Multiple Choice
3 points

	Question Which are components in Java 2 Platform Standard Editions, J2SE?

	Answer
	 the java compiler javac

 the Java APIs

 the Java Runtime Environment (JRE)

[image: image1.png]

 all of the above

Multiple Choice
3 points

	Question // code fragment
int i = (new Integer(3)).intValue();
int x = 1;
boolean b = true;
String dooBee = "DooBee";

while (x <= i){
 x++;
 System.out.print("DooBee");
}

Which variables are primitive types?

	Answer
	 x, b and dooBee

[image: image2.png]

 i, x and b

 i, x, dooBee and b

 only x and i

Multiple Choice
3 points

	Question

// code fragment

int i = 3;
int x = 1;
boolean b = true;
String dooBee = "DooBee";

while (x <= i){
 x++;
 System.out.print("DooBee");
}

What is the output?

	Answer
	[image: image3.png]

 DooBeeDooBeeDooBee

 DooBeeDooBee

 A continuous stream of successive "DooBee"

 does not compile because variable b is not instantiated

Multiple Choice
3 points

	Question Regarding inheritance, which of the following are true:

	Answer
	 A derived class is obtained from a base class by adding additional instance variables or additional methods. The derived class inherits all the instance variables and methods that are in the base class.

 You can redefined a method from a base class so that is has a different definition in the derived class. This is called overriding the method definition.

 When you override a method definition, the new method definition given in the derived class has the exact same number and types of parameters. If the method in the derived class has a different number of parameters or a parameter position of a different type from the method in the base class, that is overloading.

[image: image4.png]

 All of the above

Multiple Choice
3 points

	Question A method declared as __________ cannot access __________ class members directly.

	Answer
	 final, non-final

 public, non-public

[image: image5.png]

 static, non-static

 abstract, non-abstract

Multiple Choice
3 points

	Question Why would you declare a variable as "final" in Java?

	Answer
	 so it cannot be altered without generating a java runtime error

[image: image6.png]

 so it cannot be altered without generating compile-time (a javac compiler) error

 so it cannot be referenced at compile time

 so it cannot be referenced outside of its class

Multiple Choice
3 points

	Question Method toString() takes no arguments and returns a String. The original toString() method of class Object is a placeholder that is normally _______________ by a subclass.

	Answer
	 overloaded

[image: image7.png]

 overridden

 extended

 implemented

Multiple Choice
3 points

	Question
//file Shape.java
public class Shape {
 int s;
 Shape (int n) {
 s = n;
 }
 double area () {
 return (0);
 }
 public static void main (String [] args) {
 Shape myShape = new Shape(5);
 Rectangle myRectangle = new Rectangle (4, 5);
 double areaRectangle = myRectangle.area();
 System.out.println(areaRectangle);
 }
}

class Rectangle extends Shape {
 private int l;
 Rectangle (int n, int m) {
 super(n);
 l = m;
 }
 double area() {
 return (s * l);
 }
}

What is the output of this program?

	Answer
	 20

 0

[image: image8.png]

 20.0

 0.0

Multiple Choice
3 points

	Question ________________ is a form of software reusability in which new classes acquire the data and behaviors of existing classes and embellish those classes with new capabilities.

	Answer
	 abstraction

 composition

 polymorphism

[image: image9.png]

 inheritance

Multiple Choice
3 points

	Question Consider the following:
House ahouse = new House();
What is the purpose of the "new"?

	Answer
	 it declares an object

 it defines an object

[image: image10.png]

 it creates an object

 it inherits an object

Multiple Choice
3 points

	Question Which is true about the difference between the JRE and the Java 2 SDK?

	Answer
	[image: image11.png]

 the JRE does not include the development tools

 the Java 2 SDK does not include development tools

 the JRE does not include the java virtual machine (JVM)

 the Java 2 SDK does not include the virtual machine

Multiple Choice
3 points

	Question Will this compile? What is the length of the array?
arrayOfInt[] = {1, 2, 3, 4, 5, 6, 7, 8, 9};

	Answer
	 this is not a valid array; it is a Collection

 this will compile and array length is 10

 this will compile and array length is 9

[image: image12.png]

 this line of code has incorrect syntax and will not compile

Multiple Choice
3 points

	Question
// file A.java
public class A {
 int i;
 public A(int i) {
 int yy = 0;
 yy = i;
 }
 public static void main (String[] args) {
 A a = new A(5);
 System.out.println(a.i);
 }
}//end file A.java

The above program:

	Answer
	 compiles, runs and prints 5.

[image: image13.png]

 compiles, runs and prints 0.

 gives compilation error.

 compiles, but gives runtime error

Multiple Choice
3 points

	Question Regarding constructors and methods, which one of the following is true?

	Answer
	 constructors cannot have return types

 constructors must be named using the name of the class in which they are declared

 the compiler writes a default constructor when you don't write a constructor

[image: image14.png]

 all of the above

Multiple Choice
3 points

	Question What scenario best represents a "generic concept". This means a concept class that should never be instantiated. The concept class is useful for a base class, for design purposes, but it would not be "newed".

	Answer
	 A concrete class at the top of a hierarchy (a base class)

 An abstract class at the bottom of a hierarchy (a derived class)

 A concrete class at the bottom of a hierarchy (a derived class)

[image: image15.png]

 An abstract class at the top of a hierarchy (the base class)

Multiple Choice
3 points

	Question
abstract class Shape {
 private int origin;
 void draw() {}
 void erase() {}
 public int getOrigin() {
 return origin;
 }
}

In class Shape, variable "origin" demonstrates

	Answer
	 inheritance

[image: image16.png]

 encapsulation

 polymorphism

 abstract class

Multiple Choice
3 points

	Question

In the Shape class above, getOrigin() is nicknamed a "getter" method. What is it also called?

	Answer
	[image: image17.png]

 an accessor method

 a mutator method

 a private method

 both a and c

Multiple Choice
3 points

	Question A Java array

	Answer
	 is a primitive data type (like int is a primitive data type) and is re-sizable

[image: image18.png]

 is a java Object and is not re-sizable

 is a java Object and is re-sizable

 is a primitive data type and is not re-sizable

Multiple Choice
3 points

	Question char [] wheels = {'1', '2', '3', '4'};
What is the value of wheels[3] as a result of the following declaration?

	Answer
	 1

 2

 3

[image: image19.png]

 4

Multiple Choice
3 points

	Question What kind of thing is an exception?

	Answer
	 a variable

 a method

[image: image20.png]

 an object

 a reserved word

Multiple Choice
3 points

	Question Regarding interfaces, choose the true statement:

	Answer
	[image: image21.png]

 An interface specifies the headings for methods that must be defined in any class that implements the interface.

 In order for a class to implement an interface called SomeInterface, that class must include the phrase ���extends SomeName��� at the start of the class definition.

 In order for a class to implement an interface called SomeInterface, that class must implement at least one method heading listed in the definition of the SomeInterface.

 A class can implement a single (not multiple) interfaces

Multiple Choice
3 points

	Question public class ExceptionDemo {
 public static void main(String[] args) {
 int milkCount=0;
 double donutsPerGlass;
 try {
 if (milkCount < 1)
 throw new Exception("Exception: No Milk!");
 }
 catch(Exception e) {
 System.out.println(e.getMessage());
 System.out.println("Go buy some milk.");
 }
 System.out.println("End of program.");
 }
}

What does this print?

	Answer
	 Exception: No Milk!
End of Program.

 Exception: No Milk!
Go buy some milk.

[image: image22.png]

 Exception: No Milk!
Go buy some milk.
End of program.

 End of program

Multiple Choice
3 points

	Question If no exceptions are thrown in a try block, where does control proceed to when the try block completes execution?

	Answer
	 The finally clause for that try statement is skipped, and the program resumes execution after the last catch clause.

[image: image23.png]

 The catch clauses for that try statement are skipped, and the program resumes execution after the last catch clause. If there is a finally clause, it is executed first, then the program resumes execution after the finally clause.

 The last catch clause for that try statement is first executed, then the program resumes execution after the last catch clause. If there is a finally clause, it is skipped.

 The program resumes execution at the first System method invocation after the try clause

Multiple Choice
3 points

	Question A GUI object like a Swing Button (JButton) is referred to as a

	Answer
	[image: image24.png]

 component

 container

 collection

 context

Multiple Choice
3 points

	Question
// file DukeApplet.java
// This example is taken from Savitch Ch 13.1 p 804.
import javax.swing.*;
import java.awt.*;
public class DukeApplet extends JApplet {
public void init() {
Container contentPane = getContentPane();
contentPane.setLayout(new BorderLayout());
JLabel spacer = new JLabel(" ");
contentPane.add(spacer, "West");
JLabel niceLabel = new JLabel("Java is fun!");
ImageIcon dukeIcon = new ImageIcon("duke_waving.gif");
niceLabel.setIcon(dukeIcon);
contentPane.add(niceLabel, BorderLayout.CENTER);
}
}
// end file DukeApplet.java

This is an applet. How do you run it?

	Answer
	[image: image25.png]

 using a browser; the URL given to the browser is an HTML file that loads the applet

 using a browser; the URL given to the browser is "DukeApplet.class"

 from the command line, entering "java DukeApplet"

 all of the above, since applets are powerful

Multiple Choice
3 points

	Question
The following adds an icon based on the digital picture file "smiley.gif" to the above applet.
// file DukeApplet.java
import javax.swing.*;
import java.awt.*;
public class DukeApplet extends JApplet {
public void init() {
 Container contentPane = getContentPane();
 contentPane.setLayout(new BorderLayout());
 JLabel spacer = new JLabel(" ");
 contentPane.add(spacer, "West");
 JLabel niceLabel = new JLabel("Java is fun!");
 ImageIcon dukeIcon = new ImageIcon("duke_waving.gif");
 niceLabel.setIcon(dukeIcon);
 JLabel niceLabel2 = new JLabel();
 ImageIcon smileIcon = new ImageIcon("smiley.gif");
 niceLabel2.setIcon(smileIcon);
 contentPane.add(niceLabel, BorderLayout.CENTER);
 contentPane.add(niceLabel2, BorderLayout.EAST);
}
}
// file DukeApplet.java

Which of the following is not true?

	Answer
	 The picture (in this case a .gif file) must be converted to an ImageIcon before it can be added to a label

[image: image26.png]

 the niceLabel2 is of type Label

 the niceLabel2 component will appear to the right of the niceLabel component

 this is written using Swing components, not AWT components

Multiple Choice
3 points

	Question
contentPane.add(niceLabel, BorderLayout.CENTER);
contentPane.add(niceLabel2, BorderLayout.EAST);
These two lines of code are taken from the above example. In both lines of code, the method contentPane.add() is called. What is true about these 2 lines of code?

	Answer
	 they demonstrate method overriding

 they demonstrate method overloading

[image: image27.png]

 they demonstrate calling the same method, but passing in different values

 they demonstrate constructors

Essay
3 points

	Question Compose a single class called Building which has 2 constructors. Do the 2 constructors demonstrate method overloading? Why or why not?

	Answer
	Yes, constructors demonstrate method overloading since they have same method name but different signatures (sets of parameters).

public class Building {
Building() {}
Building(int size) {}
}

Essay
3 points

	Question This question can be answered in one word.

A primary use of interfaces is to declare methods that one or more classes are expected to _________.

	Answer
	implement

Essay
3 points

	Question Write Java statement(s) that declares variable a and assigns the product of variables b and c to variable a

	Answer
	float a = b * c; // or int is ok for full credit

Essay
3 points

	Question Write a statement to assign the string Hello to a String variable s.

	Answer
	String s = "Hello";

Essay
3 points

	Question Write a class called Rectangle which is derived from class Shape. Rectangle should have a single constructor. Other than these requirements, your new class and its constructor can be empty.

	Answer
	class Rectangle extends Shape {Rectangle () {} } abstract class Shape { private int origin; void draw() {} void erase() {} public int getOrigin() {return origin;} }

Essay
3 points

	Question What is displayed when the following code is compiled and executed? and why?

public static void main(String args[]) {
String s1 = new String("Test");
String s2 = new String("Test");
if (s1==s2) System.out.println("Same");
if (s1.equals(s2)) System.out.println("Equals");
}

	Answer
	"Equals" The string values are equal - this is tested with method equals(), but the references are not the same

Essay
1 points

	Question What company developed the Java programming language?

	Answer
	Sun

