AP Computer Science A

Assessment Template
The teacher will supply the five lines of code to be substituted in questions 1-5, and the int values for a and b.

The student must read the code and provide the output without using a computer.

(Note: c=a+b can be replaced with any other statement, and int can be changed to double.)

Show the output from the application below when line 15 is replaced by:

1. a= ;

2. a= ;
3. b= ;
4. a= ;
5. b= ;

/**

 * The MathApp class implements an application to calculate a value,

 * and prints to standard output. You then make a one line code

 * change, and the new value prints.

 */

class MathApp

{

 public static void main(String[] args)

 {

 int a = ;
 int b = ;

 int c;

 c=a+b; // This expression can be changed to suit.
 System.out.println(a + " + " + b + " = " + c); // Display the string.

 //This line will be replaced by items above in questions 1-5.

 c = a + b; //This expression matches line 13 expression above.
 System.out.println(a + " + " + b + " = " + c); // Displays the changes.
 }

}

Answers

1.
2.
3.
4.
5.
