() + getName(); }
}

public class InformalGreeting extends Greeting
{
  public String getMessage() { return "Hi, "; }
  private String getName() { return "Bob"; }
  public String toString() { return super.toString(); }
}

public class VeryInformalGreeting extends InformalGreeting
{
  public String getMessage() { return "'sup, "; }
  private String getName() { return "dude"; }
}
```

What does

System.out.println(new VeryInformalGreeting());

display?

- (A) How do you do, Mr. Smith
- (B) Hi, Bob
- (C) 'sup, Bob
- (D) 'sup, dude
- (E) 'sup, Smith
- 9. If Likable extends Comparable, Friend extends Person, Person implements Comparable, Friend implements Likable, and the variables Person stranger and Friend friend are declared and initialized, which of the following statements is NOT valid?
 - (A) Person x = friend;
 - (B) Comparable x = stranger;
 - (C) Comparable x = friend;
 - (D) Likable x = stranger;
 - (E) Likable x = friend;

10. Consider the following method mystery:

```
public String mystery(String str1, String str2)
{
  if (str1.length() <= 1 || str2.length() <= 1)
 return str2 + str1;
  else
 return mystery (str2.substring(1), str1.substring(1));
}</pre>
```

What will

```
System.out.println(mystery("GOOD", "IDEA"));
```

display?

- (A) DA
- (B) AD
- (C) IGDOEOAD
- (D) GDEAIOOD
- (E) GIODOEDA
- 11. AB The integer values stored in a two-dimensional *n*-by-*n* array m have the following property: for any two values in the array, m[r1][c1] and m[r2][c2], if r1 < r2, then m[r1][c1] < m[r2][c2]. What is the worst-case time for an optimal algorithm that finds out whether a target value is in m?
 - (A) $O(\log n)$
 - (B) O(n)
 - (C) $O((\log n)^2)$
 - (D) $O(n \log n)$
 - (E) $O(n^2)$

12. Consider the following class Word and its subclass SecondWord:

```
public class Word
 protected String word;
 public Word(String w) { word = w; }
 public String toString() { return word; }
 public class SecondWord extends Word
 private String word;
 public SecondWord(String w1, String w2) { < code not shown > }
 public String toString() { < code not shown > }
Suppose
 System.out.println(new SecondWord("Good", "day"));
prints
```

Which of the following statements could complete SecondWord's constructor and toString method?

```
I. Constructor: { super(w1); word = w2; }
 toString:
 { return super.toString() + " " + word; }
II. Constructor: { super(w1); word = w2; }
 toString:
 { return super.word + " " + word; }
III. Constructor: { super.word = w1; word = w2; }
 toString:
 { return super.word + " " + word; }
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

Good day

13. Which of the following arrays arr will end up unsorted after the following code segment has been executed?

```
int i = 0, j = arr.length - 1;
while (i < j)
{
 if (arr[i] < 0)
 i++;
 else if (arr[j] > 0)
 j--;
 else
 {
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 i++;
 j--;
 }
}
```

```
(A) int[] arr = {1, 2, 3, -1, -2, -3};

(B) int[] arr = {-3, -2, -1, 1, 2, 3};

(C) int[] arr = {-3, -2, 1, -1, 2, 3};

(D) int[] arr = {-3, 2, -1, 1, -2, 3};

(E) int[] arr = {3, 2, 1, -1, -2, -3};
```

14. The method fun is defined as follows:

```
public int fun(int n)
{
 if (n == 1)
 return 1;
 else
 {
 int m = n/2;
 return fun(m) + 2 * m * (n-m) + fun(n - m);
 }
}
```

What does fun (9) return?

- (A) 0
- (B) 9
- (C) 18
- (D) 41
- (E) 81

15. AB Which of the following best describes the most likely output from the following code?

```
String abc = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
Queue<Character>[] qq = new Queue<Character>[2];
qq[0] = new LinkedList<Character>();
qq[1] = new LinkedList<Character>();

Random rand = new Random();
for (int i = 0; i < abc.length(); i++)
{
 Character x = abc.charAt(i);
 qq[rand.nextInt(2)].add(x);
}

while(!qq[0].isEmpty())
 System.out.print(qq[0].remove());
while(!qq[1].isEmpty())
 System.out.print(qq[1].remove());</pre>
```

- (A) Very likely ABCDEFGHIJKLMNOPQRSTUVWXYZ
- (B) Very likely ZYXWVUTSRQPONMLKJIHGFEDCBA
- (C) Very likely BADCFEHGJILKNMPORQTSVUXWZY
- (D) A string of letters, arranged in increasing order, concatenated with a string of the remaining letters of the alphabet, also arranged in increasing order.
- (E) A string that is formed from the original string abc by swapping the two letters in several (roughly half) of the 13 consecutive pairs of letters.
- 16. AB Consider the following base and derived classes:

```
public class B
{
 public String with(B x) { return "B"; }
}

public class D extends B
{
 public String with(D x) { return "D"; }
}
```

What is the result from the following code?

- (A) BBBB
- (B) BDBD
- (C) BBBD
- (D) BBDD
- (E) Syntax error: undefined method

- 17. AB Consider a linked list with *n* nodes that hold integer values arranged in ascending order. What is the worst-case big-O of the best algorithm that determines whether such a list has several consecutive nodes whose values add up to a given sum?
 - (A) $O(\log n)$
 - (B) O(n)
 - (C) $O(n \log n)$
 - (D) $O(n^2)$
 - (E) $O(n^3)$

Questions 18-19 use the following class Gift:

```
public class Gift implements Comparable<Gift>
{
  private int value;

  public Gift() { value = 0; }
  public Gift(int v) { value = v; }

  public int getValue() { return value; }
  public int compareTo(Gift otherGift)
  {
 return this.value - otherGift.value; // Line ***
  }

  public String toString() { return String.valueOf(getValue()); }
}
```

18. The output from

is, as expected,

100 75 25

Which one of the following alternative statements on Line *** in Gift would cause a syntax error or give a different output for this code?

```
(A) return value - otherGift.value;
```

- (B) return value otherGift.getValue();
- (C) return getValue() otherGift.getValue();
- (D) return this.getValue() otherGift.getValue();
- (E) All of the above compile with no errors and produce the same output.

19. Consider the following subclass of Gift:

```
public class WrappedGift extends Gift
{
  private Gift gift;

  public WrappedGift(Gift g) { gift = g; }

  public int getValue() { return gift.getValue(); }
  public int compareTo(Gift other)
  { return gift.compareTo(other); }

  public String toString() { return gift.toString(); }
}
```

What is the output from the following code?

- (A) Syntax error in the WrappedGift class
- (B) 100 75 25
- (C) 100 0 25
- (D) 100 0 100
- (E) 100 75 100
- 20. AB Compare two implementations of priority queue: one as a heap, the other as a singly-linked list sorted in order of decreasing priority. In terms of time (big-O), for which of the following operations is an optimal linked list implementation not worse than an optimal heap implementation?
 - I. removing the next object
 - II. adding an object of the <u>highest</u> possible priority (that is, calling add (x), where x has the highest priority among all possible objects in the application)
 - III. adding an object of the <u>lowest</u> possible priority (that is, calling add (x), where x has the lowest priority among all possible objects in the application)
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) II and III
 - (E) I, II, and III

21. AB Recall that in Java, two Sets are deemed equal when they have the same size and equal elements. (More precisely, s1.equals (s2) returns true if and only if s1.size() == s2.size() and for any x in s1, s2.contains(x) is true.) The hashCode method for a Set returns the sum of hashCode values for all its elements. What is, then, the output from the following code?

```
Set<Set<Integer>> setOfSets = new HashSet<Set<Integer>>();
 Set<Integer> s = new TreeSet<Integer>();
 s.add(1);
 setOfSets.add(s);
 s.add(2);
 setOfSets.add(s);
 System.out.println(setOfSets);
(A) [[1, 2], [1, 2]]
 [[1, 2], [1]]
 [[1], [1]]
(D) [[1, 2]]
 [[1]]
```

22. AB Consider the following code:

(B)

(C)

(E)

```
Map<Integer, String> m = new TreeMap<Integer, String>();
m.put(1, "One");
m.put(2, "Two");
m.put(3, "Three");
```


Which of the following code segments will print [One, Two, Three]?

```
Iterator<Integer> it = m.keySet().iterator();
 I.
 String separator = "[";
 while (it.hasNext())
 System.out.print(separator + m.get(it.next()));
 separator = ", ";
 System.out.println("]");
 System.out.println(m.keySet());
II.
 System.out.println(m);
III.
```

- (A) None of the three
- (B) I only
- (C) II only
- (D) I and II
- (E) I and III

23. AB Consider the following method that compares two binary trees:

Suppose root1, root2, and root3 refer to the roots of the following binary trees, respectively:

What are the values returned by compare (root1, root2), compare (root2, root3), and compare (root1, root3)?

- (A) 0, 0, 0
- (B) 0, -1, -1
- (C) -1, -1, -1
- (D) -1, -1, -2
- (E) 1, 1, 1

24. AB Suppose TreeNode root refers to the root of the following binary tree:

What is the output from the following code?

```
Stack<TreeNode> stk = new Stack<TreeNode>();
while (root != null || !stk.isEmpty())
{
  if (root == null)
  {
 root = stk.pop();
 System.out.print(root.getValue());
 root = root.getRight();
  }
  else
  {
 stk.push(root);
 root = root.getLeft();
  }
}
```

- (A) ABCDE
- (B) ABDEC
- (C) DBEAC
- (D) DEBCA
- (E) None of the above

- 25. On the eve of a multiple-choice exam, the students learn that the exam consists of 25 questions with five answer choices for each, and that the answer key happens to be a periodic sequence in which the same sequence of five letters (not necessarily all different) repeats five times. Jim Guesling decides not to study at all, but he comes up with an optimal strategy that guarantees him a certain number of correct answers. Grace Hoper, on the other hand, has studied very hard and believes, with a good reason, that she can answer, on average, 9 out of 10 questions correctly. Nevertheless, she decides to take advantage of the new information about the answer key to further improve her result and comes up with an optimal strategy to do so. How many questions is Jim sure to get right, and how many questions is Grace very likely to get right (with, say, 99% percent certainty)?
 - (A) 5 and 24
 - (B) 5 and 25
 - (C) 10 and 24
 - (D) 15 and 24
 - (E) 15 and 25

- 1. What is the size of a double variable in Java?
 - (A) 2 bytes
 - (B) 4 bytes
 - (C) 8 bytes
 - (D) It depends on a compiler setting
 - (E) It depends on the operating system
- 2. What is displayed by

```
System.out.println("1" + new Integer(2) + 3);
```

- (A) The statement has a syntax error and won't compile
- **(B)** 6
- **(C)** 15
- **(D)** 123
- (E) ClassCastException
- 3. Which of the following best describes the set of all pairs of values for boolean variables a and b, such that

```
(!a \&\& b) == !(a || b)
```

evaluates to true?

- (A) Empty set
- (B) Only one pair: a == true, b == false
- (C) Two pairs in which a == true
- (D) Two pairs in which a != b
- (E) All four possible combinations of values

4. AB When you try to compile MyClass, the Java compiler gives an error message

```
MyClass is not abstract and does not override abstract method < some method > in java.util.Comparator
```

Which of the following is < *some method* > in the error message?

- (A) equals (MyClass)
- (B) equals (java.lang.Object)
- (C) compareTo(MyClass)
- (D) compareTo(java.lang.Object)
- (E) compare (MyClass, MyClass)
- 5. Consider the following classes:

```
public class Year2005
{
 public String toString() { return "2005"; }
}

public class Test2005 extends Year2005
{
 public void print()
 {
 < missing statement >
 }
}
```

Which of the following could replace < missing statement > so that Test2005 would compile with no errors and

```
Test2005 test = new Test2005();
test.print();
```

would display 2005?

- I. System.out.println(new Year2005());
- System.out.println(new Test2005());
- III. System.out.println(this);
- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

6. What is the value of a [1] after the following code is executed?

```
int[] a = {0, 2, 4, 1, 3};
for (int i = 0; i < a.length; i++)
  a[i] = a[(a[i] + 3) % a.length];</pre>
```

- (A) 0
- (B) 1
- **(C)** 2
- **(D)** 3
- (E) 4
- 7. Consider the method

```
public String mystery(String s)
{
 String s1 = s.substring(0, 1);
 String s2 = s.substring(1, s.length() - 1);
 String s3 = s.substring(s.length() - 1);
 if (s.length() <= 3)
 return s3 + s2 + s1;
 else
 return s1 + mystery(s2) + s3;
}</pre>
```

What is the output of

```
System.out.println(mystery("DELIVER"));
```

- (A) DELIVER
- (B) DEVILER
- (C) REVILED
- (D) RELIVED
- (E) DLEIEVR

8. AB Consider the following code segment:

```
List<String> list = new LinkedList<String>();
list.add("["); list.add("A"); list.add("]");
System.out.println(list);

ListIterator<String> it = list.listIterator();
while (it.hasNext())
{
  if ("[".equals(it.next()) || "]".equals(it.next()))
 it.remove();
  else
 it.add("B");
}
System.out.println(list);
```

The first output line is

```
[[, A, ]]
```

What is the second output line?

- (A) [A]
- (B) [A, B]
- (C) [B, A]
- (D) ClassCastException
- (E) NoSuchElementException
- 9. Which of the following is not a method of java.util.ArrayList<String>?
 - (A) add(String x);
 - (B) remove (Object x);
 - (C) insert(int i, String x);
 - (D) contains(Object x);
 - (E) set(int i, String x);

Questions 10-11 refer to the following interfaces and classes:

```
public interface InterfaceA { void methodA(); }

public interface InterfaceB extends InterfaceA { void methodB(); }

public class ClassA implements InterfaceA
{
 public void methodA() {}
 public void methodB() {}
}

public class ClassB extends ClassA implements InterfaceB
{
 public ClassB() {}
 ... < methods not shown >
}
```

- 10. What is the minimum set of methods that must be defined in classB for it to compile with no errors?
 - (A) No particular methods are required
 - (B) methodA
 - (C) methodB
 - (D) methodA and methodB
 - (E) methodA, methodB, and toString
- 11. Which of the following statements causes a syntax error?

```
(A) InterfaceA obj = new ClassA();
```

- (B) InterfaceB obj = new ClassA();
- (C) InterfaceA obj = new ClassB();
- (D) InterfaceB obj = new ClassB();
- (E) ClassA obj = new ClassB();

Questions 12-13 refer to the following method rotate that takes a two-dimensional array a and returns a two-dimensional array b made by rotating a by 90° counterclockwise:

```
public int[][] rotate(int[][] a)
  int rows = < expression 1 >;
  int cols = < expression 2 >;
  int[][] b = < expression 3 >;
  for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++)
 b[r][c] = \langle expression 4 \rangle;
  return b;
}
```

For example, if a holds

```
1 2 3
4 5 6
```

b = rotate(a) will hold

< expression 1 >

12. AB Which of the following should replace < expression 1>, < expression 2>, and < expression 3 >?

```
< expression 2 >
(A) a.cols
 new int(rows, cols)
 a.rows
(B) a.cols
 new int[][](rows, cols)
 a.rows
(C) a.cols()
 new int(rows, cols)
 a.rows()
(D) a[0].length
 a.length
 new int[rows][cols]
(E)
 a[0].length
 a.length
 new int[][](rows, cols)
```

< expression 3 >

13. AB Which of the following should replace < expression 4 >?

```
(A) a[c][r]
(B) a[c][rows - 1 - r]
(C) a[cols - 1 - c][r]
(D) a[cols - 1 - c][rows - 1 - r]
(E) a[rows - 1 - r][cols - 1 - c]
```

14. What is the value of n after the following code is executed?

```
int n = 2005;
for (int i = 0; i < 50; i++)
  n = (n + 3) / 2;</pre>
```

- $(A) \quad 0$
- (B) 1
- (C) 2
- (D) 3
- (E) 65
- 15. What is the output of the following code segment?

```
List<String> cities = new ArrayList<String>();
cities.add("Atlanta");
cities.add("Boston");

for (int i = 1; i < cities.size(); i++)
 cities.add(i, "+");

System.out.println(cities);</pre>
```

- (A) [Atlanta, Boston]
- (B) [Atlanta, +, Boston]
- (C) [Atlanta, Boston, +]
- (D) [Atlanta, +, Boston, +]
- (E) No output because the program goes into an infinite loop
- 16. Which of the following statements is true?
 - (A) A static variable cannot be initialized in a constructor.
 - (B) A static variable must be declared final.
 - (C) An instance variable can't be declared final.
 - (D) A static method can't access an instance variable.
 - (E) Only a static method can access a static variable.

- 17. AB a and b are arrays of integers and each of them has n elements. a is sorted in ascending order and b is sorted in descending order. What is the big-O, in terms of n, for the number of comparisons in an optimal algorithm that determines whether there exists i, such that a[i] == b[i]?
 - (A) $O(\log n)$
 - (B) $O((\log n)^2)$
 - (C) O(n)
 - (D) $O(n \log n)$
 - (E) $O(n^2)$
- 18. AB What is the output of the following code?

```
String key = "";
Map<String, String> map = new TreeMap<String, String>();
for (int k = 0; k < 3; k++)
{
 key += k;
 String value = "A";
 map.put(key, value);
 value += "B";
 map.put(key, value);
}
System.out.println(map.size());</pre>
```


- (A) 1
- **(B)** 2
- **(C)** 3
- (D) 4
- **(E)** 6

19. AB Consider the following method:

If root refers to the root of the tree

which of the following trees is returned by mysteryProcess (root)?

20. AB What is the output of the following code?

```
Stack<Object> stk = new Stack<Object>();
stk.push("A");
stk.push(stk);
while (!stk.isEmpty())
{
 Object obj = stk.pop();
 if (obj instanceof Stack)
 {
 Stack stk2 = (Stack)obj;
 while (!stk2.isEmpty())
 System.out.print(stk2.pop());
 }
 else
 System.out.print(obj);
}
```

- (A) BA
- (B) ABBA
- (C) BAAB
- (D) BABA
- (E) ClassCastException
- 21. AB A priority queue is represented as a minimum heap, stored in an array. When a node is added to the heap, it is first added at the leftmost vacant spot in the current level (or, if the current level is full, at the leftmost spot in the next level), and then the reheap-up procedure is applied. What is the order of values in the array after "M", "A", "N", "G", "O", "E", "S" are added to the queue (in this order)?
 - (A) AEGMNOS
 - (B) AGEMONS
 - (C) AGEOMNS
 - (D) AEGSOMN
 - (E) AGESNOM
- 22. AB Suppose an array of n elements is sorted in ascending order. Then 5 elements are picked randomly and assigned random values. Which of the following sorting algorithms guarantees to restore the ascending order in that array using no more than O(n) comparisons?
 - I. Selection Sort II. Insertion Sort III. Mergesort
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) II and III
 - (E) I, II, and III

23. For any object obj, a call obj.getClass().getName() returns the name of obj's class.

Suppose

```
System.out.println(new A() + "+" + new B());
displays
A+B
```

Which of the following implementations would produce that result?

I. Class A has a method

```
public String toString() { return "A"; }
and class B has a method
public String toString() { return "B"; }
```

II. Both class A and class B extend class X that has a method

```
public String toString() { return getClass().getName(); }
```

III. Both class A and class B extend an abstract class X that has methods

```
public abstract String getName();
public String toString() { return getName(); }
```

Class A has a method

```
public String getName() { return "A"; };
```

and class B has a method

```
public String getName() { return "B"; };
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

24. AB Consider the following class:

```
public class Widget implements Comparable<Widget>
{
 private int nuts, bolts;

 public Widget(int nuts, int bolts)
 { this.nuts = nuts; this.bolts = bolts; }

 public int compareTo(Widget other)
 { return nuts - other.nuts; }

 public boolean equals(Object other)
 { return bolts == ((Widget)other).bolts; }

 public int hashCode() { return bolts; }

 public String toString() { return String.valueOf(nuts); }
}
```

Suppose a non-empty List<Widget> list holds several Widget objects and the following statements have been executed:

```
Collections.sort(list);
System.out.println(list);
Set<Widget> tSet = new TreeSet<Widget>(list);
Set<Widget> hSet = new HashSet<Widget>(list);
```

Which of the following statements is NOT necessarily true?

- (A) tSet.size() <= list.size()</pre>
- (B) hSet.size() <= list.size()
- (C) hSet.size() == tSet.size()
- (D) tSet.contains(list.get(list.size() 1)) returns true
- (E) The output lists the values of nuts in Widget objects in list in ascending order
- 25. A multiple-choice test has 25 questions, each with five answer choices, A E. On the eve of the test, Casey and other students had learned that the correct answers on the test were not balanced properly: 3 correct answers were C, 7 were D, and 15 were E (A and B were never correct answers). Casey spent the rest of the night devising an optimal strategy for using this information (neglecting to review the test material). In the worst case, how many questions is Casey guaranteed to get right using the optimal strategy?
 - (A) 3
 - (B) 5
 - (C) 7
 - (D) 10
 - (E) 15

1. twist is defined as follows:

```
public void twist(String[] w)
{
 String temp = w[0].substring(0, 1);
 w[0] = w[1].substring(0, 1) + w[0].substring(1);
 w[1] = temp + w[1].substring(1);
}
```

What is the output of the following code segment?

```
String[] words = {"HOW", "NEAT"};
twist(words);
System.out.println(words[0] + " " + words[1]);
```

- (A) NOW NOW
- (B) HOW HOW
- (C) NOW HOW
- (D) HOW NEAT
- (E) NOW HEAT
- 2. If Crossword extends Puzzle and implements Solvable, and

```
Puzzle p = new Puzzle();
Crossword cw = new Crossword(10, 20);
```

are declared, which of the following statements will cause a syntax error?

- (A) p = cw;
- (B) cw = new Puzzle();
- (C) p = new Crossword(10, 20);
- (D) Solvable x = new Crossword(10, 20);
- (E) All of the above will compile with no errors.

3. What is the output of the following code?

```
List<Integer> nums = new ArrayList<Integer>(3);
 nums.add(1);
 nums.add(2);
 nums.add(0, nums.get(1));
 Integer x = nums.get(0);
 Integer y = nums.get(2);
 if (x == y)
 System.out.println(x + " is equal to " + y);
 else
 System.out.println(x + " is NOT equal to " + y);
(A) 1 is equal to 2
(B) 1 is NOT equal to 2
(C) 2 is equal to 2
(D) 2 is NOT equal to 2
(E)
 IndexOutOfBoundsException
```

4. AB Which of the following best describes the loop invariant in the following code?

```
double x = 3.0, y = 1.0;
while (x - y > 0.01)
{
  x = (x + y) / 2;
  y = 3.0 / x;
}
```

- (A) 3
- (B) x = 3
- (C) xy = 3
- (D) xy = 3 and x y > 0.01
- (E) x = 1.7321428571428572

5. What is the output of the following code?

```
int sum = 0, p = 1;
for (int count = 1; count <= 50; count++)
{
 sum += p;
 p *= 2;
}
System.out.println(sum);</pre>
```

- (A) -1
- (B) $562949953421311 (= 2^{49} 1)$
- (C) $1125899906842623 (= 2^{50} 1)$
- (D) ArithmeticException
- (E) IllegalArgumentException

6. What is the output of the following code?

```
String barb = "BARBARA";
scramble(barb);
System.out.println(barb);
```

The method scramble is defined as follows:

```
public String scramble(String str)
{
  if (str.length() >= 2)
  {
 int n = str.length() / 2;
 str = scramble(str.substring(n)) + str.substring(0, n);
  }
  return str;
}
```

- (A) BARBARA
- (B) ARBABAR
- (C) AABAR
- (D) ARBABARB
- (E) ARABARBARB
- 7. What are the values in arr after the following statements are executed?

```
int arr[] = {1, 1, 0, 0, 0};
for (int i = 2; i < arr.length; i++)
  arr[i] += arr[i-1] + arr[i-2];</pre>
```

- (A) 11011
- (B) 11210
- (C) 11222
- (D) 11235
- (E) 11248
- 8. Given

```
double x = 5, y = 2;
```

what is the value of m after the following statement is executed?

```
int m = (int)(x + y + x / y - x * y - x / (10*y));
```

- (A) -1
- (B) -0.75
- (C) -0.5
- $(D) \quad 0$
- (E) 1

9. What is the value of sum after the following code segment is executed?

```
int p = 3, q = 1, sum = 0;
while (p <= 10)
{
 sum += p % q;
 p++;
 q++;
}</pre>
```

- $(A) \quad 0$
- (B) 10
- (C) 12
- (D) 14
- (E) 52

10. AB What is the output of the following code segment?

```
List<String> words = new LinkedList<String>();
 for (int k = 1; k \le 9; k++)
 words.add("word" + k);
 for (int k = 1; k \le words.size(); k++)
 if (k % 3 == 0)
 words.remove(k);
 System.out.println(words);
(A) [word1, word2, word4, word5, word7, word8]
(B)
 [word2, word3, word5, word6, word7, word8]
 [word2, word3, word5, word6, word8, word9]
(C)
 [word1, word2, word3, word5, word6, word7, word9]
(D)
(E)
 [word1, word2, word3, word5, word6, word8, word9]
```

11. A class Particle has a private field double velocity and public methods double getVelocity() and void setVelocity(double v). It also has a method

```
public void hit(Particle p) { < missing statements > }
```

Which of the following could replace < *missing statements* > in hit to make it compile with no errors?

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III
- 12. Which of the following conditions must always be true after the following while loop finishes?

```
while (hours < hours0 || (hours == hours0 && mins < mins0))
{
 mins += 5;
 if (mins >= 60)
 {
 mins -= 60;
 hours++;
 }
}
```

- (A) hours > hours0 && mins >= mins0
- (B) hours \geq hours 0 && mins \geq mins 0
- (C) hours < hours0 || (hours == hours0 && mins < mins0)
- (D) hours \geq hours0 && (hours != hours0 && mins \geq mins0)
- (E) hours \geq hours0 && (hours != hours0 || mins \geq mins0)

13. Consider the following class:

```
public class SaleItem implements Comparable<SaleItem>
{
  private int price;

  public SaleItem(int p) { price = p; }

  < Comparison method header > { < code not shown > }

  public String toString() { return String.valueOf(price); }
}
```

Which of the following could replace < *Comparison method header* > to make this class compile with no errors?

```
I. public int compare(SaleItem item1, SaleItem item2)
II. public int compareTo(Object item1)
III. public int compareTo(SaleItem obj)
```

- (A) I only
- (B) II only
- (C III only
- (D) I or II
- (E) II or III

Questions 14-15 refer to the following classes:

```
public class Gambler
 private int money;
 public Gambler(int m) { money = m; }
  public int currentMoney() { return money; }
  public void addMoney(int m) { money += m; }
  public void work() { money += 100 ; }
  public void play() { money /= 2; }
 public void liveAnotherDay() { work(); play(); }
 public String toString() { return String.valueOf(money); }
}
public class CompulsiveGambler extends Gambler
 public CompulsiveGambler(int m)
 < missing statements >
 public void work() { /* do nothing */ }
  public void play()
 while (currentMoney() > 1)
 super.play();
}
```

14. Given that

```
System.out.println(new CompulsiveGambler(300));
```

displays 300, which of the following could replace < missing statements > in CompulsiveGambler's constructor?

```
I. addMoney(m);
II. super(m);
III. super();
addMoney(m);
```

- (A) I only
- (B) II only
- (C) I or II
- (D) II or III
- (E) I, II, or III
- 15. What is the output of the following code segment?

```
CompulsiveGambler x = new CompulsiveGambler(300); x.liveAnotherDay(); System.out.println(x);
```

- **(A)** 200
- **(B)** 150
- (C) 100
- (D) 1
- (E) 0
- 16. Consider the following method:

```
public int goFigure(int x)
{
  if (x < 100)
 x = goFigure(x + 10);
  return (x - 1);
}</pre>
```

What does goFigure (60) return?

- **(A)** 59
- **(B)** 69
- (C) 95
- (D) 99
- **(E)** 109

17. AB Suppose a List<String> list contains strings "A", "*", "B", "*", "C" (in this order). What is the output of the following code segment?

```
ListIterator<String> it = list.listIterator();
while (it.hasNext())
{
  if ("*".equals(it.next()))
 it.add(it.next() + "*");
}
System.out.println(list);
```

- (A) No output: the program goes into an infinite loop.
- (B) [A, *, **, B, *, **, C]
- (C) [A, **, *, B, **, *, C]
- (D) [A, *, B, B*, *, C, C*]
- (E) [A, *, **, ***, ****, B, *, **, ***, ****, C]
- 18. A linked list pointed to by ListNode head contains String objects. Which sorting algorithm is implemented by the following method sort and its helper method doSomething?

- (A) Selection Sort
- (B) Insertion Sort
- (C) Mergesort
- (D) Quicksort
- (E) Heapsort

19. A Map<Resort, Set<String>> thingsToDo associates a Resort object with a Set<String> of activities available at that resort. The following code segment is intended to remove "Golf" from the activity sets in all resorts:

```
Iterator<Resort> iter = thingsToDo.keySet().iterator();
while (iter.hasNext())
  < missing statement >
```

Which of the following should replace < *missing statement* >?

```
(A) iter.next().remove("Golf");
```

- (B) ((Set<String>)iter.next()).remove("Golf");
- (C) thingsToDo.remove(iter.next(), "Golf");
- (D) ((Set<String>) thingsToDo).remove(iter.next(), "Golf");
- (E) thingsToDo.get(iter.next()).remove("Golf");
- 20. AB What is the output of the following code segment?

```
TreeNode node6 = new TreeNode("6", null, null);
TreeNode node5 = new TreeNode("5", null, null);
TreeNode node4 = new TreeNode("4", null, null);
TreeNode node3 = new TreeNode("3", node5, node6);
TreeNode node2 = new TreeNode("2", null, node4);
TreeNode node1 = new TreeNode("1", node2, node3);
TreeNode root = node1;

Object[] arr = new Object[8];
toArray(root, 1, arr);

for (int i = 0; i <= arr.length - 1; i++)
 System.out.print(arr[i] + " ");</pre>
```

The method toArray is defined as follows:

```
private void toArray(TreeNode root, int i, Object[] arr)
{
  if (root != null)
  {
 arr[i] = root.getValue();
 toArray(root.getLeft(), 2*i, arr);
 toArray(root.getRight(), 2*i + 1, arr);
  }
}
```

- (A) null 1 2 null 3 4 5 6
- (B) null 1 2 3 null 4 5 6
- (C) null 1 2 3 4 null 5 6
- (D) null 1 2 3 4 5 null 6
- (E) null 1 2 3 4 5 6 null

- 21. AB Suppose all valid five-digit zip codes are represented as Integer objects and stored in a set containing about 4000 zip codes. Compare two implementations of this set: one is a HashSet with 400 buckets; another is a TreeSet. Assuming that various zip codes are matched against the set with roughly the same frequency, which of the following statements about the average performance of these implementations is true?
 - (A) HashSet works more than 100 times faster than TreeSet.
 - (B) HashSet works about 20 times faster than TreeSet.
 - (C) HashSet works 2-4 times faster than TreeSet.
 - (D) HashSet works slower than TreeSet.
 - (E) HashSet works roughly as fast as TreeSet, but takes more than twice as much space.
- 22. AB What is the output of the following code segment?

```
String[] letters = {"A", "B", "C"};
String sLetters = "";
Queue<String> qLetters = new LinkedList<String>();
Stack<Object> stk = new Stack<Object>();
for (String letter: letters)
  qLetters.add(letter);
  stk.push(qLetters);
  sLetters += letter;
  stk.push(sLetters);
while(!stk.isEmpty())
  System.out.print(stk.pop() + " ");
  Queue q = (Queue) stk.pop();
  System.out.print("[");
  while (!q.isEmpty())
 System.out.print(q.remove());
  System.out.print("] ");
}
```

- (A) ABC [ABC] AB [] A []
- (B) ABC [] ABC [] ABC []
- (C) abc [abc] ab [ab] a [a]
- (D) A [A] AB [AB] ABC [ABC]
- (E) ClassCastException

- 23. An *n* by *n* two-dimensional array contains Comparable values. The values in each row are increasing. The columns alternate: in the first, third, and other odd columns the values are increasing and in the second, fourth, and other even columns the values are decreasing. What is the average big-O for an optimal algorithm that finds a given value in such an array?
 - (A) $O(\log n)$
 - (B) $O((\log n)^2)$
 - (C) O(n)
 - (D) $O(n \log n)$
 - (E) $O(n^2)$

24. Consider the following classes:

Which of the following is the minimal set of public constructors and/or methods required in the BoardPosition class, so that the statements

```
BoardPosition pos = new BoardPosition(0, 0);
System.out.println((int)pos.moveBy(10, 10).distanceFrom(pos));
```

compile and execute with no errors?

- (A) public PointXY moveBy(int dx, int dy)
- (B) public BoardPosition(int x, int y) and public PointXY moveBy(int dx, int dy)
- (C) public double distanceFrom(PointXY pos) and public PointXY moveBy(int dx, int dy)
- (D) public double distanceFrom(BoardPosition pos) and public BoardPosition moveBy(int dx, int dy)
- (E) public BoardPosition() and public BoardPosition(int x, int y) and public PointXY moveBy(int dx, int dy)

- 25. A multiple-choice question deals with the scores that four students received in a contest. The question offers the following answer choices:
 - a. Tim got more points than Jenny.
 - b. Tim is the contest winner.
 - c. Jenny is in last place.
 - d. Tim's score is above average, and Jenny's score is below average.
 - e. While Nina did better than Phil, the boys' combined score is higher than the girls' combined score.

The question assumes that one option is true and all the rest are false. But the question is badly designed, making it possible to guess the correct answer from the given choices without even looking at the question. What is the correct answer?

- (A) a
- (B) b
- (C) c
- (D) d
- (E) e

1. fun is defined as follows:

```
public int fun(int[] v)
{
 v[0]--;
 return v[0] + 2;
}
```

What is the value of v[0] after the following code segment is executed?

```
int[] v = {3, 4, 5};

v[0] = fun(v);
```

- (A) 1
- (B) 2
- (C) 3
- (D) 4
- (E) 5
- 2. The method xProperty is defined as follows:

```
public boolean xProperty(int a)
{
  return a == 2 * (a / 10 + a % 10);
}
```

For which of the following values of a does xProperty(a) return true?

- (A) 2
- (B) 8
- (C) 18
- (D) 28
- (E) 128

3. What are the values of m and n after the following code runs?

```
int m = 20, n = 2, temp;
for (int count = 1; count <= 20; count++)
{
  temp = m;
  m = n + count;
  n = temp - count;
}</pre>
```

- (A) m = 230 n = -208
- (B) m = 30 n = -8
- (C) m = 12 n = -10
- (D) m = -12 n = 8
- (E) $m = -190 \ n = 212$

4. Consider the method

```
public int[] copyX(int[] arr)
{
  int[] result = new int[arr.length];

  for (int i = 0; i < arr.length; i++)
 {
 if (arr[i] <= 0)
 break;
 if (arr[i] > 10)
 break;
 result[i] = arr[i];
 }
  return result;
}
```

Suppose it is rewritten as follows:

```
public int[] copyX(int[] arr)
{
 int[] result = new int[arr.length];
 int i = 0;

 while (< condition >)
 {
 result[i] = arr[i];
 i++;
 }
 return result;
}
```

Which of the following expressions can replace < condition > so that the second version is equivalent to the first one (that is, for any int[] parameter arr, it returns the same result as the first version)?

```
(A) i < arr.length && (arr[i] <= 0 || arr[i] > 10)
```

- (B) $(arr[i] \le 0 \mid | arr[i] > 10) \mid | i >= arr.length$
- (C) $(arr[i] > 0 \mid \mid arr[i] \le 10) \&\& i \le arr.length$
- (D) i < arr.length && $!(arr[i] \le 0 \&\& arr[i] > 10)$
- (E) i < arr.length && arr[i] > 0 && arr[i] <= 10

5. Given

```
double x = \langle any positive value less than 2003 \rangle;
```

which of the following code fragments set int y to the smallest integer that is NOT less than three quarters of x?

```
I. int y = (int) (3 * x / 4);

if (y < 3 * x / 4) y++;

II. int y = 1;

while (y < 3 * x / 4) y++;

III. int y = 2010 - (int) (2010 - x * 3 / 4);
```

- (A) I only
- (B) II only
- (C) I and II
- (D) I and III
- (E) I, II, and III
- 6. Alicia is five years older than her brother Ben. Three years from now Alicia's age will be twice Ben's age. How old are Alicia and Ben now? Hal wrote the following program to solve this puzzle:

Which of the following expressions should replace < condition > in Hal's program so that it displays the correct solution to the puzzle?

```
(A) (a == b - 5) \&\& (a - 3 == 2 * (b - 3))
```

- (B) a == b + 5 && a + 3 == 2 * b + 6
- (C) (a == (b + 5)) && ((a + 3) == (2 * b + 3))
- (D) a == (b 5) && (2 * a 3) == (b 3)
- (E) None of the above works

7. AB Suppose a two-dimensional array of chars m has 4 rows and 5 columns and holds the values represented in the picture below:

```
x.xxx
xx..x
.x.xx
xx...
```

What are the values in m after the following code segment is executed?

```
for (int r = 1; r < m.length; r++)
 for (int c = 1; c < m[0].length - 1; c++)
 if (m[r-1][c-1] == 'x' && m[r-1][c+1] == 'x')
 m[r][c] = 'x';
(A)
 (B)
 (C)
 (D)
 (E)
x.xxx
 XXXXX
 XXXXX
 X.XXX
 X.XXX
 XX..X
 XX.XX
 XX.XX
XX..X
 XX.XX
 .XXXX
 .XXXX
 XXXXX
 .XXXX
 .X.XX
xx...
 xx...
 XXX..
 XXXX.
 XXX..
```

8. What is the output from the following code?

```
String s = "ONION";
System.out.println(
 s.substring(1, 5).substring(1, 4).substring(0, 3));
```

- (A) I
- (B) IO
- (C) ION
- (D) ONI
- (E) NION
- 9. What is the smallest required number of comparisons in an optimal algorithm (based on comparing values) that puts any THREE distinct values into a list in ascending order? What is the answer for FOUR distinct values?
 - (A) 2 and 3
 - (B) 3 and 4
 - (C) 3 and 5
 - (D) 3 and 6
 - (E) 6 and 12

10. Given

```
int[] counts = {7, 2, 9, 0, 1, 5, 5, 3, 9};
```

What does find3 (counts, 9) return? find3 is defined as follows:

```
int find3(int[] a, int targetSum)
{
  int i = 0, sum = 0;

  while (i < 3)
  {
 sum += a[i];
 i++;
  }

  if (sum == targetSum)
 return 1;

  while (i < a.length)
 {
 sum += a[i] - a[i-3];
 if (sum == targetSum)
 return i - 1;
 i++;
  }

  return -1;
}</pre>
```

- (A) -1
- (B) 1
- (C) 2
- (D) 3
- (E) 8
- 11. AB Let us call an array "oscillating" if its values alternate going up and down, as follows: a[i-1] < a[i] and a[i] > a[i+1] for any odd i, 0 < i < n-1, where n is the number of elements in a. What is the big-O for an optimal algorithm that determines the minimum value in an oscillating array of length n? The median value?

	Mınımum	Median
(A)	<i>O</i> (1)	<i>O</i> (1)
(B)	O(n/2)	<i>O</i> (1)
(C)	O(n)	O(n)
(D)	O(n)	$O(n \log n)$
(E)	O(n)	$O(n^2)$

12. AB Suppose an *n* by *n* matrix of "black" and "white" pixels (for example, 1s and 0s) represents a picture of a black blob that fills the southeastern corner of the picture. The blob's boundary extends in a generally southwest-to-northeast direction. All the pixels below and to the right of any black pixel are black. For example:

What is the worst-case big-O, in terms of n, for the total number of integer additions plus pixel comparisons in an optimal algorithm that determines the area of a blob (the number of black pixels in the blob)?

- (A) $O(\log n)$
- (B) $O((\log n)^2)$
- (C) O(n)
- (D) $O(n \log n)$
- (E) $O(n^2)$

<u>Questions 13-17</u> refer to the following interface and classes, written by Kim, a novice programmer, for modeling a "Caller ID" device:

```
public interface Call
  String getSource();
public class IncomingCall implements Call
 private String telephoneNumber;
 public IncomingCall() { telephoneNumber = ""; }
 public IncomingCall(String tel) { telephoneNumber = tel; }
  public void setTelephoneNumber(String tel)
  { telephoneNumber = tel; }
 public String getSource() { return telephoneNumber; }
 public String toString() { return getSource(); }
}
public class IncomingCallWithName extends IncomingCall
 private String callerName;
  public IncomingCallWithName(String tel, String name)
 // < missing statement >
 callerName = name;
  public String getName() { return callerName; }
  public String getSource()
  { return super.getSource() + " " + getName(); }
 public String toString()
  { return super.getSource() + " " + getName(); }
```

13. Kim's teacher specified that

```
System.out.println(
  new IncomingCallWithName("800-749-2000", "Pizza Palace"));
```

should display

```
800-749-2000 Pizza Palace
```

Which of the following statements can replace < missing statement > in the IncomingCallWithName constructor to achieve that?

```
I. super(tel);
II. setTelephoneNumber(tel);
III. telephoneNumber = tel;
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III
- 14. What is the result of the following code segment?

- (A) Syntax error on Line 1
- (B) Syntax error on Line 2
- (C) ClassCastException on Line 2
- (D) NullPointerException on Line 3
- (E) Compiles and runs with no errors; the output is: 888-888-8888 888-888-8888 null

15. After correctly completing the IncomingCallWithName constructor, as requested in Question 13, Kim wrote the following test code:

```
IncomingCall call =
 new IncomingCallWithName("800-749-2000", "Pizza Palace");
System.out.println(call);
```

The output was

```
800-749-2000 Pizza Palace
```

Kim's teacher suggested that Kim try to compile and run the program again with IncomingCallWithName's toString method commented out. What would be the result of this experiment?

- (A) Syntax error "IncomingCallWithName should be declared abstract"
- (B) Infinite recursion, stack overflow
- (C) The program compiles with no errors and displays 800-749-2000
- (D) The program compiles with no errors and displays the same output as before, 800-749-2000 Pizza Palace
- (E) The program compiles with no errors and displays IncomingCallWithName@47e553
- 16. Suppose calls and name are initialized as follows:

```
Call[] calls = {
  new IncomingCallWithName("800-749-2000", "Pizza Palace"),
  new IncomingCall("888-237-3757"),
  new IncomingCallWithName("800-555-2134", "Burger Heaven"),
};

String name = "Pizza Palace";
```

The following code segment is intended to count the number of Call objects in the calls array that came from a given source:

```
int count = 0;
for (Call call : calls)
  if ( < condition > )
 count++;
```

Which of the following replacements for < *condition* > will compile with no errors and correctly set count to 1?

- (A) call.getSource().indexOf(name) >= 0
- (B) ((IncomingCallWithName)call).getSource().indexOf(name) >= 0
- (C) call.getName().equals(name)
- (D) ((IncomingCallWithName)call).getName().equals(name)
- (E) None of the above

17. AB Consider the following class:

If removeAll works as specified in its pre- and postconditions, which of the following code segments can serve as removeAll's body?

```
for (int i = 0; i < calls.size(); i++)</pre>
 I.
 if (calls.get(i).getSource().equals(tel))
 calls.remove(i);
 int i = 0;
II.
 while (i < calls.size())</pre>
 if (calls.get(i).getSource().equals(tel))
 calls.remove(i);
 else
 i++;
 Iterator<IncomingCall> iter = calls.iterator();
Ш
 while (iter.hasNext())
 if (iter.next().getSource().equals(tel))
 iter.remove();
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

18. AB What is the output of the following code segment?

```
Map<String, String> m = new TreeMap<String, String>();
m.put("La", "La");
m.put("La-La", "La");
m.put("La-La-La", "Ye-Ye");
Iterator<String> it = m.keySet().iterator();
while (it.hasNext())
 System.out.print(m.get(it.next()) + " ");

Ye-Ye
La Ye-Ye
```

- (A) La Ye-Ye
- (B) La La Ye-Ye
- (C) La La-La-La
- (D) La La La-La-La Ye-Ye
- (E) La La La-La La La-La-La Ye-Ye
- 19. AB Suppose ListNode head refers to the first node of a linked list. Consider the following code fragment:

If head refers to a linked list with 11 nodes that hold the letters


```
"M", "I", "S", "S", "I", "S", "S", "I", "P", "P", "I"
```

(in that order), what letters are stored in the nodes of this list after the above code is executed?

- (A) "M"
- (B) "M", "I", "S"
- (C) "M", "I", "I", "I", "I"
- (D) "M", "I", "S", "P"
- (E) "M", "I", "S", "I", "S", "I", "P", "I"

20. AB Consider the following method:

If root refers to the tree

which value is returned by mysteryCount (root)?

- (A) 1
- (B) 3
- (C) 4
- (D) 5
- (E) 10

21. AB Consider the following method that creates a binary tree from a linked list:

If head refers to a list with five nodes —

```
"A", "B", "C", "D", "E"
```

- how many nodes in the tree returned by listToTree(head) hold "E"?
- (A) 0
- (B) 3
- (C) 4
- (D) 5
- (E) 8

22. AB Consider the following method that builds a linked list from a binary tree:

If root refers to the tree

which of the following lists could possibly result from treeToList(root)?

- I. A, B, D
- II. A, B, C, D
- III. A, C, F
- (A) I only
- (B) II only
- (C) I and II
- (D) I and III
- (E) I, II, and III

23. AB Consider the following method that builds a binary tree from a queue:

```
public TreeNode queueToTree(Queue<String> q)
{
 if (q.isEmpty())
 return null;

 Queue<String> q1 = new LinkedList<String>();
 Queue<String> q2 = new LinkedList<String>();

 String s1 = q.remove();
 while (!q.isEmpty())
 {
 String s2 = q.remove();
 if (s2.compareTo(s1) < 0)
 q1.add(s2);
 else
 q2.add(s2);
 }

 return new TreeNode(s1, queueToTree(q1), queueToTree(q2));
}</pre>
```

If q contains letters A, P, R, I, C, O, T (represented by String objects, in this order, from front to rear), what is the result of inorder traversal (left-root-right) of the tree returned by queueToTree (q)?

- (A) A, C, I, O, P, R, T
- (B) A, P, R, T, I, C, O
- (C) A, P, R, C, I, O, T
- (D) A, C, O, I, T, R, P
- (E) A, P, I, C, O, R, T

24. AB Consider the following method eval:

```
public String eval(Queue<String> q)
  Stack<String> stk = new Stack<String>();
  String s = "";
  while (!q.isEmpty())
 s = q.remove();
 if (!s.equals("+"))
 stk.push(s);
 else
 String s1 = "", s2 = "";
 if (!stk.isEmpty())
 s2 = stk.pop();
 if (!stk.isEmpty())
 s1 = stk.pop();
 stk.push(s1 + s2);
  if (!stk.isEmpty())
 s = stk.pop();
  return s;
}
```

The program reads strings (which may hold single characters), separated by spaces, one by one from the input line and puts them into the queue q. Then it displays the string returned by eval (q). For which of the following input lines is the output HELLO?

```
front
(A)
 Η
 Ε
 L
 L
 0
(B)
 Η
 \mathbf{E}
 L
 L
 0
(C)
 Η
 Ε
 _{\rm L}
 L
 +
 0
 +
(D)
 +
 0
 L
 L
 Ε
 Η
(E)
 None of the above
```

- 25. A multiple-choice test contains 25 questions. The correct answers include five As, five Bs, five Cs, five Ds, and five Es. Both Constance and Randy solve the first 15 questions correctly but then run out of time. Constance picks the letter (or one of the letters) that is least frequent among the first 15 answers and fills in the remaining 10 answers with this letter. Randy picks random answers for the remaining 10 questions, but he makes sure that at the end each letter A-E appears exactly five times among all 25 answers. Which of the following statements is FALSE?
 - (A) Randy and Constance can get the same score
 - (B) Randy's score can be any number from 15 to 25
 - (C) Constance scores not less than 17
 - (D) Constance scores not more than 20
 - (E) Neither Randy nor Constance can score exactly 24

1. If a is an int array of length 2 and a [0] and a [1] hold values 7 and 13 respectively, what are their values after fun (a) is called? The method fun is defined as follows:

```
public void fun(int[] x)
{
  x[0] = (int)(100.0 * x[0] / (x[0] + x[1]));
  x[1] = (int)(100.0 * x[1] / (x[0] + x[1]));
}
```

- (A) 7 and 13
- (B) 35 and 27
- (C) 34 and 64
- (D) 35 and 65
- (E) 34 and 66
- 2. Consider a method

```
public boolean isProcessedX(int n, int[] v)
{
 if (n >= 2 && isProcessedX(n-1, v))
 {
 v[n-1] = v[n-2];
 return true;
 }
 else
 return false;
}
```

What happens if an int array s holds values 1, 2, 3, 4, 5 and isProcessedX(5, s) is called?

- (A) s holds 1, 2, 3, 4, 5 and isProcessedX returns false
- (B) s holds 1, 2, 3, 4, 4 and isProcessedX returns true
- (C) s holds 1, 1, 1, 1 and isProcessedX returns true
- (D) IndexOutOfBoundsException
- (E) Stack overflow error

3. An array mix holds seven elements. For which seven values in mix will the value of the variable property be true after the following code segment is executed?

```
boolean property = true;

for (int i = 1; i < 6; i += 2)
{
 if (mix[i] >= mix[i-1] || mix[i] >= mix[i+1])
 property = false;
}
```

- (A) 1, 2, 3, 4, 5, 6, 7
- (B) 7, 6, 5, 4, 3, 2, 1
- (C) 7, 1, 6, 2, 5, 3, 4
- (D) 1, 2, 3, 4, 3, 2, 1
- (E) 1, 5, 2, 6, 3, 7, 4
- 4. AB The class Game has a data member char[][] board and a constructor defined as follows:

```
public Game()
{
  board = new char[4][4];

  for (int r = 0; r < 4; r++)
 for (int c = 0; c < 4; c++)
 board[r][c] = '.';

  for (int r = 0; r < 4; r++)
 board[r][(r + 1) % 4] = 'x';
}</pre>
```

What values are stored in board when a Game object is constructed with the above constructor?

(A)	(B)	(C)	(D)	(E)
X	X.	X	.X	.x
X.	.X	х	X.	х
.X	х	.X	X	X
х	X	X.	х	x.

5. Consider the following method prepare:

what does prepare ("LEMONADE") return?

- (A) ONMAEDLE
- (B) OLEMADEN
- (C) OMELEDAN
- (D) OOOONNNN
- (E) LEMONADE
- 6. What are the values of a and b after the following code fragment is executed?

```
int a = 3, b = 5;
for (int i = 0; i < 10; i++)
{
  int s = a + b;
  b = a - b;
  a = s;
}</pre>
```

- (A) 0 and 96
- (B) 96 and 0
- (C) 96 and 96
- (D) 96 and 160
- (E) 160 and 96
- 7. If int weekDay contains the code for the day of the week on November 1 (0 for Sunday, 1 for Monday, ..., 6 for Saturday), which of the following expressions gives the date for Thanksgiving (the fourth Thursday in November)?

```
(A) weekDay + 26
```

- (B) 26 weekDay
- (C) (4 weekDay) % 7 + 22
- (D) (11 weekDay) % 7 + 22
- (E) (weekDay + 3) % 7 + 22

8. The method average3 below "simultaneously" replaces all elements in an array. Each element is replaced with the average of that element's current value and its left and right neighbors. If a "neighbor" is outside the array, its value is assumed to be 0:

```
void average3(double[] a)
{
  int len = a.length;
  double[] tempSaved = new double[len];
  for (int i = 0; i < len; i++)
 tempSaved[i] = a[i];
  double leftNeighbor, rightNeighbor;
  for (int i = 0; i < len; i++)
 if (i > 0)
 leftNeighbor = tempSaved[i-1];
 else
 leftNeighbor = 0;
 if (i < len - 1)
 rightNeighbor = tempSaved[i+1];
 rightNeighbor = 0;
 a[i] = (leftNeighbor + tempSaved[i] + rightNeighbor) / 3;
  }
}
```

Suppose the first and last elements in v are zeroes. Which one of the following statements is FALSE after average3 (v) is called? (Disregard all inaccuracies that may be introduced due to the floating-point arithmetic.)

- (A) If v holds the values 0, 3, 6, 9, 12, 9, 6, 3, 0, the resulting array will hold 1, 3, 6, 9, 10, 9, 6, 3, 1.
- (B) The sum of all the elements in v remains the same.
- (C) If in the original array the sum of all the values in even positions, $v[0]+v[2]+\ldots$, is the same as the sum of all the values in the odd positions, $v[1]+v[3]+\ldots$, then the same will remain true for the resulting array.
- (D) The maximum value in the resulting array does not exceed the maximum value in the original array.
- (E) The position of the maximum element in the resulting array remains the same as in the original array or shifts to one of the two neighboring positions.

- 9. An array arr contains n integer elements whose values form an arithmetic sequence (that is, arr[i+1] arr[i] == arr[i] arr[i-1] for any 0 < i < n-1). What is the big-O for an optimal algorithm that determines whether such an array contains two given values?
 - (A) O(1)
 - (B) $O(\log n)$
 - (C) $O(2 \log n)$
 - (D) O(n)
 - (E) $O(n^2)$
- 10. Given

```
Random generator = new Random();
int bigNum = 10000;
int r = generator.nextInt(bigNum);
```

which of the following expressions is the best way to initialize x to the value of a randomly chosen element from an array arr of 3 values? (The odds for choosing any element must be the same or almost the same.)

```
(A) x = arr[r / bigNum * 3];
(B) x = arr[(int) (3.0 * r / bigNum)];
(C) x = arr[(int) (2.9 * r / bigNum)];
(D) x = arr[(int) (3.0 * (r - 1) / (bigNum - 1))];
(E) x = arr[3 * (int) ((double) r / bigNum)];
```

11. Given three integer variables, a, b, and c, with small non-negative values, which of the following code fragments tests the condition that any two of the values are zeroes while the third one is positive? The variable ok should be set to true if and only if the above condition is true.

```
I. boolean ok =
 a == 0 && b == 0 && c > 0 ||
 b == 0 && c == 0 && a > 0 ||
 c == 0 && a == 0 && b > 0;

II. boolean ok = a + b + c > 0 && a*b + b*c + c*a == 0;

III. boolean ok = a > 0 || b > 0 || c > 0;
 if (ok)
 ok = a + b == 0 || b + c == 0 || c + a == 0;
```

- (A) I only
- (B) II only
- (C) I and II
- (D) I and III
- (E) I, II, and III

Questions 12-16 are based on the following classes:

```
public class Person implements Comparable<Person>
 private String name;
 public Person(String name) { this.name = name; }
 public String getName() { return name; }
 public boolean equals(Object other)
  { return other != null && name.equals(((Person)other).name); }
  public int compareTo(Person other)
  { return name.compareTo(other.name); }
  public int hashCode() { return name.hashCode(); }
}
public class SoccerPlayer extends Person
 private int numGoals;
  public SoccerPlayer(String name, int n)
 super(name);
 numGoals = n;
  public int getNumGoals() { return numGoals; }
 public void score() { numGoals++; }
  public int compareTo(SoccerPlayer other)
  { return getNumGoals() - other.getNumGoals(); }
  public String toString()
  { return getName() + "/" + getNumGoals(); }
```

12. Which of the following declarations is invalid?

13. What is the result of the following code?

- (A) Syntax error in the class Person: other.name is not accessible
- (B) Syntax error in the class SoccerPlayer: compareTo is redefined
- (C) ClassCastException on Line ***
- (D) Compiles and runs with no errors; displays 1
- (E) Compiles and runs with no errors; displays 2

14. AB What will be the result of the following code segment?

- (A) Mia Hamm/6 Kristine Lilly/5
- (B) Mia Hamm/6 Kristine Lilly/6
- (C) Mia Hamm/6 Kristine Lilly/5 Kristine Lilly/6
- (D) Kristine Lilly/5 Kristine Lilly/6 Mia Hamm/6
- (E) Syntax error on Line ***

<u>Questions 15-16</u> are concerned with a class SoccerTeam that represents a team of soccer players:

```
public class SoccerTeam
  private SoccerPlayer[] players;
 private ArrayList<SoccerPlayer> mvps;
 // holds players who scored
 the highest number of goals
  public void score(int k)
 // Line 1
 players[k].score();
 int goals = players[k].getNumGoals();
 int maxGoals = mvps.get(0).getNumGoals();
 // Line 2
 if (goals >= maxGoals)
 if (goals == maxGoals)
 // Line 3
 mvps.add(players[k]);
 else
 // make mvps that contains only one player, players[k]:
 < missing statements >
  }
  < constructors and other methods not shown >
```

- 15. SoccerTeam's score method is intended to update the number of scored goals for a given player on the team and update the list of "most valuable players" (all of whom have the same score, the highest on the team). If the player's new score is higher than the old best, the mvps list is updated to contain only that one player. However, the score method has an error. Which of the following actions would correct that error?
 - I. Move Line 2 before Line 1
 - II. Replace Line 3 with

```
if (goals == maxGoals && players[k] != mvps.get(0))
```

III. Replace Line 3 with

```
if (goals == maxGoals && !mvps.contains(players[k]))
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

16. Which of the following would be an appropriate replacement for < missing statements > in SoccerTeam's score method?

```
(A) mvps.set(0, players[k]);
```

```
(B) mvps.resize(0);
 mvps.add(players[k]);
```

- (C) mvps = new ArrayList<SoccerPlayer>();
 mvps.add(players[k]);
- (D) mvps = new ArrayList<SoccerPlayer>(1); mvps.set(0, players[k]);
- (E) delete mvps;
 mvps = new ArrayList<SoccerPlayer>();
 mvps.add(players[k]);
- 17. AB The elements in an array of size *n* are first increasing (a[i] < a[i+1]), until they reach a maximum value, then decreasing (a[i] > a[i+1]). What are the respective big-O estimates for the number of comparisons in two optimal algorithms, one that finds a maximum value in such an array and another that sorts the array in ascending order?
 - (A) $O(\log n)$ and O(n)
 - (B) $O(\log n)$ and $O(n \log n)$
 - (C) O(n) and O(n)
 - (D) O(n) and $O(n \log n)$
 - (E) O(n) and $O(n^2)$
- 18. AB What is the output from the following code segment?

```
Set<String> set = new TreeSet<String>();
String str = "A";
set.add(str);
str += "B";
set.add(str);
str += "C";
set.add(str);
for (String s : set)
 System.out.print(s + "-");
```

- (A) A-
- (B) ABC-
- (C) A-B-C-
- (D) A-AB-ABC-
- (E) None of the above

19. AB Suppose ListNode p1, p2 initially refer to two nodes in the same circular linked list. Under what condition does the following loop terminate?

```
do
{
 p1 = p1.getNext();
 p2 = p2.getNext().getNext();
} while (p1 != p2);
```

- (A) Always
- (B) If and only if p1 == p2.getNext()
- (C) If and only if the total number of nodes in the list is even
- (D) If and only if the number of nodes from p2 to p1 (excluding both ends of this segment of the list) is even
- (E) If and only if the list contains two nodes with the same info

20. AB What does the following code display?

```
String expr = "(a + b) / (2 * (a - b))";
Stack<Integer> stk = new Stack<Integer>();

for (int k = 0; k < expr.length(); k++)
{
 if (expr.charAt(k) == '(')
 {
 stk.push(k + 1);
 }
 else if (expr.charAt(k) == ')')
 {
 int i = stk.pop();
 System.out.println(expr.substring(i, k));
 }
}

(2 * (a - b))
(a - b)
(a + b)</pre>
```

(B) (a - b) (2 * (a - b)) (a + b)

(A)

- (C) a + b a - b2 * (a - b)
- (D) a + b a - b2 * a - b
- (E) a + b a - b2 * (a - b)

21. The following method packed analyzes a string passed to it and returns a new string:

```
public String packed(String msg)
{
 String packedMsg = "";

 for (int i = 0; i < msg.length(); i++)
 {
 if (msg.charAt(i) != '.')
 {
 int len = packedMsg.length();
 if (len == 0 || msg.charAt(i) != packedMsg.charAt(len-1))
 packedMsg += msg.substring(i, i+1);
 }
 }
 return packedMsg;
}</pre>
```

For which of the following values of msg, is packed (msg) NOT equal to packed ("xxo.ooo.xx.x")?

- (A) xxo..ooo..xx..x
- (B) ..xxooooooxxxx..
- (C) xxoooxxx
- (D) xx000000xx0x
- (E) xox

22. AB What is the value of sum after the following code is executed?


```
int d1 = 1, d2 = 2;
int[][] table = new int[8][8];

int r = 0, c = 0;
for (int k = 0; k < 64; k++)
{
  table[r][c] = 1;
  r = (r + d1) % 8;
  c = (c + d2) % 8;
  int temp = d1; d1 = d2; d2 = temp;
}

int sum = 0;
for (r = 0; r < 8; r++)
  for (c = 0; c < 8; c++)
 sum += table[r][c];</pre>
```

- (A) 8
- (B) 15
- (C) 16
- (D) 22
- (E) 64

<u>Questions 23-24</u> assume that TreeNode root points to a root of the following binary tree:

23. AB Consider the method traverse:

```
public void traverse(TreeNode root)
{
 if (root != null)
 {
 traverse(root.getLeft());
 traverse(root.getRight());
 System.out.print(root.getValue());
 traverse(root.getRight());
 traverse(root.getLeft());
}
```


How many letters will be displayed when traverse (root) is called?

- (A) 1
- (B) 7
- (C) 13
- (D) 14
- (E) 25

24. AB Consider the following method:

```
public void grow(TreeNode root)
{
 if (root != null)
 {
 if (root.getLeft() != null && root.getRight() == null)
 root.setRight(new TreeNode("X", null, null));
 else if (root.getLeft() == null && root.getRight() != null)
 root.setLeft(new TreeNode("X", null, null));
 grow(root.getLeft());
 grow(root.getRight());
 }
}
```

Which of the following represents the resulting tree after grow (root) is called?

- (E) None of the above
- 25. An exam contains 24 questions for 40 minutes. Some questions are easy, while other questions are really hard. Constance and Skip always solve any easy question in 20 seconds, but a hard question always takes each of them 3 minutes. Constance's strategy is to take each question in turn and take whatever time it takes to solve it. Skip tries a question for 20 seconds and if he can't solve it, he moves on to the next one. If he has looked at all the questions, Skip returns to the unsolved hard questions, but he has to start solving them from scratch because by then he's forgotten what they were about. If the first half of the test contains at least 8 easy questions and the second half contains at least 8 hard questions, which of the following statements is FALSE?
 - (A) Skip will solve at least 18 questions
 - (B) Constance will solve at least 20 questions
 - (C) If at most 10 of the questions are hard, both Skip and Constance will solve all 24 questions
 - (D) Skip will solve at most 10 hard questions
 - (E) Constance will always solve at least as many questions as Skip

1. What is the output from the following code?

```
int a = 1, b = 2, c = 3;
a += b + c;
b += a + c;
c += a + b;
System.out.println(a + " " + b + " " + c);
```

- (A) 3 3 4
- **(B)** 3 5 6
- (C) 5 4 3
- (D) 5 8 13
- (E) 6 11 20
- 2. Consider two methods:

```
public int f(int x)
{
  return x + 2;
}
```

public int g(int x)
{
 return x * 2;
}

What is the value of x after the following statements are executed?

```
int x = 1;

x += f(g(x)) - g(f(x));
```

(A) -9

and

- **(B)** -2
- (C) -1
- (D) 3
- **(E)** 7

3. What is the value of y after the following code is executed?

```
int x = 123, y = 0;
while (x > 0)
{
 y *= 10;
 y += x % 10;
 x /= 10;
}
```

- (A) 1
- **(B)** 3
- (C) 6
- (D) 12
- (E) 321
- 4. AB The method xwon below is supposed to return true if a tic-tac-toe board (represented by a 3-by-3 array of characters) has three x's in any line, false otherwise:

```
public boolean xWon (char[][] b)
  if (b[1][1] == 'x')
  {
 if (b[0][0] == 'x' \&\& b[2][2] == 'x') return true;
 if (b[0][1] == 'x' \&\& b[2][1] == 'x') return true;
 if (b[1][0] == 'x' && b[1][2] == 'x') return true;
 if (b[0][2] == 'x' && b[2][0] == 'x') return true;
  else if (b[0][0] == 'x')
 if (b[0][1] == 'x' && b[0][2] == 'x') return true;
 if (b[1][0] == 'x' && b[2][0] == 'x') return true;
  else if (b[2][2] == 'x')
  {
 if (b[2][0] == 'x' && b[2][1] == 'x') return true;
 if (b[0][2] == 'x' && b[1][2] == 'x') return true;
  return false;
}
```

However, it is coded incorrectly. For which of the following tic-tac-toe boards would xwon return a wrong value?

(E)
oox
· .
XXX

5. Consider the following method:

```
public void divide5(int[] a, int[] q, int[] r)
{
 q[0] = a[0] / 5;
 r[0] = a[0] % 5;
}
```

What is the value of y [0] after the following statements are executed?

```
int[] x = {21, 22, 23}, y = new int[3]; divide5(x, y, y);
```

- (A) 0
- (B) 1
- **(C)** 2
- (D) 4
- (E) 21

6. AB Suppose the method fun is defined as follows:

```
public void fun(int[][] m, String s)
{
  for (int i = 1; i < s.length(); i++)
 {
 int r = Character.digit(s.charAt(i), 10);
 int c = Character.digit(s.charAt(i-1), 10);
 m[r][c]++;
  }
}</pre>
```

What is the output when the following code fragment is executed?

```
int[][] m = new int[10][10];
String s = "20012002";

fun(m, s);
int sum = 0;
for (int k = 0; k < 10; k++)
 sum += m[k][k];
System.out.println(sum);</pre>
```

- (A) 1
- **(B)** 2
- (C) 4
- **(D)** 7
- (E) 8

7. Which of the following conditions is always true after the while loop in the following code fragment has finished (assuming it executes without errors)?

```
int k = 0, n = 10;
while (k < n && a[k] >= 0)
k++;
```

- (A) k >= n && a[k] < 0
- (B) k < n && a[k] < 0
- (C) $k < n \mid \mid a[k] < 0$
- (D) k >= n || a[k] < 0
- (E) None of the above
- 8. The method

returns true if and only if

- (A) s contains three or more of the same characters in a row
- (B) s starts with three or more of the same characters
- (C) s ends with three or more of the same characters
- (D) s contains three or more of the same characters
- (E) s[0] is the same as two other characters in s

9. The following version of Selection Sort is supposed to sort an array in ascending order. For better performance it tries to tackle the array from both ends simultaneously:

```
public void sort(int[] a)
{
  int left = 0, right = a.length - 1;

  while (left < right)
  {
 for (int k = left + 1; k < right; k++)
 {
 if (a[k] < a[left])
 swap(a, k, left);
 else if (a[k] > a[right])
 swap(a, k, right);
 }
 left++;
 right--;
 }
}
```

swap (a, i, j) correctly swaps a[i] and a[j]. This code has a bug, though. Which of the following changes would assure that the method sorts all arrays correctly?

at the beginning of the while loop (before the for loop).

- (A) I only
- (B) II only
- (C) III only
- (D) I or II
- (E) II or III

- 10^{AB} Insertion Sort is a sorting algorithm that works as follows: keep the first k elements of the array sorted; find the right place and insert the next element among the first k. These steps are repeated for k = 1, ..., n. Sequential Search is usually used to find the right spot in which to insert the next element. Suppose we use Binary Search instead of Sequential Search in this algorithm. How would big-O for the number of comparisons among the elements (not counting the number of moves or swaps) change?
 - (A) No change
 - (B) From O(n) to $O(\log n)$
 - (C) From $O(n^2)$ to $O(n^2/2)$
 - (D) From $O(n^2)$ to $O(n \log n)$
 - (E) From $O(n^2)$ to O(n)

<u>Questions 11-12</u> are based on the following class that represents a moving ball on a rectangular pool table:

```
public class MovingBall
  private int mLength, mWidth;
  private int mPosX, mPosY;
  private int mDirX, mDirY;
  public MovingBall(int length, int width, int dx, int dy)
  {
 mLength = length;
 mWidth = width;
 mPosX = length / 2;
 mPosY = width / 2;
 mDirX = dx;
 mDirY = dy;
  public void move()
  {
 mPosX += mDirX;
 mPosY += mDirY;
 if (mPosX == 0 || mPosX == mLength) mDirX = -mDirX;
 if (mPosY == 0 || mPosY == mWidth) mDirY = -mDirY;
}
```

11. Given

```
MovingBall b = new MovingBall(8, 4, 1, -1);
```

what are the values of mPosX and mPosY after 70 moves (that is, 70 calls to b.move())?

- (A) 74 and -68
- (B) 6 and 4
- (C) 4 and 2
- (D) 3 and 1
- (E) 1 and -1
- 12. If

```
MovingBall b = new MovingBall(9, 4, 1, 1);
```

is defined, after how many moves (that is., calls to b.move ()) will ball b hit position mPosX = 6, mPosY = 1?

- (A) Never
- (B) 2
- (C) 3
- (D) 7
- (E) 30

13. Suppose all the elements in an array have different values. Let us say the array is "nearly sorted" (in ascending order) if each element's position differs from its appropriate position in the sorted arrangement of the same array by at most 2 (in either direction). The following method takes an array where the first *n* elements are "nearly sorted" and properly sorts the array:

```
void sortNearlySorted(int[] arr, int n)
{
  int i = 0;

  while (i < n - 1)
  {
 if (arr[i+1] < arr[i])
 swap(arr, i, i+1);
 if (i+2 < n && arr[i+2] < arr[i])
 swap(arr, i, i+2);
 i++;
  }
}</pre>
```

Which of the following is a loop invariant for the while loop in the above method?

```
(A) arr[0] ... arr[n-1] are sorted and 0 \le i \le n
```

- (B) arr[0] ... arr[n-1] are nearly sorted and i < n-1
- (C) arr[0] ... arr[i-1] are placed where they belong in the sorted array and arr[i] ... arr[n-1] are "nearly sorted"
- (D) arr[i] < arr[i+1] and arr[i] < arr[i+2]
- (E) arr[0] ... arr[n-3] are sorted
- 14. In the ABBAB language the alphabet has only two letters. A string of letters (including one-letter strings) is a valid word, if and only if the isValid method returns true for that string. isValid is defined as follows:

How many valid words of length 7 are there in the ABBAB language?

- (A) 2
- (B) 3
- (C) 15
- (D) 23
- (E) 34

15. AB The method below takes a linked list pointed to by head, removes the first node, appends it at the end of the list, and returns a reference to the head of the new list.

```
public ListNode firstToLast(ListNode head)
{
  if (head == null || head.getNext() == null)
 return head;

ListNode p = head;
  while (p.getNext() != null)
 p = p.getNext();

< missing statements >
  return head;
}
```

Which of the following code fragments correctly completes this method?

```
I. ListNode temp = head;
 head = head.getNext();
 p.setNext(temp);
 temp.setNext(null);

II. ListNode temp = head.getNext();
 head.setNext(null);
 p.setNext(head);
 head = temp;

III. p.setNext(head);
 head = head.getNext();
 p.getNext().setNext(null);
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

16. AB The following method goodHand checks whether a stack of Integers (that represent ranks of playing cards in a small deck) has a certain property:

```
public boolean goodHand(Stack<Integer> hand)
{
  int[] count = new int[2];

  for (int k = 0; k <= 1; k++)
  {
 if (hand.isEmpty())
 return false;
 int x = hand.pop();
 Stack<Integer> stk = new Stack<Integer>();
 while (!hand.isEmpty())
 {
 int y = hand.pop();
 if (x == y)
 count[k]++;
 else
 stk.push(y);
 }
 hand = stk;
}
return Math.abs(count[0] - count[1]) <= 1 && hand.isEmpty();
}</pre>
```

For which of the following stacks does goodHand return true?

	(A)	(B)	(C)	(D)	(E)
<i>top</i> ==>	2	2	2	3	2
_	3	2	3	3	2
	4	3	2	3	2
	5	3	2	3	2
	6	4	3	2	2

17. AB An *n* by *n* square image contains white and black pixels. The first several columns contain one or more black pixels at the top with only white pixels below; the remaining columns are all white. For example:

xxxx.. xxxx.. x.xx...

A program is allowed to examine individual pixels in the image; its task is to find the position of the lowest black pixel in the rightmost column that has at least one black pixel (the boxed pixel in the above example). What is the worst-case big-O for the number of examined pixels in the best possible algorithm?

- (A) $O(\log n)$
- (B) $O((\log n)^2)$
- (C) O(n)
- (D) $O(n \log n)$
- (E) $O(n^2)$

Questions 18-22 use the following classes:

```
public class Point
 private int x;
 private int y;
 public Point(int x, int y) { this.x = x; this.y = y; }
 public int getX() { return x; }
 public int getY() { return y; }
 public boolean equals (Object other)
 Point otherPoint = (Point)other;
 return getX() == otherPoint.getX() && getY() == otherPoint.getY();
  }
  public int hashCode()
 return (new Integer(getX() + getY())).hashCode();
  public void setX(int x) { this.x = x; }
  public void setY(int y) { this.y = y; }
  public String toString()
 return "(" + getX() + ", " + getY() + ")";
}
public class MovingPoint extends Point
 private Point myPoint;
 public MovingPoint(Point p)
 < missing statements >
 myPoint = p;
  }
  public int getX() { return myPoint.getX(); }
 public int getY() { return myPoint.getY(); }
  public void move(int x, int y)
 myPoint.setX(x);
 myPoint.setY(y);
  public boolean equals(Object other) { return myPoint.equals(other); }
  public int hashCode() { return myPoint.hashCode(); }
  public String toString()
 return myPoint.toString();
}
```

18. Which of the following can replace < missing statements > in MovingPoint's constructor?

```
(A) super();
(B) super(0, 0);
(C) setX(0); setY(0);
(D) super(); setX(p.getX()); setY(p.getY());
(E) // set myPoint to p:
```

19. Which line in the following code segment causes a syntax error?

- (A) No syntax errors in these lines
- (B) Line 1
- (C) Line 2
- (D) Line 3
- (E) Line 4
- 20. What is the output of the following code?

```
Point p = new Point(0, 0);
MovingPoint mp = new MovingPoint(p);
mp.move(1, 1);
System.out.println(p + " " + p.equals(mp));
```

- (A) NullPointerException
- (B) ClassCastException
- (C) (0, 0) true
- (D) (0, 0) false
- (E) (1, 1) true

21. AB What are the respective outputs of the following two code segments:

```
Set<Point> points =
 Set<Point> points =
 new HashSet<Point>();
 new HashSet<Point>();
MovingPoint p;
 MovingPoint p;
 p = new MovingPoint(
p = new MovingPoint(
 new Point(0, 0);
 new Point(0, 0);
points.add(p);
 points.add(p);
p = new MovingPoint(
 p.move(0, 2);
 new Point(0, 2);
points.add(p);
 points.add(p);
p = new MovingPoint(
 p.move(2, 2);
 new Point(2, 2));
points.add(p);
 points.add(p);
p = new MovingPoint(
 p.move(2, 0);
 new Point(2, 0);
points.add(p);
 points.add(p);
p = new MovingPoint(
 p.move(1, 1);
 new Point(1, 1);
 points.add(p);
points.add(p);
System.out.print(points.size());
 System.out.print(points.size());
 (A) 3 and 1
 (B) 3 and 3
```

- (C) 5 and 1
- (D) 5 **and** 3
- (E) 5 **and** 5

(C)

(E)

(0, 1) (1, 0)

22. AB What is the output of the following code segment?

```
Point p = new Point(0, 0);
 MovingPoint p1 = new MovingPoint(p);
 MovingPoint p2 = new MovingPoint(p);
 Queue<Point> q = new LinkedList<Point>();
 p1.move(1, 0);
 q.add(p1);
 p2.move(0, 1);
 q.add(p2);
 System.out.println(q.remove() + " " + q.remove());
(A) (0, 0) (0, 0)
(B)
 (1, 0)
 (1, 0)
 (0, 1) (0, 1)
(D)
 (1, 0) (0, 1)
```

23. AB Suppose traversePreOrder and traversePostOrder are defined as follows:

```
public void traversePreOrder(TreeNode root, Stack<Object> s)
{
 if (root != null)
 {
 s.push(root.getValue());
 traversePreOrder(root.getLeft(), s);
 traversePreOrder(root.getRight(), s);
 }
}


public void traversePostOrder(TreeNode root, Stack<Object> s)
{
 if (root != null)
 {
 traversePostOrder(root.getLeft(), s);
 traversePostOrder(root.getRight(), s);
 root.setValue(s.pop());
 }
}
```


If root initially refers to

what is the resulting tree after the following statements are executed?


```
Stack<Object> s = new Stack<Object>();
traversePreOrder(root, s);
traversePostOrder(root, s);
```


24. AB Consider the following method:

```
public int magic(TreeNode root)
{
 if (root != null)
 {
 if (root.getLeft() == null && root.getRight() == null)
 return 0;
 if (magic(root.getLeft()) + magic(root.getRight()) == 0)
 {
 TreeNode temp = root.getLeft();
 root.setLeft(root.getRight());
 root.setRight(temp);
 }
 }
 return -1;
}
```

What does this method do to a tree referred to by root?

- (A) Nothing, leaves the tree unchanged
- (B) Swaps the left and right branches of the tree at the root
- (C) Replaces the tree with its mirror image
- (D) Swaps any two leaves that have the same parent
- (E) Swaps the leftmost and the rightmost leaves
- 25. A multiple-choice question offers three options, I, II, and III, and asks which ones fit into a given situation. The offered answers are a) I only; b) II only; c) III only; d) I and II; and e) II and III. Assuming that it takes the same amount of time to examine any one of the three options, that the odds that any option fits are 50-50, and that a student always gets all answers right and doesn't waste time considering unnecessary options, which option should she consider first?
 - (A) Doesn't matter
 - (B) Either I or II
 - (C) Either I or III
 - (D) Definitely I
 - (E) Definitely II

- 1. Which of the following statements does NOT display 2/3?
 - (A) System.out.println("2/3");
 - (B) System.out.println("2" + "/" + "3");
 - (C) System.out.println(2/3);
 - (D) System.out.println(2 + "/" + 3);
 - (E) System.out.println((int)2 + "/" + (int)3);
- 2. If array arr has five elements with values 0 1 2 3 4, what are the values in arr after the following code is executed?

- (A) 0 1 2 3 4
- (B) 1 2 3 4 0
- (C) 1 2 2 2 2
- (D) 0 0 0 0 0
- (E) 1 2 3 4 4
- 3. If c and d are boolean variables, which one of the answer choices is NOT equivalent to the following expression?

- (A) (c && !d) || (!c && d)
- (B) $(c \mid \mid d) \&\& (!c \&\& !d)$
- (C) $(c \mid \mid d) \&\& (!c \mid \mid !d)$
- (D) (c || d) && !(c && d)
- (E) c != d

4. The value of $\left(1+\frac{1}{n}\right)^n$ for a large enough n (for example, $n \ge 50$) approximates the base of the natural logarithm e = 2.71828... A student decided to test this property and wrote the following method:

```
public double approxE()
{
  double e = 1 + 1./64;
  for (int count = 1; count <= 6; count++)
 e *= e;
  return e;
}</pre>
```

What value is returned by approxE()?

- (A) No value is returned: the method throws an ArithmeticException
- (B) 1.0
- (C) 2.6973449525651
- (D) 1.642359568597906
- (E) 7.275669793128421
- 5. What is the output from the following code?

```
int[] counts = new int[3];
for (int i = 0; i < 100; i++)
  for (int j = 0; j < 10; j++)
 counts[j % 3]++;
System.out.println((counts[1] + counts[2]) / counts[0]);</pre>
```

- (A) 1
- **(B)** 1.5
- **(C)** 2
- **(D)** 2.5
- **(E)** 3

6. Suppose an array A has n elements. Let's call it periodic with a period of p if 0 and <math>A[i] == A[i+p] for all $0 \le i < n-p$ and p is the smallest such number. What is the period of array \vee after the following code is executed?

```
int[] v = new int[100];
v[0] = 0; v[1] = 1;
for (int i = 2; i < 100; i++)
v[i] = v[i-1] - v[i-2];
```

- (A) 2
- (B) 3
- (C) 4
- (D) 6
- (E) No period
- 7. What is the output from the following code?

```
StringBuffer s = new StringBuffer("WYOMING");
int n = s.length();

for (int k = 0; k < 3; k++)
{
 char temp = s.charAt(n-1);
 for (int i = k+1; i < n; i++)
 s.setCharAt(i, s.charAt(i-1));
 s.setCharAt(k, temp);
}
System.out.println(s);</pre>
```

- (A) YOMINGW
- (B) MINGWYO
- (C) GWWWWW
- (D) MINGOYW
- (E) GNIMOYW

8. A recursive method upNdown is defined as follows:

```
public void upNdown(int n)
{
 if (n > 1)
 {
 if (n % 2 != 0) upNdown(n+1);
 else upNdown(n/2);
 System.out.print("*");
 }
}
```

How many stars are displayed when upNdown (5) is called?

- (A) 1
- (B) 2
- (C) 3
- (D) 4
- (E) 5
- 9. Given

```
String a = "a", b = "b", zero = "";
Integer c = new Integer(0);
```

what is the output of

```
System.out.println(
 ((a+b)+c).equals(a+(b+c)) + " " +
 (c + zero).equals(zero + c) + " " +
 (a + null).equals(a + "null"));
```

- (A) false false false
- (B) false true true
- (C) true false true
- (D) true true false
- (E) true true true

10. AB The method below uses a stack to check whether parentheses and brackets match in a string of characters:

```
public boolean parensAndBracketsMatch(String expr)
  Stack<Character> s = new Stack<Character>();
  for (int k = 0; k < expr.length(); k++)
 char ch = expr.charAt(k);
 if (ch == '(' || ch == '[')
 s.push(ch);
 else if (ch == ')' || ch == ']')
 if (s.isEmpty())
 return false;
 char ch0 = s.pop();
 if ((ch0 == '(' && ch != ')') ||
 (ch0 == '[' && ch != ']'))
 return false;
  }
 return true;
}
```

However, it has a bug. For which of the following strings does this method return a result that is DIFFERENT from what is expected?

Expected result:

```
(A) "[(a+b)*(c+d)]/2" true

(B) "[(a+b)*(c+d)/2]" true

(C) "[(a+b)*(c+d)]/2[" false

(D) "](a+b)*(c+d)/2[" false

(E) "[(a+b]*[c+d)/2]" false
```

11. Consider the following two versions of the method mixUp:

Suppose the following arrays are declared and initialized:

```
int[] a = {1, 1}, b = {0, 0}, c = {1, 1};
```

Which of the following calls to mixUp result in the same values in a, b, and c for both versions of the code?

```
I. mixUp(a, a)
II. mixUp(a, b)
III mixUp(a, c)
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III
- 12. The Binary Search algorithm normally finds a value in an array sorted in ascending order. Suppose that by mistake the algorithm is used on an unsorted array with the following seven elements:

```
1 3 2 5 13 8 21
```

Which of the following target values will NOT be found?

- (A) 1
- **(B)** 3
- (C) 5
- **(D)** 13
- (E) 21

- 13. An array has $4095 = 2^{12}-1$ elements, arranged in ascending order. Binary Search is used to find the position of a target value. This Binary Search is implemented iteratively, in such a way that in each iteration the target is compared to one of the elements of the array. Suppose we know that the target is somewhere in the array. What number of iterations guarantees that a target value is found?
 - (A) 10
 - (B) 11
 - (C) 12
 - (D) 2047
 - (E) 4095
- 14. Which of the following arithmetic expressions maps the values x = 0, 1, 2, 3, 4, 5, 6 onto y = 4, 3, 9, 8, 7, 6, 5, respectively?
 - (A) y = 11 x + (x + 4) % 7;
 - (B) y = (4 x) % 7 + 2 * x;
 - (C) y = 3 + (8 x) % 7;
 - (D) y = 9 (x 2) % 7;
 - (E) y = 4 + x % 7 2 * x;

15. AB The method below implements a simplified square cipher:

```
char[][] encrypt(char[][] key, String msg)
{
  int n = key.length, k = 0;
  char[][] result = new char[n][n];

  for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++)
 if (key[i][j] == 'x')
 result[i][j] = msg.charAt(k++);

  for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++)
 if (key[i][j] == 'x')
 result[n-i-1][n-j-1] = msg.charAt(k++);

  return result;
}</pre>
```

If key is a 4 by 4 matrix

.X..X .XX. XX.X

and msg is "ransom received ", which of the following matrices is returned from encrypt (key, msg)?

(A)	(B)	(C)	(D)	(E)
rean	rde	rvc	rdsr	rcan
csoe	avin	aein	no	esoi
mivr	esoc	dsoe	aeve	mvre
d e	m er	m er	iemc	d ee

Questions 16-17 use the following class:

```
public class Circle
{
 private int xCenter, yCenter, radius;

 public Circle(int x, int y, int r)
 {
 xCenter = x;
 yCenter = y;
 radius = r;
 }


 public void moveTo(int x, int y)
 {
 xCenter = x;
 yCenter = y;
 }

 // Draw this circle in the graphics context g
 public void draw(Graphics g) { < code not shown > }
}
```

16. Suppose the following code is added to a method that repaints a window within a graphics context g:

```
for (int x = 10; x <= 30; x += 10)
{
 Circle circle = new Circle(x + 100, 100, x);
 circle.draw(g);
}</pre>
```


The origin of the coordinate system is in the upper left corner of the window with the y-axis pointing down. Which of the following pictures will be displayed?

17. The method drawOrnament draws several circles, as follows:

```
public void drawOrnament(Graphics g, int k)
{
  if (k < 8)
 return;
  Circle c = new Circle(100 - k, 100 - k, k);
  c.draw(g);
  c.moveTo(100 + k, 100 + k);
  c.draw(g);
  drawOrnament(g, k/2);
}</pre>
```

Which of the following pictures is produced by drawOrnament (g, 32)?

18. What is displayed by

```
System.out.println(expand(expand("1001")));
```

where expand is defined as follows?

```
public String expand(String s)
{
 String d = "";

 for (int i = 0; i < s.length(); i++)
 switch (s.charAt(i))
 {
 case '0': d += "01"; break;
 case '1': d += "10"; break;
 default: d += '*'; break;
 }
 return d;
}</pre>
```

- (A) 1001
- (B) 1*0*0*1*
- (C) 10010110
- (D) 10*01*01*10*
- (E) 1001011001101001

Questions 19-21 use the following interface and class:

```
public interface Toggleable
{
 void toggle();
 boolean isOn();
}

public class ToggleSwitch implements Toggleable
{
 private boolean on;

 public ToggleSwitch() { on = false; }
 public ToggleSwitch(boolean state) { on = state; }

 public void toggle() { on = !on; }
 public boolean isOn() { return on; }
}
```

- 19. Suppose we have found the ToggleSwitch.class file but have no access to its source code. Which of the following code segments, if compiles with no errors, will convince us that ToggleSwitch implements Toggleable?
 - I. Toggleable x = new ToggleSwitch();
 - II. ToggleSwitch x = new ToggleSwitch();
 x.toggle();
 - III. ToggleSwitch x = new ToggleSwitch();
 if (!x.isOn()) x.toggle();
 - (A) I only
 - (B) II only
 - (C) III only
 - (D) II and III
 - (E) I, II, and III

20. Consider the following class that represents a set of checkboxes:

```
public class CheckBoxSet
{
 private Toggleable[] buttons;

 public CheckBoxSet(int nButtons)
 {
 < missing statements >
 }

 public int numButtons() { return buttons.length; }
 public void push(int k) { buttons[k].toggle(); }
 public boolean isOn(int k) { return buttons[k].isOn(); }

 public void clear()
 {
 for (int k = 0; k < buttons.length; k++)
 if (buttons[k].isOn())
 buttons[k].isOn();
 }
}</pre>
```

Which of the following can replace < missing statements > in the CheckBoxSet constructor?

```
I. buttons = new Toggleable[nButtons];
 for (int k = 0; k < buttons.length; k++)
 buttons[k] = new ToggleSwitch();

II. buttons = new ToggleSwitch[nButtons];
 clear();

III. buttons = new ToggleSwitch[nButtons];
 for (int i = 0; i < buttons.length; i++)
 if (buttons[i].isOn())
 buttons[i].toggle();</pre>
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

21. AB A set of "radio buttons" is a user interface control used to choose one of several options. For example:

🔾 small 🤍 medium 🖲 large

Consider the following class RadioSet that implements a set of radio buttons:

```
public class RadioSet extends CheckBoxSet
  // creates an array of nButtons buttons and sets
  // the k-th button to "on"
  // precondition: nButtons > k >= 0
  public RadioSet(int nButtons, int k)
 super(nButtons);
 push(k);
  // sets the k-th button to "on," all other buttons to "off"
  public void push(int k)
 < missing code >
  // returns the number of the button that is "on";
  // throws an exception if none are "on"
 for (int k = 0; k < numButtons(); k++)
 if (isOn(k))
 return k;
 throw new IllegalStateException();
  }
}
```

Which of the following can replace < missing code > in this class?

```
I. clear()
  push(k);

II. clear()
  super.push(k);

III. for (int j = 0; j < numButtons(); j++)
 if (buttons[j].isOn())
 buttons[j].toggle();</pre>
```

buttons[k].toggle();

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

22. AB char[][] m holds the following picture:

What picture is stored in m after process (m) is called? The method process is defined as follows:

```
public void process(char[][] m)
 int rows = m.length, cols = m[0].length;
 char[][] t = new char[rows][cols];
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++)
 t[r][c] = m[r][c];
 for (int r = 1; r < rows; r++)
 for (int c = 1; c < cols; c++)
 if (t[r][c] == 'x' && (t[r-1][c] != 'x' ||
 t[r][c-1] != 'x'))
 m[r][c] = 'x';
 else
 m[r][c] = '.';
 }
(A)
 (C)
 (E)
 (B)
 (D)
 . . . . . . . .
 . . . . . . . .
 . . . . . . . .
..XXXXXX
 ..XXXXX.
 ..XXXXX.
 ...XXXX.
 ..XXXXX.
..xxxxx.
 ..x....
 ...X...
 ..xxx...
 . . . . . . . .
..XXXX..
 ..x.x..
 ..xxx...
 ...XX...
 ..xxx...
..XXXXXX
 ....XXX.
 ....XX.
 ....XX.
 ....XXX.
...XXXX
 ....X.
 . . . . . . . .
 . . . . . . . . .
 . . . . . . X .
 .x.xxx..
 ...XX..
.xxxxxx.
 .x.xxx..
 .x.xxx.
 ..XXXX..
.XXXXX..
 ..X....
 ..X....
 ...XX...
..x...
 . . . . . . . .
 . . . . . . . .
 . . . . . . . .
 . . . . . . . .
```

23. Suppose Mergesort is implemented as follows:

```
public void sort(int[] a, int n1, int n2)
{
 if (n1 == n2)
 return;
 else if (n2 == n1 + 1)
 {
 if (a[n2] < a[n1])
 swap(a, n1, n2);
 return;
 }
 int m = (n1 + n2) / 2;
 sort(a, n1, m);
 sort(a, m+1, n2);
 if (a[m] > a[m+1])
 merge (a, n1, m, n2);
}
```

How many times will the method merge be called if an array a contains the values

```
2 1 4 3 6 5 8 7
```

and sort (a, 0, 7) is called?

- (A) 7
- (B) 4
- (C) 3
- (D) 1
- (E) 0

24. AB Consider the following method:


```
public void xQ(Queue<Integer> q)
  if (q.isEmpty())
 return;
 Queue<Integer> q1 = new LinkedList<Integer>();
 Queue<Integer> q2 = new LinkedList<Integer>();
  int x = q.remove();
 while (!q.isEmpty())
 int y = q.remove();
 if (y \le x)
 q1.add(y);
 else
 q2.add(y);
 xQ(q1);
 xQ(q2);
  while (!ql.isEmpty())
 q.add(q1.remove());
  q.add(x);
 while (!q2.isEmpty())
 q.add(q2.remove());
}
```

What are the values in q after xQ(q) is called, if q initially holds Integer objects with the values 7, 11, 3, 5, 6, 0 (listed starting from the front of the queue)?

- (A) 0, 3, 5, 6, 7, 11
- (B) 0, 6, 5, 3, 11, 7
- (C) 3, 5, 6, 0, 7, 11
- (D) 11, 3, 5, 6, 0, 7
- (E) 11, 7, 6, 5, 3, 0

25. AB Consider the following method:

What value is returned by xSum(root) if root points to the following tree?

- (A) -9
- (B) -10
- (C) 5
- (D) 12
- (E) 20

1. What is the output from the following code?

```
int x = 5, y = 2;

System.out.println(x/y - (double)(x/y));

(A) 0.0

(B) 0.5
```

- (C) -0.5
- **(D)** -2.5
- (E) None of the above
- 2. What are the values of u and v after the following code is executed?

```
int u = 3, v = 5;

u += v;
v += u;
u -= v;
v -= u;
0, 0
```

- (A) 0, 0 (B) 3, 5
- (C) 5, 3
- (D) -5, -3
- (E) -5, 18
- 3. Which of the following statements DOES NOT display 9.95?

```
 (A) System.out.println(9 + 0.95);
 (B) System.out.println(995/100.0);
 (C) System.out.println(9 + 95/100);
 (D) System.out.println(9 + 95.0/100);
 (E) System.out.println(9 + "." + 95);
```

4. What is the output from the following code?

```
int count1 = 0, count2 = 0, inc = 1;
for (int i = 0; i < 11; i++)
{
 count1 += inc;
 inc = -inc;
 count2 += inc;
}
System.out.println(count1 - count2);</pre>
```

- (A) 0
- **(B)** 2
- (C) -2
- **(D)** 22
- **(E)** -22
- 5. AB What is the result of the following code segment?

- (A) Syntax error on Line 1
- (B) Syntax error on Line 2
- (C) ClassCastException
- (D) 0 is not equal to 0
- (E) Done
- 6. What is the output from the following code?

```
int a = 0, b = 0;
while (a < 3)
{
 switch (a + b)
 {
 case 0: a++;
 case 1:
 case 2: b++; break;
 case 3: a++; break;
 default: b = 0; break;
 }
 System.out.print(b);
}</pre>
```

- (A) 0123
- (B) 122011
- (C) 0122011
- (D) 0122123
- (E) 112300

7. What is the value of n after the following code is executed?

```
int n = 0;
while (n < 90)
{
  for (int i = 0; i < 10; i++)
 {
 n += 3;
 if (n > 50)
 break;
 }
 n++;
}
```

- (A) 51
- **(B)** 61
- (C) 91
- **(D)** 93
- (E) 104
- 8. What is the set of all possible outputs of the following code when the user correctly follows the input instructions and the program terminates without an error?

```
Scanner scanner = new Scanner(System.in);
 System.out.print(
 "Enter an integer from -1000 to 1000 (inclusive): ");
 int n = scanner.nextInt(); // Read an integer
 while (n > 0 \&\& Math.sqrt(n) < 10.0)
 System.out.println(n);
(A)
 {0, ..., 99, 100}
(B)
 {100, ..., 999, 1000}
(C)
 \{-1000, -999, \ldots, 0\} \cup \{100, \ldots, 999, 1000\}
 \{-1000, -999, \ldots, 0, \ldots, 999, 1000\}
(D)
(E)
 \{-1000, -999, \ldots, 0, \ldots, 99\}
```

9. An integer array a has 19 elements. What is the value of the middle element after the following code is executed?

```
int n = 19;
for (int i = 0; i < n; i++)
 a[i] = i+1;

for (int i = 0, j = n-1; i <= j; i++, j--)
 a[(i+j)/2] -= (a[i] + a[j]) / 2;</pre>
```

- **(A)** 0
- **(B)** 10
- (C) -41
- **(D)** -62
- (E) -71
- 10. Consider the following method:

```
public void mysteryMix(Integer a, Integer b)
{
 a = new Integer(2 * a);
 b = a;
}
```

What is the output of the following code?

```
Integer a = 1;
Integer b = 2;
mysteryMix(a, a);
mysteryMix(a, b);
System.out.println(a + " " + b);
```

- (A) 1 1
- **(B)** 1 2
- **(C)** 2 2
- (D) 1 4
- (E) 4 4

11. The following interface Index describes the location of a document:

```
public interface Index
{
 String getKey();
 Document getDocument();
}
```

Document is a class that has a public method getSize(). An ArrayList<Index> folder describes a collection of documents. Which of the following expressions refers to size of the k-th document in folder?

```
(A) folder[k-1].getSize()
(B) folder[k-1].getDocument().getSize()
(C) folder.get(k-1).getDocument().getSize()
(D) ((Document) (folder[k-1].getDocument())).getSize()
(E) ((Document) folder.get(k-1)).getDocument().getSize()
```

12. Which of the following could safely appear and make sense in place of < *condition* > in some suitable context?

```
if ( < condition > )
 msg = new Message("o");

I. msg == null || msg.getStatus().equals("x")

II. msg.getStatus().equals("x") || msg == null

III. "x".equals(msg.getStatus()) || msg == null
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

Questions 13-17 refer to the following interface and classes used in a picture drawing application:

```
public interface Drawable
  void draw(Graphics g);
public class Line implements Drawable
 private int xBeg, yBeg, xEnd, yEnd;
  public Line(int x0, int y0, int x1, int y1)
 xBeg = x0; yBeg = y0; xEnd = x1; yEnd = y1;
  public void draw(Graphics g)
 g.drawLine(xBeg, yBeg, xEnd, yEnd);
}
public class Picture implements Drawable
 private List<Drawable> pictures;
  public Picture()
 pictures = new LinkedList<Drawable>();
  public void add(Drawable obj)
 pictures.add(obj);
  public void draw(Graphics g)
 for (Drawable obj : pictures)
 obj.draw(g);
}
```

13. Which of the following code segments compiles with no errors?

```
(A) Drawable picture = new Picture (new Line (0, 0, 100, 100));
```

```
(B) Drawable picture = new Picture();
picture.add(new Line(0, 0, 100, 100));
```

```
(C) Picture picture1 = new Picture();
Picture picture2 = new Picture(picture1);
```


```
(D) Picture picture = new Picture();
 picture.pictures.add(new Line(0, 0, 100, 100));
```

```
(E) Drawable picture = new Picture();
 ((Picture)picture).add(new Picture());
```

14. Consider the following code segment:

```
Picture picture = new Picture();
picture.add(new Line(100, 100, 200, 50));
picture.add(new Line(200, 50, 300, 100));
Picture box = new Picture();
picture.add(box);
box.add(new Line(100, 100, 100, 300));
box.add(new Line(100, 300, 300, 300));
box.add(new Line(300, 300, 300, 100));
box.add(new Line(300, 100, 100, 100));
```

Which of the following pictures will be displayed when picture.draw(g) is called from an appropriate paint method within the graphics context g?

15. Suppose the class Box extends Picture and has the following constructor:

```
public Box(int x, int y, int width, int height)
{
  add(new Line(x, y, x + width, y));
  add(new Line(x + width, y, x + width, y + height));
  add(new Line(x + width, y + height, x, y + height));
  add(new Line(x, y + height, x, y));
}
```

Suppose the statements

```
Box box = new Box(100, 100, 300, 200); box.draw(g);
```

— when executed from an appropriate paint method within the graphics context g — draw a box with the upper left corner at (100, 100), width 300 and height 200. Besides the above constructor, which methods must be supplied in the Box class for this to happen?

- (A) No methods are needed
- (B) add(Drawable)
- (C) draw(Graphics)
- (D) add (Drawable) and draw (Graphics)
- (E) add (Drawable), add (Line), and draw (Graphics)

16. Suppose the following methods have been added to the Line class:

Also, the following methods have been added to the Picture class:

```
public String getName() { return "Picture"; }

public String toString()
{
 String str = "[" + getName() + " ";
 for (Drawable obj : pictures)
 str += obj;
 return str + "]";
}
```

Finally, the following method has been added to the Box class mentioned in the previous question:

```
public String getName() { return "Box"; }
```

What is the output of the following code?

```
Box box = new Box(100, 100, 100, 100);
box.add(new Line(100, 100, 200, 200));
box.add(new Line(100, 200, 200, 100));
Picture picture = new Picture();
picture.add(box);
System.out.println(picture);
```

- (A) [Picture [Line] [Line] [Line] [Line] [Line]
- (B) [Picture [Box [Line][Line][Line]]]
- (C) [Picture [Box [Line][Line][Line][Line][Line]]]
- (D) [Picture [Picture [Line][Line][Line][Line]][Line][Line]]
- (E) [Picture [Picture [Line][Line][Line][Line][Line]]]

17. The class DrawingBoard extends JFrame and represents a window on the screen:

```
public class DrawingBoard extends javax.swing.JFrame
{
 private Drawable picture;

 public DrawingBoard(Drawable picture)
 { this.picture = picture; }

 public void paint(Graphics g) { picture.draw(g); }
}
```

Consider the following code segment:

What happens when we try to compile and execute this code?

- (A) Syntax error on Line ***
- (B) ClassCastException
- (C) The code compiles and runs, but goes into an infinite loop
- (D) StackOverflowError
- (E) The code compiles and runs; a blank window is displayed

Questions 18-19 use the following class:

(D) II and III(E) I, II, and III

```
public class PetDog implements Comparable<PetDog>
 private String myName, myBreed;
 public PetDog (String name, String breed)
 { myName = name; myBreed = breed; }
 public String getName() { return myName; }
 public String getBreed() { return myBreed; }
 public int compareTo(PetDog other)
 return getName().compareTo(other.getName());
 public String toString() { return myName + " -- " + myBreed; }
18. AB The following code segment
 Map<PetDog, String> map = new TreeMap<PetDog, String>();
 PetDog honey = new PetDog("Honey", "Cocker Spaniel");
 map.put(honey, honey.getBreed());
 System.out.println(honey.getName() + " is a " +
 < missing expression > );
 should display
 Honey is a Cocker Spaniel
 Which of the following can replace < missing expression >?
 map.get(honey)
 I.
 map.get(honey).getBreed()
 II
 map.get(honey.getBreed())
 Ш
 (A) I only
 (B) II only
 (C) I and II
```

19.AB Given

(E)

I, II, and III

```
PetDog honey = new PetDog("Honey", "Cocker Spaniel");
PetDog lucie = new PetDog("Lucie", "Springer Spaniel");
PetDog murray = new PetDog("Murray", "Golden Retriever");
```

which of the following code segments will compile with no errors and produce an alphabetical list of all three pets:

```
Honey -- Cocker Spaniel
 Lucie -- Springer Spaniel
 Murray -- Golden Retriever
 Set<PetDog> set = new TreeSet<PetDog>();
 I.
 set.add(honey);
 set.add(lucie);
 set.add(murray);
 for (PetDog dog : set)
 System.out.println(dog);
 Map<String, PetDog> map =
 II.
 new TreeMap<String, PetDog>();
 map.put("Honey", honey);
 map.put("Lucie", lucie);
 map.put("Murray", murray);
 for (PetDog dog : map.values())
 System.out.println(dog);
 Map<String, PetDog> map =
 III.
 new HashMap<String, PetDog>();
 map.put("Honey", honey);
 map.put("Lucie", lucie);
 map.put("Murray", murray);
 for (String name : map.keySet())
 System.out.println(map.get(name));
(A) I only
(B) II only
(C) I and II
(D) II and III
```

20. AB head1 points to the first node of a linked list that has three nodes with Integer values 0, 1, 2; head2 points to the first node of a list that has three nodes with Integer values 3, 4, 5. What is the output from the following code?

- (A) 0 1 2 3 4 5
- **(B)** 0 4 5 3 1 2
- (C) 3 4 5 0 1 2
- (D) 3 0 2 0 4 5
- (E) 3 0 1 2 4 5

21. AB What is the contents of the stack stk after the following code is executed?

```
Stack<Integer> stk = new Stack<Integer>();
 Stack<Integer> stk1 = new Stack<Integer>();
 Stack<Integer> stk2 = new Stack<Integer>();
 for (int n = 1; n \le 6; n++)
 stk.push(n);
 while (!stk.isEmpty())
 int n = stk.pop();
 if (n % 2 != 0)
 stk1.push(n);
 else
 stk2.push(n);
 while (!stkl.isEmpty())
 stk.push(stk1.pop());
 while (!stk2.isEmpty())
 stk.push(stk2.pop());
 Top
(A) 1, 2, 3, 4, 5, 6
(B) 6, 5, 4, 3, 2, 1
(C) 1, 3, 5, 2, 4, 6
(D) 2, 4, 6, 1, 3, 5
 None of the above
```

22. AB Consider the following method:

(E)

```
public boolean someProperty(TreeNode root)
  return root != null &&
 (root.getLeft() != null && root.getRight() != null ||
 someProperty(root.getLeft()) ||
 someProperty(root.getRight()));
```

This method returns true if and only if the tree pointed to by root

- (A) is not empty.
- (B) is not empty and the root is not a leaf.
- is not empty and the root is either a leaf or has two children.
- (D) has at least one node with two children.
- is a full tree. (E)

23. AB The method max (TreeNode root) assumes as a precondition that root points to a non-empty binary search tree containing String objects. max returns the value from the tree's largest node. Which of the following three versions of max return the correct answer when the precondition is met?

```
public String max(TreeNode root)
 I.
 while (root.getRight() != null)
 root = root.getRight();
 return (String)root.getValue();
 public String max(TreeNode root)
II.
 String maxValue = (String)root.getValue();
 if (root.getRight() != null)
 String temp = (String)max(root.getRight());
 if (temp.compareTo(maxValue) > 0)
 maxValue = temp;
 return maxValue;
 public String max(TreeNode root)
III.
 String maxValue = (String)root.getValue();
 if (root.getLeft() != null &&
 max(root.getLeft()).compareTo(maxValue) > 0)
 maxValue = max(root.getLeft());
 if (root.getRight() != null &&
 max(root.getRight()).compareTo(maxValue) > 0)
 maxValue = max(root.getRight());
 return maxValue;
 }
```

- (A) I only
- (B) II only
- (C) I and II
- (D) II and III
- (E) I, II, and III

24. Given

```
int[] a = {1, 3, 5, 7, 9, 11, 13};
```

what are the values in a after disarray (a, 7) is called? The method disarray is defined as follows:

```
public void disarray(int[] a, int n)
{
 if (n > 1)
 {
 disarray(a, n-1);
 a[n-1] += a[n-2];
 }
}
```

- (A) 1, 4, 9, 16, 25, 36, 49
- (B) 1, 4, 8, 12, 16, 20, 24
- (C) 1, 8, 12, 16, 20, 24, 13
- (D) 1, 24, 20, 16, 12, 8, 4
- (E) None of the above
- 25. The method mixup is defined as follows:

What is the value of the string returned by mixup ("IDEAL")?

- (A) IDEAL
- (B) IDEA
- (C) LEAD
- (D) LEDA
- (E) DEAL

1. I	6.	В	11. C	16. A	21.	C
2. (7.	D	12. B	17. D	22.	Е
3. <i>A</i>	8.	C	13. E	18. D	23.	D
4. I	9.	C	14. A	19. E	24.	В
5. <i>A</i>	10.	E	15. B	20. E	25.	В

- 1. The expression is compiled as -(-3) -(-1) = 3 + 1 = 4.
- 2. After the first iteration, i = 2, n = 99; after the second iteration, i = 3, n = 98. And so on. The sum i+n remains equal to 102. After the last iteration, i = 51, n = 51.
- 3. s.toUpperCase() has no effect, because the result is not assigned to anything. So, in the println call, s remains La, and s.toLowerCase() returns la.
- 4. The cast to int truncates 0.9 to 0.
- 5. After a few iterations through the inner for loop, nums[i] becomes 0, and then it stays 0.
- 6. s.lastIndexOf(target, i) looks for the last substring in s that starts at an index less than or equal to i and matches target. s.lastIndexOf(target) starts looking from the end of s.
- 7. Before the for loop, the list is [2, 1, 0]. After the first iteration, the list becomes [2, 2, 1, 0], i becomes 1. After the second iteration, the list becomes [2, 2, 2, 1, 0], i becomes 2. After the third iteration, the list becomes [2, 2, 2, 2, 1, 0].
- 8. Choice C correctly returns the current value of count, then decrements it.
- 9. Option III does not work because count is private in CountDown.
- 10. implements IntIterator is optional in CountDown3 if it is already present in CountDown, because CountDown3 extends CountDown.

- 11. Class B inherits toString from class A, and super.toString() in class C calls that inherited method.
- 12. In the for loop, a is a local variable. A for-each loop cannot change the contents of arr.
- 13. Choice A results when i = j = 0; Choice B results when i = j = 2; Choice C results when i = 0, j = 2; Choice D results when i = 2, j = 0;
- 14. Negate all the values in the first list, check the second list for negatives, negate back the values in the first list.
- 15. s2 = doubleStack(s) holds 2, 1 (with 2 on top). doubleStack(s2) pops 2 from s2 and pushes 2, then 3 to the result, then it pops 1 from s2 and pushes 1, 2 to the result. This gives 2, 1, 3, 2, (2 on top).
- 16. One of the three elements of a, a[3], a[7], or a[11], must hold 1. Two checks will establish which one. If we have found that a[k] holds 1, checking, a[k+2] and, depending on the result, a[k-1] or a[k+1] will locate the block of 1s.
- 17. isSuch(1) and isSuch(2) both return false. isSuch(3) and isSuch(4) both return true. isSuch(5) and isSuch(6) both return false. And so on, in an alternating manner. isSuch(4*k-1) and isSuch(4*k) both return true.
- 18. First of all, all keys in map are associated with the same set, so map.get (6) gives the same result as map.get (12). update adds n to set if and only if none of the elements of set are factors of n. When called in a loop from 2 to 12, update accumulates in set all the primes that do not exceed 12.
- 19. The while loop counts the occurrences of each digit 0-9 in n and saves the results in counts. The nested for loops assemble back the digits, starting from 9, using each digit as many times as it occurred in n.
- 20. An iterator does not allow you to call remove before calling next.
- 21. Here is the sequence of events. m.printSome (3) first prints ---, then calls Plus's printSome (2). The latter calls printSome (1), which is Minus's printSome (1), due to polymorphism. The latter prints -, then goes back to Plus's printSome (2), which prints ++.

22. Philip's mistake is that he overwrites the left child before using its original value. This happens on every level of recursion. For example, when Philip's flip is applied to

he gets

- 23. In an array implementation of the heap, if a [2099] holds the last node, its parent is at a [2099/2] = a[1049]. All the nodes from a [1050] to a [2099] are leaves.
- 24. Fruit's hashCode, equals, and compareTo methods are all based on the hash code of the Fruit's name, so they agree with each other. Therefore, the sizes of tSet and hSet are the same, as it should be. Since the list contains two "apples," the size of either set cannot exceed 2. "Apple" and "Banana" happen to have different hash codes, so tSet.size() = hSet.size() = 2.
- 25. There 8 possible sequences:

A kind of binary search allows you to identify the sequence in 3 tests. For example, test 2 and 5, then one more depending on the results.

Answers and Solutions

1.	Е	6. A	11. E	16. C	21. B
2.	C	7. A	12. C	17. D	22. B
3.	D	8. D	13. E	18. D	23. B
4.	D	9. E	14. E	19. E	24. C
5.	В	10. A	15. D	20. C	25. A

- 1. Choice B doesn't work because Code does not have a no-args constructor, and also Code is abstract. Choice C doesn't work because Code is abstract, cannot be instantiated
- 2. For x = 123 Choice C gives 10, the rest give 2.
- 3. Rewrite as

```
return !(a == 0 || b*b - 4*a*c <= 0)
```

then simplify using De Morgan's Laws.

- 4. isSomething checks recursively whether the values in arr form an arithmetic sequence.
- 5. [A, B, C, D] ==> [B, C, D, A] ==> [B, D, A, C] ==> [B, D, C, A].
- 6. modify allocates a new array a; its values are set to zeroes by default. The for loop is equivalent to

```
for (int i = 0; i < a.length; i++)
{
  int x = a[i];
  x++;
}</pre>
```

It cannot change the values in a.

```
7. s.indexOf(s.substring(2)) returns "xoxoxo".indexOf("xoxo") == 0; s.indexOf(s.substring(3)) returns "xoxoxo".indexOf("oxo") == 1; s.substring(0, 1) returns "x".
```

- 8. For a linked list, get (i) takes O(n) time.
- 9. increment always increments an element in the top row or in the left column.
- 10. If n == 3, its value remains the same after each iteration and each iteration adds 1 to count.
- 11. Each iteration of the for loop adds a random integer from 0 to 2 to a randomly chosen element of counts.
- 12. Consider two sorted lists, one with values a[i], the other with values s b[j]. An O(n) algorithm, similar to merging them into one sorted list, will determine whether any element in the first list is equal to some element of the second list.
- 13. Since Movie has only one constructor, which takes one parameter, any constructor in its subclass must start with super(x).
- 14. In Option I, Movie's toString will call MovieWithRating's getRating due to polymorphism. In Option III, this.getTitle() is the same as getTitle(): in any case, the method is inherited from Movie.
- 15. There is no polymorphism in Java based on the type of a <u>parameter</u> passed to a method. Here the appropriate version of the overloaded method show is called, based on the explicitly declared type of the parameter: Movie m1; MovieWithRating m2.
- 16. In the while loop, node1 reaches the middle of the list when node2 reaches the last node. Then the first half of the list is cut off and attached at the end.
- 17. The while loop starts at the first X. The first iteration calls it.next() twice and removes nothing. The second iteration starts at E. It calls it.next() only once, due to the short-circuit evaluation, and removes E.
- 18. process performs postorder traversal of the tree and sets the value in each node equal to the sum of the values in its subtrees plus the level of the node (root being at Level 1).
- 19. q holds multiple references to the same stack. At the end, the stack holds all four elements from numbers. (The code adds stk to q twice: once in the for loop when x is 2, the second time after the for loop.)
- 20. We must have b1.hashCode() == b2.hashCode() whenever b1.equals(b2).
- 21. A BookComparator passed to library's constructor, compares two books based on their titles. There are two different titles there, so library contains two elements.

- 23. Since set is a TreeSet, the for loop traverses its values in ascending order. Each key occurs in the map only once, and it is associated with the value assigned to it last.
- 24. rearrange is Quicksort in disguise, with first used as pivot. rearrange sorts list alphabetically in descending order.
- 25. One of the questions 7, 9, 17, and 19 must be an "A" question. In the worst case, you need to solve three of them to find out which one. It takes two more tries to find the exact location of the other three A questions. For example, if 7 gives A, solve 2 and 6.

Answers and Solutions

1.	D	6. E	11. B	16. A	21. A
2.	В	7. C	12. C	17. B	22. B
3.	C	8. E	13. A	18. E	23. D
4.	A	9. D	14. E	19. E	24. C
5.	C	10. A	15. D	20. C	25. B

- 1. 2006 * 2000000 overflows the int range and gives -282967296.
- 2. (new Integer(200)).intValue() / 6) gives 33; new Double(33).doubleValue() gives 33.0.
- 3. la += da creates a new string "-La-Da" and sets la to refer to it, while temp and da still refer to "-La"
- 4. numbers.remove(1) removes and returns 2. Now the list holds 1, 3, 4, so 4 becomes the element with the index 2, and numbers.set(2, ...) replaces it with 2.
- 5. The for loop cycles through the array counts several times. counts[0] is updated on iterations 1, 8, 15, ... 99 15 times. counts[1] is updated on iterations 2, 9, 16, ... 100 also 15 times. All the other elements are updated 14 times. inc changes sign on each cycle, so an odd number of updates results in 1 and an even number of updates results in 0.
- 6. First rewrite as:

```
if (a <= c)
  return b >= c
else
  return d >= a
```

then rewrite as


```
return (a <= c && b >= c) || (a > c && d >= a)
```

then simplify choices D and E using de Morgan's Laws and compare.

```
7. "123".substring(1) == "23"; "123".substring(2) == "3"; "123".substring(3) == "".
```

- 8. println calls VeryInformalGreeting's toString method, which is inherited from InformalGreeting, which in turn calls Greeting's toString. Normally, Greeting's toString would call VeryInformalGreeting's getMessage and getName, due to polymorphism. However, getName is private in InformalGreeting and VeryInformalGreeting, so Greeting is not aware of it and calls its own instead.
- 9. A Person stranger is not necessarily Likable.
- 10. An educated guess that mystery returns the concatenation of the last characters of str1 and str2 is consistent with the recursive definition of the function.
- 11. First examine the values m[r][0] and find two adjacent rows one of which must contain target. Binary Search can be used for that. Then examine each of these two rows using sequential search.
- 12. Because word is <u>protected</u> in Word, it is directly accessible in subclasses of Word, so both Options I and II work. Word has a constructor that takes one parameter, but not a no-args constructor. Therefore, each constructor in a subclass of Word must explicitly call Word's constructor using super. SecondWord's constructor in Option III doesn't.
- 13. In Choice A, the code will right away swap 1 and -3, and 1 will remain at the end of the array.
- 14. An educated guess that fun (n) returns n^2 is consistent with the recursive definition of fun.
- 15. The letters of the alphabet are taken in order and thrown randomly into qq[0] and qq[1], then each of these queues is printed out.
- 16. Both variables b and d are declared with type B, and the class B has a with method that can be applied to all four calls. Therefore B's with method is called in all four calls, even though D has a more specific with method. In Java, polymorphism does not apply based on the type of the <u>parameter</u> passed to a call.
- 17. Keep track of two nodes initially set to the head of the list. Advance the second node keeping track of the sum, as long as the sum remains below the target value. Then advance the first node, as long as the sum remains above the target value. Then advance the second node again, and so on.
- 18. this. prefix is optional.

- 19. A WrappedGift has a field value, inherited from Gift, but that field is never initialized or used it remains 0. When Gift's compareTo method is called with a WrappedGift type parameter, other.value is 0. compareTo would work correctly if it used other.getValue() rather than other.value.
- 20. Options I and II involve adding and removing the element at the head of a singly linked list, respectively. Both these operations take O(1) time.
- 21. s.add(2) changes the hash code of s, so the second call setOfSets.add(s) adds s "successfully," just placing it into a different bucket. setOfSets ends up with two copies of s, in two different buckets.
- 22. Because m is a TreeMap, an iterator on its keys returns the keys in ascending order. That is why Option I works. Option II prints the keys, not the values, and Option III prints the key-value pairs.
- 23. compare compares the numbers of "missing leaves." Complete the shape of each tree to make them all the same, adding leaves where necessary. The added leaves are marked as 1:

compare (root1, root2) returns the number of 1s in the tree rooted at root2 minus the number of 1s in the tree rooted at root1.

- 24. The method implements inorder traversal of the tree without recursion, using a stack.
- 25. Questions 1, 6, 11, 16, and 21 all have the same answer. Jim can answer them A, B, C, D, E and get one right. It is fairly easy to see that he can't do any better. Grace first finds the five answers to the best of her ability, then takes a vote and gives the same most frequent answer to all five questions. Even if she initially misses one or two, she is very likely to ultimately get all five right. The same for questions 2, 7, 12, 17, 22, etc.

1.	C	6. B	11. B	16. D	21. B
2.	D	7. B	12. D	17. A	22. B
3.	C	8. A	13. B	18. C	23. E
4.	E	9. C	14. D	19. C	24. C
5	E	10 A	15 E	20 A	25 E

- 1. Java is platform-independent.
- 2. "1" + new Integer(2) + 3 is processed as
 ("1" + String.valueOf(new Integer(2))) + 3
- 3. ! (a || b) is the same as !a && !b. (!a && b) == (!a && !b) if and only if !a is false, that is a is true.
- 4. The java.util.Comparator<MyClass> interface specifies the method public int compare (MyClass, MyClass).
- 5. All three options work. Option II works because Test2005 extends Year2005 and inherits its toString method. Option III works because this is a reference to the Test2005 object whose print method is executing.
- 6. a[0] = a[(0+3)%5] = a[3] = 1; a[1] = a[(2+3)%5] = a[0] = 1.
- 7. If the length of a string is an odd number, greater or equal to 3, mystery reverses the center three-character substring and leaves the rest unchanged.
- 8. After the first println, list contains three strings, "[", "A", and "]". The first time through the while loop, the if condition calls it.next() once, due to short-circuit evaluation. it.remove() removes "[". The second time through the loop, the if condition calls it.next() twice. it.remove() removes the last accessed element, which is "]". "A" alone remains in the list.
- 9. insert is not a method in ArrayList. The correct method is add(int i, Object x).
- 10. ClassB inherits both methodA() and methodB() from ClassA.

- 11. ClassA's definition does not state that ClassA implements InterfaceB, even though ClassA has a method methodB(). Therefore, an object of ClassA is not an object of the InterfaceB type.
- 12. It is evident from the nested for loops that rows holds the number of rows in the rotated array, which is the number of columns, a [0].length, in the original array.
- 13. For example, b[0][0] gets its value from a[0][2].
- 14. After one iteration, n = 6 or n = 5 becomes n = 4; n = 4 becomes n = 3; n = 3 remains n = 3. With enough iterations (for example, 50), n = 3 eventually gets the value of 3 and stays there.
- 15. The cities add call within the for loop increments the size of the cities list by one.
- 16. Static methods belong to a class as a whole and have no access to instance variables of individual objects.
- 17. The values a [i] b[i] form an ascending sequence; we can work with these values using Binary Search. (There is no need to store these values in a temporary array: we can simply calculate them as necessary).
- 18. In a map, only one value can be associated with a given key. On the other hand, the same value can be associated with different keys. Therefore, each iteration through the for loop adds exactly one key-value pair to the map.
- 19. As the base case suggests, mysteryProcess removes all leaves from the tree.
- 20. stk.push(stk) places on the top of the stack a reference to the stack itself. When the first object is popped from the stack, it is an instance of Stack, so the while loop under if (obj instanceof Stack) is executed. It empties the stack, printing "BA". Since the stack is left empty, the code jumps out of the outer while loop.

- 22. In Insertion Sort, the number of comparisons will not exceed n + 5n. Selection Sort and Mergesort are not equipped to take advantage of this situation.
- 23. Options I and II are straightforward; Option III works due to polymorphism.

- 24. compareTo uses nuts, while hashCode and equals use bolts. Different criteria for equal objects will be used in a TreeSet and HashSet, so the number of eliminated "duplicates" may be different when we add all objects from the list to tSet and hSet.
- 25. The best strategy is to choose E in all questions, which will yield 15 correct answers.

Answers and Solutions

1.	E	6. A	11. E	16. C	21. C
2.	В	7. D	12. E	17. D	22. A
3.	C	8. D	13. C	18. B	23. A
4.	C	9. C	14. B	19. E	24. B
5.	A	10. D	15. D	20. B	25. A

- 1. twist swaps the first characters in words [0] and words [1].
- 2. A Puzzle is not always a kind of Crossword.
- 3. After the first two add calls, the list holds Integer objects with values 1 and 2. The third add inserts a reference to the second element (2) at the beginning of the list. Now the list holds 2, 1, 2, where the first and the last elements refer to the same object. So x and y refer to the same Integer object with the value 2.
- 4. The loop invariant condition must hold before the loop, after each iteration, and after the loop.
- 5. The binary representation of p changes from 00...001 to 00...010, 00...100, ..., 10...000, after which it becomes 0. The binary representation of sum changes from 00...000 to 00...001, 00...011, ... 11...111, after which it remains 11...111, which represents -1.
- 6. The call

```
scramble(barb);
```

does not change barb because strings are immutable. To change barb we need

```
barb = scramble(barb);
```

- 7. The loop builds the Fibonacci sequence in arr.
- 8. (int) (2 + 5 + 2.5 10 2/50) is (int) (-0.5 2/50), which gives 0.
- 9. 3 % 1 = 0; 4 % 2 = 0; 5 % 3 = 2; 6 % 4 = 2; ...; 10 % 8 = 2

- 10. The first removed value is at index 3. It is "word4". After that, the indices shift to the left by one. The second removed value is at index 6, which is now "word8".
- 11. The concept of privacy applies to the class as a whole, not to individual objects. The hit method can access and modify private fields in all objects of the Particle class.
- 12. ! (hours < hours0 || (hours == hours0 && mins < mins0))

Applying De Morgan's Laws, we get

```
hours >= hours0 && (hours != hours0 || mins >= mins0)
```

- 13. Only Choice III correctly defines the compareTo method specified by Comparable<SaleItem>.
- 14. Only Choice II works, because Gambler does not have a no-args constructor. Choice I calls Gambler's no-args constructor implicitly, so it is basically the same as Choice III.
- 15. Due to polymorphism, liveAnotherDay calls CompulsiveGambler's work and play methods. work does nothing. play repeatedly calls Gambler's play, which reduces the remaining amount of money by half, until 1 is left.
- 16. goFigure (100) returns 99. goFigure (90) returns 99 1 = 98. goFigure (80) returns 98 1 = 97. And so on.
- When the first "*" is found, the second call to it.next(), within it.add, retrieves the next value in the list, which is "B". "*" is appended to it, giving "B*". Then it.add inserts "B*" after the last retrieved value (that is, after "B"). We get [A, *, B, B*, ...].
- 18. The statement

```
head = doSomething(sort(head.getNext()), head);
```

suggests that doSomething (ListNode head, ListNode x) inserts x into a sorted list, pointed to by head, and returns the head of the new list. We don't even have to look at doSomething's code.

19. Get the next key, get the associated value, which is a Set<String>, remove "Golf" from that set

20. The tree, built in the first seven lines and pointed to by root, looks like

The toArray method stores the values in an array using level-by-level left-to-right traversal, similar to representing a complete binary tree (for example, a heap) in an array, with the first element unused.

- 21. A bucket in the HashSet implementation will hold on average 10 zip codes, and it will take, on average, 5 comparisons to find a target in its bucket. The BST in the TreeSet implementation will have the depth of 12, and it will take, on average, 11 or 12 comparisons to find a target.
- 22. This question contrasts mutable queues with immutable strings. In the for loop, the letters from the array letters are accumulated in two ways: a letter is added to a queue qLetters and appended to a string sLetters. On each iteration both qLetters and sLetters objects are saved on a stack. However, a reference to the same queue qLetters is saved on the stack, while sLetters changes, so a reference to a different string is saved on the stack. The while(!stk.isEmpty()) loop on each iteration prints first the saved cumulative string then the queue. The queue is printed within []. However, the first time we print the queue, we empty it. The subsequent iterations pop a reference to the same queue, which is now empty.
- 23. If we (logically) traverse the array in a snakewise manner, starting in the upper left corner, going down the first column, then up the second column, and so on, we get a sorted list with n^2 elements. We can always calculate the row and column for the k-th element in this logical list without actually building the list. Binary Search applies, so we can find a target value in $O(\log (n^2)) = O(2\log n) = O(\log n)$ time.
- 24. We need a constructor with two int arguments and a moveBy method. The distanceFrom method is inherited from CartesianPoint.
- 25. If *b*, *c*, *d*, or *e* is true, then *a* must be true, too. Therefore, *b*, *c*, *d*, and *e* must be false and *a* must be true.

1.	D	6. B	11. D	16. A	21. A
2.	C	7. D	12. C	17. D	22. D
3.	В	8. C	13. C	18. B	23. A
4.	E	9. C	14. C	19. E	24. B
5	E	10 A	15 D	20 E	25 B

- 1. fun (v) returns 4, so v[0] is set to 4.
- 2. xProperty returns true if a is equal to twice the sum of its digits.
- 3. m + n = 22 is the loop invariant here; m is incremented by 1 and n is decremented by 1 after every two iterations. Therefore at the end m is incremented by 10 and n is decremented by 10.
- 4. Choices B and C may result in ArrayIndexOutOfBoundsException. Choices A and D have the condition written incorrectly.
- 5. All three options work. A cast to int truncates a positive number towards zero.
- 6. Choice B corresponds exactly to the problem statement.
- 7. Starting from the second row and going down, the code "fills" a pixel with an \times if both diagonal neighbors above it are \times 's.
- 8. "ONION".substring(1,5) gives "NION"; "NION".substring(1,4) gives "ION"; "ION".substring(0,3) gives "ION" again.
- 9. For three values it is necessary and sufficient to compare each pair. For four values, first order any three of them using three comparisons, then compare the fourth with the one in the middle and use the fifth comparison to finish the ordering. For example, once you have established that $a \le b \le c$, compare d to b. If $d \le b$, then compare d to a; otherwise compare d to c.
- 10. The method searches for three consecutive elements whose values add up to targetSum. Each iteration of the while loop updates sum for the next triplet. Here no three consecutive values have the sum equal to 9.

- 11. You can build an oscillating array with arbitrary values in odd positions. Finding a minimum or a median in such an array takes as much time as in a random array.
- 12. Follow the contour of the blob, starting just below the lower left corner. Add (n-c) to the black pixel count each time you go up, where c is the column number (the leftmost column is column 0).
- 13. Option I is standard. Option II works because IncomingCall has a no-args constructor. If it didn't, only Option I would be acceptable. Option III doesn't work because tel is private in IncomingCall.
- 14. calls[0] is an IncomingCall but not an IncomingCallWithName. An attempt to cast an object into a class type to which that object does not belong causes a ClassCastException.
- 15. toString is redundant in IncomingCallWithName because the toString method inherited from IncomingCall appropriately calls IncomingCallWithName's getSource (due to polymorphism).
- 16. Choices B and D fail when call == calls[1] (see Question 14). Choice C won't compile, because Call does not have a getName method. Choice A works.
- 17. calls.remove(i) adjusts the indices of subsequent values in the list, so i should not be incremented when a value is removed. Thus Option 1 fails to remove every other consecutive occurrence of target.
- 18. The code iterates over all the keys in the map ("La", "La-La", and "La-La-La", in lexicographical order) and displays the values associated with them ("La", "La", and "Ye-Ye", respectively).
- 19. This code segment removes consecutive duplicate values from the list.
- 20. This method returns the count of all the leaves plus all the nodes whose left and right child hold equal values.
- 21. The last node in the list is never added to the tree. You can prove that by using mathematical induction.
- 22. The resulting list must represent a path from the root of the tree to a leaf.
- 23. This method builds a Binary Search Tree. Inorder traversal of such a tree returns the values in ascending order.

- 24. eval uses a stack to evaluate a postfix expression (concatenating strings). Only Choice B offers a valid postfix expression.
- 25. Randy cannot get exactly 24 right because if 24 answers are correct, the 25th must be correct, too.

```
11. E
 16. C
 21. D
1. B
 6.
 D
2. A
 7. D
 12. B
 17. A
 22. C
3. C
 8. E
 13. E
 18. D
 23. E
 14. B
 24. B
4. D
 9. A
 19. A
5. C
 10. B
 15. E
 20. C
 25. E
```

```
1. x[0] + x[1] = 7 + 13 = 20

x[0] = (int)(700.0 / 20) = 35

x[0] + x[1] = 35 + 13 = 48

x[1] = (int)(1300.0 / 48) = 27
```

- 2. Consider a hypothesis: isProcessedX always leaves v unchanged and returns false. This is true for n < 2. If this hypothesis is true for n-1, it is also true for n. Hence it is true for any n. (This proof relies on the principle of mathematical induction.)
- 3. property is set to false if any value in an odd position is greater than or equal to one of its neighbors. In Choices A, B, D, and E, mix[1] satisfies this condition.
- 4. board[0][1], board[1][2], board[2][3], and board[3][0] are set to 'x'.
- 5. This method moves the last character in the first half of the string to the beginning and the first character in the second half of the string to the end. Then it applies recursively to the middle segment, excluding these two characters. The result is that both the first half of the string and the second half of the string are reversed.
- 6. b doubles after each two iterations, so in the end it ends up being multiplied by 32.
- 7. Choices A, B, C, and E give a wrong result for weekDay = 5 (and weekDay = 6).
- 8. Choice E is false, for example, for $v[] = \{0, -1, 2, -1, 0.5, 0.5, 0.5, 0.5, 0\}$.
- 9. x == a[i] if and only if x a[0] is a multiple of a[1] a[0].
- 10. r is a random number from 0 to bigNum 1. In Choices A and E, x is always set to arr[0]. In Choice C, arr[2] is chosen slightly less frequently than arr[0] and arr[1]. Choice D fails when r = 0.

- 11. All three options work.
- 12. A Person cannot be assigned to a SoccerPlayer because Person is not a subclass of SoccerPlayer it's the other way around.
- 13. This code compiles and runs. The question is which compareTo method will be called. Note that the compareTo in SoccerPlayer does not override compareTo in Person, because their parameters have different types. Either method potentially applies in this situation (because SoccerPlayer is an Object). In this situation Java ignores polymorphism and chooses the compareTo defined for Person, the explicitly stated type. Person's compareTo compares names and returns 'M' 'K'.
- 14. kristine.score() increments numGoals in the kristine object even though it is already in the team set. The second team.add(kristine) has no effect because kristine is already in the set.
- 15. The original code does not work as expected when players [k] is already in the mvps list and is the first element in that list. In that case, maxGoals is obtained after the score of players [k] has been incremented. Any one of the three options corrects this problem.
- 16. To empty a list in Java, just discard it to the garbage collector and create a new empty list.
- 17. Use Binary Search to find the maximum (the place where a[i] > a[i-1] and a[i] > a[i+1]). Once the maximum is found, merge the two sorted parts of the array into one sorted array.
- 18. It may appear at first that we are trying to add the same object str to set three times. However, this is not so. Recall that Strings are immutable. So str += x in fact discards the old string to which str refers and assigns the result of concatenation to str.
- 19. p2 "moves" twice as fast as p1, so it must catch up with p1 at some point. But p2 cannot skip p1. If p2 is one step behind, on the next step they will overlap.
- 20. The code scans expr from left to right and looks for matching pairs of parentheses. Once a matching pair is found, the code prints whatever is inside.
- 21. The method removes all the dots from the string and replaces any contiguous block of x's or o's with one x or o, respectively. The string in Choice D is packed to " $x \circ x \circ x \circ x$ ".
- 22. The values of r and c return to 0, 0 after 16 iterations.

- 23. Each node at the *k*-th level is visited 2^{*k*} times (assuming the root is at level 0). Here the node A is visited once, B and C twice each, D, E, and F four times each and G eight times.
- 24. The method adds an "x" in place of each missing child (when the other child is present).
- 25. If the exam has 8 easy questions, followed by 13 hard questions, followed by 3 easy questions, Skip will get 21 questions while Constance will get only 20.

1.	E	6. B	11. B	16. C	21. D
2.	C	7. D	12. A	17. A	22. C
3.	E	8. A	13. C	18. B	23. B
4.	A	9. C	14. E	19. A	24. D
5.	В	10. D	15. E	20. E	25. A

1.
$$a = 1 + 2 + 3 = 6$$
; $b = 2 + 6 + 3 = 11$; $c = 3 + 6 + 11 = 20$

2.
$$g(x) = g(1) = 2$$
; $f(g(x)) = f(2) = 4$
 $f(x) = f(1) = 3$; $g(f(x)) = g(3) = 6$
 $x = x + 4 - 6 = 1 + 4 - 6 = -1$

- 3. We start with y = 0. Each iteration in the while loop takes the rightmost digit from x and appends it to y at the right. So y changes from 0 to 3 to 32 to 321.
- 4. When the center square b[1][1] is 'x', xwon checks only the four lines that go through the center square and fails to detect a winning configuration in the leftmost column.
- 5. In the divide5 (x, y, y) call, a [0] is set to 21 and both q and r refer to the same array y. So the second statement in the method is the last one that sets the value of y [0]; it is set to 21 % 5 = 1.
- 6. fun increments those elements in the matrix whose indices are pairs of consecutive characters in s. The program prints the sum of the elements on the diagonal. This sum is equal to the number of times when two consecutive characters in s are the same.
- 7. After the loop, ! (k < n && a[k] >= 0) must be true. Due to De Morgan's Laws, it is the same as $k >= n \mid \mid a[k] < 0$.
- 8. s contains three or more of the same characters in a row if and only if (1) it has at least three characters and (2) either the first three characters in s are the same or the substring of s starting from the second character has three or more of the same characters in a row. This is formally stated in the recursive xyz method.

- 9. Consider a = {3, 2, 1}. In Options I and II, the first if inside the for loop will swap 2 and 3, but after that 2 will remain the first element in a and there will be no way to move it. So the array cannot be sorted. Option III sorts a correctly.
- 10. Insertion Sort, on average, is a quadratic sort $O(n^2)$. So only Choices C, D, and E should be considered. The modified algorithm needs on average log n comparisons (in Binary Search) for each of the n elements. Besides, Choice C is nonsense and Choice E is impossible because O(n) sorts based on comparisons do not exist.
- 11. The ball follows a figure-eight path starting at the center and completing the cycle in 16 moves:

After 64 moves it is back in the center with the same direction. After that, six more moves take it to x = 6, y = 4.

- 12. Each x and y coordinate is incremented or decremented by one in each move. Therefore the sum of the coordinates cannot change from odd to even or from even to odd. It is initially 9/2 + 4/2 = 6. So it can't end up at 6 + 1 = 7.
- 13. A *loop invariant* must be true before the loop and at the end of each iteration through the loop. Also, it must have something to do with what the loop is trying to accomplish. Choices A, D, and E are not necessarily true before the loop, and Choice B is not true after the last iteration
- 14. The method says that to make a valid word of length n, you can take any valid word of length (n-1) and append 'B' or take any valid word of length (n-2) and append 'BA'. Note that words formed using the first method end with a 'B' and words formed with the second method end with an 'A', so these two sets do not intersect. Therefore, if f(n) is the number of valid words of length n, then f(n) = f(n-1) + f(n-2). Actually, f(n) are Fibonacci numbers! f(0) = 1 (empty word) and f(1) = 2, so f(7) = 34.
- 15. All three fragments correctly append the head node to p, set next in head to null and update head.
- 16. The first path through the for loop counts all cards in hand that are equal to the top one and pushes those that are not equal onto stk. The second path through the for loop again counts all the cards equal to the top one; all of them should be. The first and the second counts must be close to each other. Therefore, the method returns true if the hand is a "full house" two cards of one rank and three cards of another rank.

- 17. First, using Binary Search on the top row, find the position of the last column that has black pixels. Then, again, using Binary Search on that column, find the last black pixel in it. Each of the two searches is $O(\log n)$, so the total is $O(\log n)$.
- 18. Since the Point class does not have a no-args constructor, a constructor in every subclass of Point must first call super (x, y).
- 19. Lines 3 and 4 are valid because a MovingPoint IS-A Point, so p2 can be passed as an argument to the MovingPoint constructor.
- 20. MovingPoint is a "wrapper" class for Point. mp "wraps around" p, and method calls for mp are channeled to p. So when mp moves, so does p embedded in it.
- 21. The left segment adds five different points to the set. Even though only three of them have different hash codes, the hash table resolves collisions properly. The right segment adds the same point five times to the set. The calls to move change the object already in the set. Normally the object would be added only the first time and the other calls to add would have no effect, because duplicates are not allowed in a set. However, in the HashSet implementation, hashCode is called first and may return different values as the point moves. Thus p may be placed into different buckets and the HashSet fails to detect that p is already in the set. Here three references to the same object p end up in three different buckets.
- 22. Both p1 and p2 wrap around the same point p. When this point moves, both p1 and p2 move, too, even when they are already placed into the queue.
- 23. After traversePreOrder, stack holds (from top to bottom) GFCEDBA. traversePostOrder makes

24. The method doesn't do anything to a tree with a single node and returns 0. It returns -1 for any other tree. Therefore, if both root.getLeft() and root.getRight() are leaves, then magic(root.getLeft()) and Magic(root.getRight()) do nothing and their sum is 0. After the condition if (sum == 0) is checked, the root.getLeft() and root.getRight() are swapped. Otherwise, magic is performed on the left and right subtrees, swapping leaves with a common parent in each of them.

25. Since I and III enter symmetrically in possible answers (a) - (e), Choices B and D, which break the symmetry, should be eliminated. So the real question is: Should she start with I or II? If she starts with I, the following decision tree results:

On the right branch one test (II) resolves it and on the left branch there is a 50% chance that a second test will be necessary (if the first one gives true). If she starts with II, the following decision tree results:

This tree is symmetrical to the one above. Here on the left branch one test resolves it and on the right branch a second test may be needed with 50% probability. Either way, the average path to a complete solution has the same length whether we start with I or II.

2000

Answers and Solutions

1.	C	6. D	11. C	16. E	21. B
2.	A	7. C	12. D	17. D	22. B
3.	В	8. E	13. B	18. E	23. E
4.	C	9. E	14. C	19. A	24. A
5	Α	10 C	15 B	20 A	25 D

- 1. Integer division truncates 2/3 to 0.
- 2. Since at the beginning arr [k] is equal to k for k = 0, ..., 4, it remains unchanged.
- 3. The clue is Choice E: it says c and d are not the same. Choice A says one and not the other is true, Choice C says at least one is true and at least one is false, Choice D says at least one but not both are true. Choice B says a wrong thing: both !c and !d must be true.
- 4. Within the loop a number is replaced six times by its square. This is the same as raising it to the 64-th power. So the result must be close to *e*.
- 5. The elements of counts are initialized to 0 when the array is created. The inner loop increments counts[0] by 4 (it is incremented for j = 0, 3, 6, and 9) and counts[1] and counts[2] by 3. The outer loop repeats it 100 times, so at the end counts[0] is 400 and counts[1] and counts[2] are 300 each. The output statement uses integer division, so 600/400 is truncated to 1.
- 6. The values in the array are 0, 1, 1, 0, -1, -1, 0, 1, 1, and so on.
- 7. The first iteration of the outer for loop saves 'G' in temp, then sets s.charAt(1) to s.charAt(0), s.charAt(2) to s.charAt(1), and so on, resulting in all 'W's, then sets s.charAt(0) to 'G'. The overall result is "GWWWWWW". The other two outer iterations work with all 'W's and do not change the result.
- 8. Each call to the method with n > 1 adds one star. The sequence of calls is n = 5, 6, 3, 4, 2, and 1.
- 9. It is OK to concatenate a String with an Integer the result is a String. The String.valueOf(x) method is used to convert x into a String when necessary. A less obvious fact is that String.valueOf(null) returns "null".

- 10. The method fails to check that the stack is left empty at the end. It should say return s.isEmpty() rather than return true.
- 11. In Option I:

$$a[0] = 1 - 2*1*1 = -1$$

 $a[1] = 1 - 2*(-1)*(-1) =$
 $a[0] -= 2; ==> a[0] = -1$
 $a[1] -= 2; ==> a[1] = -1$

In Option II:

$$a[0] = 1 - 2*1*0 = 1$$

 $b[1] = 0 - 2*1*0 = 0$
 $a[0] -= 0; ==> a[0] = 1$
 $b[1] -= 0; ==> b[1] = 0$

In Option III:

- 12. 5 would be found right away in the middle. 1 and 21 would be found because they are the smallest and the largest and they are at the ends. 3 would be found on the second step because it is in the middle of the left segment.
- 13. For an array of $3 = 2^2 1$ elements, one comparison finds it (because we know the target is somewhere in the array). For $7 = 2^3 1$ elements, 2 comparisons may be necessary. For an array of $2^{12} 1$ elements, it must be 11.
- 14. x = 1 is a good test: we should get 3 but Choice A gives 15, Choice B gives 5, and Choice D gives something close to 9. Choice E gives a negative number for x = 6.
- 15. encrypt first replaces 'x' characters with the letters from the message, starting in the top row, going left to right, then in the second row, and so on. This alone eliminates Choices A, D, and E. Then it continues with the message. It scans the key matrix again, placing letters in places that are symmetrical to 'x' characters with respect to the center of the matrix.
- 16. The x-coordinate of the leftmost point of the circle is xCenter radius, so it is always 100 in new Circle (x + 100, 100, x).
- 17. The picture is repeated in the same place but is scaled by a factor of two.
- 18. expand replaces "0" with "01" and "1" with "10". Among other things, expand ("1001") returns a string that has 8 characters, so the string returned by expand (expand ("1001")) should have 16 characters.

- 19. The presence of the toggle and ison methods does not in itself prove that ToggleSwitch implements Toggleable.
- 20. Options II and III fail to create the elements of buttons. This would cause a NullPointerException.
- 21. Option I has push calling itself and causing infinite recursion; Option III attempts to access a private field (buttons) of the superclass.
- 22. The method makes the picture "thinner" by removing all pixels whose two neighbors above and to the left are set to 'x'. There are four such pixels in the original picture.
- 23. When the array is split into two halves and all the elements in the right half are greater than all the elements in the left half, merge is not called. This is the case here, as the array is first split into 2 1 3 4 and 6 5 8 7 and then these segments are further split into 2 1 / 3 4 and 6 5 / 8 7. When the array has only two elements, they are swapped, if necessary, and no recursive calls are made. So merge will be never called.
- 24. This method is a version of Quicksort in disguise. The first element removed from q is the pivot. Then all the elements that are less than or equal to the pivot are sent to q1 and the rest are sent to q2. Then q1 and q2 are sorted recursively and finally collected back into q with the pivot between them.
- 25. Go from the bottom up marking the values of xSum for the corresponding subtree:

1999

Answers and Solutions

1.	A	6. B	11. C	16. C	21. E
2.	E	7. D	12. A	17. D	22. D
3.	C	8. C	13. E	18. A	23. E
4.	В	9. A	14. D	19. C	24. A
5.	В	10. B	15. A	20. B	25. B

- 1. 5/2 in integer division is 2. The cast to double applies to the result; 2 2 = 0.
- 2. u += 5 ==> u = 8; v += 8 ==> v = 13; u -= 13 ==> u = -5; v -= -5 ==> v = 18
- 3. 95/100 is truncated to 0.
- 4. inc is toggled between 1 and -1, so after an even number of iterations both count1 and count2 are 0. After the eleventh iteration count1 becomes 1 and count2 becomes -1.
- 5. Line 1 works due to autounboxing: it sets i to the value of the newly created Integer, that is 0. A syntax error is reported on Line 2 because you cannot call int's methods.
- 6. Note no break in case 0. The values of a, b, and a+b coming into the switch and the outputs after the switch are as follows:

a	b	a+b	<pre>print(b)</pre>
0	0	0	1
1	1	2	2
1	2	3	2
2	2	4	0
2	0	2	1
2	1	3	1
3	1		

- 7. After the first iteration in the while loop, n becomes 31. The second iteration adds 21 and 1, so n becomes 53. After that, each iteration adds 4, until n reaches 93.
- 8. If n is not positive, that number is displayed. A positive n is incremented until it reaches 100, then displayed.

- 9. This is a trick question. At the last iteration through the second for loop, i and j become equal, and the middle element's value is subtracted from itself.
- 10. Integer objects are immutable, so mysteryMix cannot change their values.
- 11. folder is an ArrayList, so the correct way to access its k-th element is folder.get(k-1). Choice E is wrong because folder.get(k-1) returns an Index, not a Document.
- 12. Options II and III may call msg.getStatus when msg is null, causing a NullPointerException.
- 13. Choices A and C call a constructor of the Picture class that does not exist. In Choice B, picture has the type Drawable, so the compiler does not know that picture has an add method. In Choice D, a private instance variable pictures is not accessible.
- 14. box is modified even after it is added to picture. picture.draw(g) draws all elements in its pictures list relying on polymorphism. In this case it draws two lines and a box. box.draw(g) in turn draws the four lines in its list.
- 15. Box inherits the appropriate versions of draw and add from Picture.
- 16. picture has one element in it, box, so the result must be [Picture [Box ...]]. box has six lines in it: four added in its constructor and two more added explicitly by the add calls. box's name is displayed because Picture's toString method polymorphically calls Box's getName.
- 17. picture is added to its own list as an element. This compiles fine but causes a stack overflow due to infinite recursion when picture.draw calls (picture.get(0)).draw(), that is, itself.
- 18. In this map, the key is a PetDog and the associated value is a string its breed.
- 19. Option I works because set is a TreeSet and its iterator produces objects in ascending order. In Option II, we incorrectly use an iterator for the set of values rather than for the set of keys. Still, it works because in this case the order for the keys and the values is the same. In Option III we use a hash table and its iterator does not guarantee that the keys are scanned in any particular order.
- 20. The code swaps the segments of the lists that are attached to their heads. 4, 5 becomes attached to 0 and 1, 2 becomes attached to 3. Then it displays the values from the first list followed by the values from the second list.

- 21. After the first for loop, stk contains (from the top) 6, 5, 4, 3, 2, 1. After the first while loop, stk is empty, stk1 holds 1, 3, 5, and stk2 holds 2, 4, 6. After the two remaining while loops, stk holds 6, 4, 2, 5, 3, 1.
- 22. This answer fits because a tree has one node with two children if and only if it is not empty and at least one of the following is true: its root has two children, the left subtree has a node with two children, or the right subtree has a node with two children.
- 23. Since this is a binary search tree, the largest value is in the rightmost node of the tree. The code in Option I correctly finds that node. Option II uses recursion to find the largest value in the right subtree and compares it with the root. It works because we know that the largest value must be in the root or in the right subtree. Option III does not use the fact that this is a BST and is less efficient, but it works, too.
- 24. The method replaces a [i] with a [0] + ... + a [i]. This property is easy to prove using the principle of mathematical induction. The sum of the first several odd numbers is a perfect square, so Choice A is a plausible answer.
- 25. A plausible hypothesis is that mixup simply cuts off the last letter from the string. This is true when word has only one character: mixup("A") is "". According to the recursive method definition,

```
mixup("AB") is mixup("A") + 'A' = "" + 'A' = "A" mixup("ABC") is mixup("AB") + 'B' = "A" + 'B' = "AB" And so on.
```

Index

A-level questions:

```
2008: 1-12, 16, 17, 19, 21, 25

2007: 1-7, 10, 11, 13-15, 25

2006: 1-10, 12-14, 18, 19, 25

2005: 1-3, 5-7, 9-11, 14-16, 23, 25

2004: 1-3, 5-9, 11-16, 24, 25

2003: 1-6, 8-10, 13-16, 25

2002: 1-3, 5-8, 10-13, 15, 16, 21, 25

2001: 1-3, 5, 7-9, 11-14, 18-20, 25

2000: 1-9, 11-14, 16-20, 23

1999: 1-4, 6-17, 24-25
```


- Arithmetic and Boolean expressions **2008**: 1, 4, 19 **2007**: 2, 3 **2006**: 1, 2, 6 **2005**: 1, 3 **2004**: 5, 8, 12 **2003**: 2, 4, 5, 6 **2002**: 1, 4, 6, 7, 10, 11 **2001**: 1, 3, 7 **2000**: 1, 3, 11, 14 **1999**: 1, 2, 3, 12
- Loops **2008:** 2, 5, 12, 19 **2007:** 6, 10 **2006:** 5, 13 **2005:** 14, 15 **2004:** 4, 7, 9, 12 **2003:** 3, 4, 10 **2002:** 6, 22 **2001:** 3, 11, 12, 13 **2000:** 4, 5, 16, 18 **1999:** 4, 6, 7, 8
- 1-D Arrays **2008:** 5, 12, 19 **2007:** 11 **2006:** 5, 13 **2005:** 6 **2004:** 7 **2003:** 1, 4, 10, 11 **2002:** 1, 2, 3, 8, 9 **2001:** 5 **2000:** 2, 5, 6, 7, 11, 20 **1999:** 9, 24
- 2-D Arrays **2008**: 13 **2007**: 9 **2006**: 11 **2005**: 12, 13 **2003**: 7 **2002**: 4, 22 **2001**: 4, 6, 17 **2000**: 15, 22
- ArrayList and LinkedList 2008: 7 2007: 5 2006: 4 2005: 9, 15 2004: 3, 10 2003: 17 2002: 15, 16 1999: 11
- Iterators 2008: 20 2007: 17 2005: 8 2004: 17 2003: 17 2002: 14, 18 1999: 16
- Strings **2008**: 3, 6 **2007**: 7 **2006**: 3, 7, 10 **2005**: 2 **2004**: 1 **2003**: 8, 16 **2002**: 5, 21 **2001**: 6, 8, 14 **2000**: 9 **1999**: 25
- Classes, interfaces, inheritance, polymorphism **2008**: 8, 9, 10, 11, 21 **2007**: 1, 13, 14, 15 **2006**: 8, 9, 12, 16 **2005**: 2, 5, 10, 11, 23 **2004**: 2, 14, 15, 24 **2003**: 13, 14, 15, 16 **2002**: 12, 13 **2001**: 18, 19, 20 **2000**: 19, 21 **1999**: 5, 13, 14, 15, 16

- Fields, methods and parameter passing **2008**: 9 **2006**: 18, 19 **2005**: 16 **2004**: 11 **2003**: 1 **2002**: 1 **2001**: 2, 5 **2000**: 11, 16 **1999**: 10
- Recursion **2008**: 17, 21 **2007**: 4 **2006**: 10, 14 **2005**: 7 **2004**: 6, 16 **2002**: 2, 5 **2001**: 8, 14 **2000**: 8, 17, 23 **1999**: 17, 24, 25
- Algorithms and big-O **2008**: 14, 16 **2007**: 8, 12 **2006**: 11, 17 **2005**: 17 **2004**: 23 **2003**: 9, 10, 11, 12 **2002**: 8, 9, 15, 17, 19 **2001**: 10
- Comparable and Comparator 2007: 21 2006: 9, 18 2005: 4 2004: 13
- Binary Search 2006: 11 2005: 17 2004: 23 2003: 12 2002: 17 2001: 10, 17 2000: 12, 13
- Sorting **2007**: 24 **2006**: 13 **2005**: 22 **2004**: 18 **2003**: 9 **2002**: 17 **2001**: 9, 10, 13 **2000**: 23, 24
- Linked lists using ListNode 2008: 14 2007: 16 2004: 18 2003: 19, 21, 22 2002: 19 2001: 15 1999: 20
- Stacks and queues **2008**: 15 **2007**: 19 **2006**: 15 **2005**: 20, 21 **2004**: 22 **2003**: 23, 24 **2002**: 20 **2001**: 16, 22 **2000**: 10, 24 **1999**: 21
- Sets and maps **2008**: 18, 24 **2007**: 20, 21, 23 **2006**: 21, 22 **2005**: 18, 24 **2004**: 19, 21 **2003**: 18 **2002**: 14, 18 **2001**: 21 **1999**: 18, 19
- Trees using TreeNode 2008: 22 2007: 18 2006: 23, 24 2005: 19 2004: 20 2003: 20, 21, 22, 23 2002: 23, 24 2001: 23, 24 2000: 25 1999: 22, 23
- Heaps **2008**: 23 **2007**: 22 **2006**: 20 **2005**: 21
- Puzzles 2008: 25 2007: 25 2006: 25 2005: 25 2004: 25 2003: 25 2002: 25 2001: 25

Other Computer Science and Math Titles from Skylight Publishing

Java Methods A & AB: Object-Oriented Programming and Data Structures ISBN 978-0-9727055-7-8

Be Prepared for the AP Computer Science Exam in Java, 3rd Edition ISBN 978-0-9727055-6-1

100 Multiple-Choice Questions in C++ ISBN 978-0-9654853-0-2

Mathematics for the Digital Age and Programming in Python ISBN 978-0-9727055-8-5

Be Prepared for the AP Calculus Exam ISBN 978-0-9727055-5-4

800 Questions in Calculus ISBN 978-0-9727055-4-7

Solutions to 800 Questions in Calculus Part 978-0-9727055-C-D

Calculus Calculator Labs Student Pack Part 978-0-9727055-S-L

Calculus Calculator Labs Teacher Pack Part 978-0-9727055-T-L

http://www.skylit.com sales@skylit.com Toll free: 888-476-1940

Fax: 978-475-1431