AP Computer Science Quiz: Chapter #1

Solutions
1) (2 pts) Normally, the prefix “kilo” means a factor of 1000, but when used in a computer science context, it means another number close to 1000. What is that number? 210 or 1024
Since computer storage is done in binary, nearly everything is arranged in powers of 2. Because of this, it’s more convenient to use “kilo” to describe 210.
2) (2 pts) In what decade did the US government launch the project that created the Internet?
1960s
3) (2 pts) In each of the following acronyms: FTP, SMTP, and HTTP, what does the letter P represent?

Protocol (File Transfer Protocol, Simple Mail Transfer Protocol, Hypertext Transfer Protocol)
4) (2 pts) When someone says that a piece of software has a “bug” in it, what do they mean?

A bug is a mistake. Typically, a bug is caused by a logical oversight on the part of the programming which ends up causing a mistake in how a computer program operates. What is frustrating about bugs is that sometimes a program can run for quite a while without ever exhibiting a particular bug.
5) (2 pts) In the section on object-oriented design in chapter one, the author mentions that one of the goals of object-oriented design is to create/design objects that one can use effectively without fully understanding their internal features. He makes his point by describing a common everyday item that many people use. What item did the author mention to explain this principle?

Clock Radio (I’ll accept, clock, or radio, or anything pretty close to that)
6) (5 pts) What does the following Java Program print out?

import java.util.*;

public class Hello {

 public static void main(String[] args) {

 System.out.println("Mr. Guha says,\"It is finally Friday!\"");

 }

}

Mr. Guha says,”It is finally Friday!”
7) (5 pts) Write a single System.out.println statement that prints out the following (exactly):
\\\

TIC

TAC

TOE

\\\

System.out.println(\\\\\\\nTIC\nTAC\nTOE\n\\\\\\);

8) (6 pts) What is the output of the following Java program?

import java.util.*;

public class Numbers {

 public static void main(String[] args) {

 int number = 4;

 System.out.println(“Number is = “+number);

 number = 3*number + 2;

 System.out.println(“Now, number is = “+number);

 System.out.println(“Another number is = “+(number+15));

 }

}

Number is = 4
Now, number is = 14

Another number is = 29
9) (8 pts) Write a program that asks the user for the length of the side of a square (an int) and prints out both the perimeter and area of that square. Fill in the program below:

import java.util.*;

public class Numbers {

 public static void main(String[] args) {

 Scanner stdin = new Scanner(System.in);

 int side, area, perim;

 System.out.println(“Please enter the side length of your square.”);

 side = stdin.nextInt();
 area = side*side;

 perim = 4*side;

 System.out.println(“Square Area = “+area);

 System.out.println(“Square Perimeter = “+perim);
 }

}

10) (1 pt) Former president Lyndon Baines Johnson was better known by what initials? LBJ
