AP Computer Science Quiz: String Class

Solutions
Date: 10/2/09

1) Write a segment of code that reads in one string from the user and prints out the number of vowels in the string. For this question, consider the letters, ‘a’, ‘e’, ‘i’, ‘o’, and ‘u’ to be vowels. (Hint: change the string to lowercase first, so that you only need to compare to the five characters listed above, instead of ten.)

Scanner stdin = new Scanner(System.in); // 1 pt
System.out.println(“Enter a word.”); // 1 pt
String word = stdin.next(); // 1 pt
word = word.toLowerCase(); // 1 pt
int numVowels = 0; // 1 pt.
for (int i=0; i<word.length(); i++) { // 3 pts
 if (word.charAt(i) == ‘a’ || word.charAt(i) == ‘e’ ||

 word.charAt(i) == ‘i’ || word.charAt(i) == ‘o’ ||

 word.charAt(i) == ‘u’) // 4 pts
 numVowels++; // 2 pts
}

// 1 pt
System.out.println(word+” has “+numVowels+” vowels in it.”);

2) Write a segment of code that reads in three strings from the user and prints out the one that comes first lexicographically, according to the compareTo method in the String class. (Write on the back, if necessary, to complete the segment of code.)

Scanner stdin = new Scanner(System.in); // 1 pt
System.out.println(“Enter 3 words.”); // 1 pt
String w1 = stdin.next(); // 1 pt

String w2 = stdin.next(); // 1 pt
String w3 = stdin.next(); // 1 pt

if (w1.compareTo(w2) < 0 && w1.compareTo(w3) < 0) // 5 pts

 System.out.println(w1+” comes first.”); // 1 pt

else if (w2.compareTo(w3) < 0) // 4 pts

 System.out.println(w2+” comes first.”); // 1 pt

else // 3 pts
 System.out.println(w3+” comes first.”); // 1 pt
