AP Computer Science

Week 13 (12/2, 12/3): In-class Programming Exercises (Arrays)

1) Write a method that will print out all the contents of an integer array. Its signature is below:

public static void printArray(int[] values);
2) Write a method that will search for a particular value in an array using a linear search. Its signature is below:

public static boolean search(int[] values, int target);
3) Write a method that will fill an array with random integers in between 0 and max, inclusive. Its signature is below:

public static void fillArray(int[] values, int max);
4) Write a method that takes in an array and determines if it is sorted. (It should return true if the array is sorted in non-descending order, and false otherwise.)

public static boolean isSorted(int[] values);
5) Write a method that will sort an array utilizing the Bubble Sort technique shown in class Tuesday. Its signature is below:

public static void bubbleSort(int[] values);

6) Write a method that will search for a particular value in a sorted array using a binary search. Its signature is below:

public static boolean binSearch(int[] values, int target);
As you are developing all of these methods, add to a main method to test each one of these methods. Raise your hand to get checked off, when all six methods are finished and tested.
