AP Computer Science Quiz: Math Class

Solution
Math class methods

static double abs(double n)

  // Returns the absolute value of n

static double log(double n)

  // Returns ln n.

static double pow(double m, double n)

  // Returns m raised to the power n.

static double sqrt(double n)

  // Returns the square root of n

1) Write the following mathematical expression in Java. Assume that all of the variables in the expression are already declared as doubles:


[image: image2.png]


Math.sqrt(Math.pow(a,b)/Math.log(c)) // 9 pts – 3 pts per call
2) The most important numbers in computer science are powers of 2. Write three lines of code that print out the values of 210, 220 and 230 by making three calls to the appropriate method in the Math class. (In particular, you are not allowed to have 1024, 1048576 or 1073741824 appear anywhere in your three lines of code.)
System.out.println(Math.pow(2,10)); // 2 pts
System.out.println(Math.pow(2,20)); // 2 pts
System.out.println(Math.pow(2,30)); // 2 pts
3) Assume that the variables t, g and a are all declared as doubles. Write an expression in Java that is equivalent to the mathematical expression below:


[image: image4.png]


(12 – Math.abs(12-t))*g/a  // 8 pts total – 1 pt off per error
Math class methods

static int min(int m, int n)

  // Returns the minimum of m and n.

static int max(int m, int n)
  // Returns the maximum of m and n.
4) In this question, you want to determine the winner of the loser’s bracket in a tournament of four teams. Here is how the tournament works. There are four teams: A, B, C and D. First, A and B play. Next C and D play. Finally, the losers from those two matches play. The winner of this third match is the winner of the loser’s bracket. A team simply wins by having more points than the other team. For simplicity’s sake, let’s assume that each team always gets the same score in every match and that the user enters this score. Complete the program below so that it prints out the score obtained by the winner of the loser’s bracket:
public class game {

  public static void main(String[] args) {

    Scanner stdin = new Scanner(System.in);

    int a,b,c,d;

    System.out.println(“Enter scores for A,B,C and D.”);

    a = stdin.nextInt();

    b = stdin.nextInt();

    c = stdin.nextInt();

    d = stdin.nextInt();

    int winOfLosers = 
         Math.max(Math.min(a,b) , Math.min(c,d) );

         // 12 pts, 4 pts for each call.
    System.out.println(“The winner of losers is “+winOfLosers);

  }

}    
