APCS Review – Gridworld part 1-3, 4/25/2013

	1. According to Ms. Furman, what percentage of content in the AP-CS Exam comes directly from the Gridworld case study?
	

	2. In the AP-CS Quick Reference Guide, what word tips you to the number of constructors for a Class?
	

	3. When evaluating Locations the compareTo(Object other) method will return what values, and why?
	

	4. What does the compareTo() method evaluate after the row of Location objects
	

	5. How many constructors does the Flower class have?
	

	6. When a Flower is left behind by a Bug, what determines its color?
	

	7. What code must be eliminated from the move() method of the TiredBug class?
	

	8. What key word causes a “is-a” relationship between classes?
	

	9. “is-a” also means?
	

	10. “has-a” also mean?
	

	11. What data does an Actor know?
	

	12. What additional private data instances does a BoxBug have?
	

	13. What previously tested java Class name did Ms. Furman use to demonstrate why you should follow explicit directions on free response questions? And what was the students prevalent error?
	

	14. While reading, what two things does Ms. Furman recommend you quickly scratch down and later define in the RetroBug class?
	·

	15. How many points does Ms. Furman say you might earn by writing a complete class header for the RetroBug. Write the complete class statement.
	

	16. What is the easiest way to call the overridden act() method of Bug within RetroBug’s act() method?
	

	17. What does the keyword instanceof do? How would a RetroBug use instanceof?
	[bookmark: _GoBack]

