Introduction to Java Programming, Tenth Edition, Y. Daniel Liang

This quiz is for students to practice. A large number of additional quiz is available for instructors from the Instructor's Resource Website.

Chapter 11 Inheritance and Polymorphism Please send suggestions and errata to Dr. Liang at y.daniel.liang@gmail.com. Indicate which book and edition you are using. Thanks! Section 11.2 Superclasses and Subclasses 11.1 Object-oriented programming allows you to derive new classes from existing classes. This is called O A. encapsulation B. inheritance O. abstraction D. generalization Your answer is correct 11.2 Which of the following statements are true? A. A subclass is a subset of a superclass. B. A subclass is usually extended to contain more functions and more detailed information than its superclass. C. "class A extends B" means A is a subclass of B. D. "class A extends B" means B is a subclass of A. Your answer is correct Section 11.3 Using the super Keyword Section 11.3.1 Calling Superclass Constructors 11.3 Suppose you create a class Square to be a subclass of GeometricObject. Analyze the following code: class Square extends GeometricObject { double length; Square(double length) { GeometricObject(length); A. The program compiles fine, but you cannot create an instance of Square because the constructor does not specify the length of the Square. $lue{f \odot}$ B. The program has a compile error because you attempted to invoke the GeometricObject class's constructor illegally. igcup C. The program compiles fine, but it has a runtime error because of invoking the Square class's constructor illegally. Your answer is correct Click here to show an explanation 11.4 Analyze the following code: public class A extends B { class B { public B(String s) { A. The program has a compile error because A does not have a default constructor. $oxed{oxed}$ B. The program has a compile error because the default constructor of A invokes the

```
default constructor of B, but B does not have a default constructor.
 C. The program would compile fine if you add the following constructor into A: A(String
 oxdot D. The program would compile fine if you add the following constructor into A: A(String
 s) { super(s); }
 Your answer is correct
11.5 Analyze the following code:
 public class Test extends A {
 public static void main(String[] args) {
 Test t = new Test();
 t.print();
 }
 class A {
 String s;
 A(String s) {
 this.s = s;
 public void print() {
 System.out.println(s);
 A. The program does not compile because Test does not have a default constructor
 oxed{oxed} B. The program has an implicit default constructor Test(), but it cannot be compiled,
 because its super class does not have a default constructor. The program would
 compile if the constructor in the class A were removed.
 lacksquare C. The program would compile if a default constructor A(){ } is added to class A
 explicitly.
 oxdot D. The program compiles, but it has a runtime error due to the conflict on the method
 name print.
 Your answer is correct
 Click here to show an explanation
 Section 11.3.2 Constructor Chaining
11.6 What is the output of running class C?
 class A {
 public A() {
 System.out.println(
 "The default constructor of A is invoked");
 class B extends A {
 public B() {
 System.out.println(
 "The default constructor of B is invoked");
 public class C {
 public static void main(String[] args) {
 B b = new B();
 O A. Nothing displayed
 O B. "The default constructor of B is invoked"

 C. "The default constructor of A is invoked" followded by "The default constructor of B

 is invoked"
 igcup D. "The default constructor of B is invoked" followed by "The default constructor of A
 is invoked"
```

	O E. "The default constructor of A is invoked"
	E. The deladic constructor of A is invoked
	Your answer is correct Click here to show an explanation
11.7	Which of the following is incorrect?
	A. A constructor may be static.
	O B. A constructor may be private.
	C. A constructor may invoke a static method.
	D. A constructor may invoke an overloaded constructor.
	E. A constructor invokes its superclass no-arg constructor by default if a constructor does not invoke an overloaded constructor or its superclass?s constructor.
	Your answer is correct
Saa	Click here to show an explanation tion 11.3.3 Calling Superclass Methods
	Which of the statements regarding the super keyword is incorrect?
1110	^
	A. You can use super to invoke a super class constructor. B. You can use super to invoke a super class method.
	© C. You can use super.super.p to invoke a method in superclass's parent class.
	O D. You cannot invoke a method in superclass's parent class.
	Your answer is correct
	Click here to show an explanation
Sec	tion 11.4 Overriding Methods
11.9	Analyze the following code:
	<pre>public class Test { public static void main(String[] args) { B b = new B(); b.m(5);</pre>
	<pre>System.out.println("i is " + b.i); } </pre>
	<pre>class A { int i;</pre>
	<pre>public void m(int i) { this.i = i;</pre>
	} }
	class B extends A {
	<pre>public void m(String s) { }</pre>
	}
	O A. The program has a compile error, because m is overridden with a different signature in B.
	B. The program has a compile error, because b.m(5) cannot be invoked since the method m(int) is hidden in B.
	O. The program has a runtime error on b.i, because i is not accessible from b.
	D. The method m is not overridden in B. B inherits the method m from A and defines an overloaded method m in B.
	Your answer is correct
11.10	The getValue() method is overridden in two ways. Which one is correct?
	<pre>I: public class Test {</pre>

```
public static void main(String[] args) {
 A = new A();
 System.out.println(a.getValue());
 }
 class B {
 public String getValue() {
 return "Any object";
 }
 class A extends B {
 public Object getValue() {
 return "A string";
 TT:
 public class Test {
 public static void main(String[] args) {
 A = new A();
 System.out.println(a.getValue());
 }
 public Object getValue() {
 return "Any object";
 class A extends B {
 public String getValue() {
 return "A string";
 O A. I
 B. II
 C. Both I and II
 O D. Neither
 Your answer is correct
 Section 11.5 Overriding vs. Overloading
11.11 Which of the following statements are true?
 oxedsymbol{oxed} A. To override a method, the method must be defined in the subclass using the same
 signature and compatible return type as in its superclass.
 oxdot B. Overloading a method is to provide more than one method with the same name but with
 different signatures to distinguish them.
 oxedsymbol{oxed} C. It is a compile error if two methods differ only in return type in the same class.
 oxdet D. A private method cannot be overridden. If a method defined in a subclass is private
 in its superclass, the two methods are completely unrelated.
 oxed{oxed} E. A static method cannot be overridden. If a static method defined in the superclass
 is redefined in a subclass, the method defined in the superclass is hidden.
 Your answer is correct
11.12 Which of the following statements are true?
 A. A method can be overloaded in the same class.
 B. A method can be overridden in the same class.
 C. If a method overloads another method, these two methods must have the same
 signature.
 oxedsymbol{oxed} D. If a method overrides another method, these two methods must have the same
```

```
Your answer is correct
11.13 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 new B();
 class A {
 int i = 7;
 public A() {
 System.out.println("i from A is " + i);
 public void setI(int i) {
 this.i = 2 * i;
 class B extends A {
 public B() {
 setI(20);
 // System.out.println("i from B is " + i);
 @Override
 public void setI(int i) {
 this.i = 3 * i;
 O A. The constructor of class A is not called.
 B. The constructor of class A is called and it displays "i from A is 7".
 Oc. The constructor of class A is called and it displays "i from A is 40".
 O D. The constructor of class A is called and it displays "i from A is 60".
 Your answer is correct
 Click here to show an explanation
11.14 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 new B();
 class A {
 int i = 7;
 public A() {
 setI(20);
 System.out.println("i from A is " + i);
 public void setI(int i) {
 this.i = 2 * i;
 class B extends A {
 public B() {
 // System.out.println("i from B is " + i);
 @Override
 public void setI(int i) {
 this.i = 3 * i;
```

```
A. The constructor of class A is not called.
 B. The constructor of class A is called and it displays "i from A is 7".
 igcup C. The constructor of class A is called and it displays "i from A is 40".

 D. The constructor of class A is called and it displays "i from A is 60".

 Your answer is correct
 Click here to show an explanation
 Section 11.6 The Object Class and Its toString() Method
11.15 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 Object a1 = new A();
 Object a2 = new Object();
 System.out.println(a1);
 System.out.println(a2);
 class A {
 int x;
 @Override
 public String toString() {
 return "A's x is " + x;
 A. The program cannot be compiled, because System.out.println(a1) is wrong and it
 should be replaced by System.out.println(a1.toString());
 oxdot B. When executing System.out.println(a1), the toString() method in the Object class is
 invoked.
 oxedsymbol{oxed} C. When executing System.out.println(a2), the toString() method in the Object class is
 oxtimes D. When executing System.out.println(a1), the toString() method in the A class is
 invoked.
 Your answer is correct
 Click here to show an explanation
 Sections 11.7-11.8
11.16 Which of the following statements is false?
 igcup A. You can always pass an instance of a subclass to a parameter of its superclass type.
 This feature is known as polymorphism.
 igcup B. The compiler finds a matching method according to parameter type, number of
 parameters, and order of the parameters at compile time.
 C. A method may be implemented in several subclasses. The Java Virtual Machine
 dynamically binds the implementation of the method at runtime.

 D. Dynamic binding can apply to static methods.

 E. Dynamic binding can apply to instance methods.
 Your answer is correct
 Click here to show an explanation
11.17 Given the following code, find the compile error.
 public class Test {
 public static void main(String[] args) {
 m(new GraduateStudent());
 m(new Student());
 m(new Person());
 m(new Object());
 public static void m(Student x) {
 System.out.println(x.toString());
```

```
class GraduateStudent extends Student {
 class Student extends Person {
 @Override
 public String toString() {
 return "Student";
 }
 class Person extends Object {
 @Override
 public String toString() {
 return "Person";
 }
 A. m(new GraduateStudent()) causes an error
 B. m(new Student()) causes an error
 C. m(new Person()) causes an error
 D. m(new Object()) causes an error
 Your answer is correct
 Click here to show an explanation
11.18 What is the output of the following code?
 public class Test {
 public static void main(String[] args) {
 new Person().printPerson();
 new Student().printPerson();
 }
 class Student extends Person {
 @Override
 public String getInfo() {
 return "Student";
 }
 class Person {
 public String getInfo() {
 return "Person";
 public void printPerson() {
 System.out.println(getInfo());
 O A. Person Person

 B. Person Student

 O C. Stduent Student
 D. Student Person
 Your answer is correct
11.19 What is the output of the following code?
 public class Test {
 public static void main(String[] args) {
 new Person().printPerson();
 new Student().printPerson();
 class Student extends Person {
 private String getInfo() {
 return "Student";
```

```
class Person {
 private String getInfo() {
 return "Person";
 public void printPerson() {
 System.out.println(getInfo());
 A. Person Person
 O B. Person Student
 C. Stduent Student
 O D. Student Person
 Your answer is correct
 Click here to show an explanation
 Section 11.9 Casting Objects and the instanceof Operator
11.20 Which of the following are Java keywords?
 O A. instanceOf
 B. instanceof
 Your answer is correct
 Click here to show an explanation
11.21 Assume Cylinder is a subtype of Circle. Analyze the following code:
 Cylinder cy = new Cylinder(1, 1);
 Circle c = cy;
 O A. The code has a compile error.
 B. The code has a runtime error.
 • C. The code is fine.
 Your answer is correct
 Click here to show an explanation
11.22 Assume Cylinder is a subtype of Circle. Analyze the following code:
 Circle c = new Circle (5);
 Cylinder c = cy;
 • A. The code has a compile error.
 O B. The code has a runtime error.
 O C. The code is fine.
 Your answer is correct
 Click here to show an explanation
11.23 Given the following classes and their objects:
 class C1 {};
 class C2 extends C1 {};
 class C3 extends C1 {};
 C2 c2 = new C2();
 C3 \ c3 = new \ C3();
 Analyze the following statement:
```

```
c2 = (C2)((C1)c3);
 O A. c3 is cast into c2 successfully.
 lacktriangle B. You will get a runtime error because you cannot cast objects from sibling classes.
 C. You will get a runtime error because the Java runtime system cannot perform multiple
 casting in nested form.
 O D. The statement is correct.
 Your answer is correct
11.24 Given the following code:
 class C1 {}
 class C2 extends C1 { }
 class C3 extends C2 { }
 class C4 extends C1 {}
 C1 c1 = new C1();
 C2 c2 = new C2();
 C3 c3 = new C3();
 C4 c4 = new C4();
 Which of the following expressions evaluates to false?
 O A. cl instanceof Cl
 B. c2 instanceof C1
 O C. c3 instanceof C1
 D. c4 instanceof C2
 Your answer is correct
11.25 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 String s = new String("Welcome to Java");
 Object o = s;
 String d = (String)o;
 A. When assigning s to o in Object o = s, a new object is created.
 O B. When casting o to s in String d = (String)o, a new object is created.
 Oc. When casting o to s in String d = (String)o, the contents of o is changed.
 ① D. s, o, and d reference the same String object.
 Your answer is correct
 Click here to show an explanation
11.26 You can assign ___
 _____ to a variable of Object[] type.
 ☐ A. new char[100]
 ☐ B. new int[100]
 C. new double[100]
 D. new String[100]
 E. new java.util.Date[100]
 Your answer is correct
 Click here to show an explanation
 Section 11.10 The Object?s equals() Method
11.27 The equals method is defined in the Object class. Which of the following is correct to
 override it in the String class?

 A. public boolean equals (String other)
```

```
 B. public boolean equals (Object other)

 O. public static boolean equals(String other)
 On. public static boolean equals (Object other)
 Your answer is correct
11.28 Which of the following statements are true?
 oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{oxedsymbol{ox{oxed}}}}}} and toString defined in the Object class whenever
 oxdot B. Override the hashCode method whenever the equals method is overridden. By contract,
 two equal objects must have the same hash code.
 lacksquare C. A public default no-arg constructor is assumed if no constructors are defined
 explicitly.
 oxdot D. You should follow standard Java programming style and naming conventions. Choose
 informative names for classes, data fields, and methods.
 Your answer is correct
11.29 What is the output of the following code:
 public class Test {
 public static void main(String[] args) {
 Object o1 = new Object();
 Object o2 = new Object();
 System.out.print((o1 == o2) + " " + (o1.equals(o2)));
 A. false false
 B. true true
 C. false true
 D. true false
 Your answer is correct
 Click here to show an explanation
11.30 What is the output of the following code:
 public class Test {
 public static void main(String[] args) {
 String s1 = new String("Java");
 String s2 = new String("Java");
System.out.print((s1 == s2) + " " + (s1.equals(s2)));
 }
 O A. false false
 C. false true
 Your answer is correct
 Click here to show an explanation
11.31 Given two reference variables t1 and t2, if t1 == t2 is true, t1.equals(t2) must be
 A. true
 Your answer is correct
11.32 Given two reference variables t1 and t2, if t1.equals(t2) is true, t1 == t2 _
```

```
O A. is always true
 B. is always false
 C. may be true or false
 Your answer is correct
 Click here to show an explanation
11.33 Analyze the following code.
 // Program 1:
 public class Test {
 public static void main(String[] args) {
 Object a1 = new A();
 Object a2 = new A();
 System.out.println(a1.equals(a2));
 }
 class A {
 int x;
 public boolean equals(Object a) {
 return this.x == ((A)a).x;
 // Program 2:
 public class Test {
 public static void main(String[] args) {
 Object a1 = new A();
 Object a2 = new A();
 System.out.println(a1.equals(a2));
 class A {
 int x;
 public boolean equals(A a) {
 return this.x == a.x;
 }
 A. Program 1 displays true and Program 2 displays true
 O B. Program 1 displays false and Program 2 displays true

 C. Program 1 displays true and Program 2 displays false

 O. Program 1 displays false and Program 2 displays false
 Your answer is correct
 Click here to show an explanation
11.34 Analyze the following code.
 // Program 1:
 public class Test {
 public static void main(String[] args) {
 Object a1 = new A();
 Object a2 = new A();
 System.out.println(a1.equals(a2));
 class A {
 int x;
 public boolean equals(A a) {
 return this.x == a.x;
 // Program 2:
```

```
public class Test {
 public static void main(String[] args) {
 A a1 = new A();
 A a2 = new A();
 System.out.println(a1.equals(a2));
 class A {
 int x;
 public boolean equals(A a) {
 return this.x == a.x;
 O A. Program 1 displays true and Program 2 displays true

 B. Program 1 displays false and Program 2 displays true

 O. Program 1 displays true and Program 2 displays false
 O D. Program 1 displays false and Program 2 displays false
 Your answer is correct
 Click here to show an explanation
11.35 Analyze the following code.
 // Program 1
 public class Test {
 public static void main(String[] args) {
 Object a1 = new A();
 Object a2 = new A();
 System.out.println(((A)a1).equals((A)a2));
 }
 class A {
 int x;
 public boolean equals(A a) {
 return this.x == a.x;
 // Program 2
 public class Test {
 public static void main(String[] args) {
 A a1 = new A();
 A a2 = new A();
 System.out.println(a1.equals(a2));
 class A {
 int x:
 public boolean equals(A a) {
 return this.x == a.x;

 A. Program 1 displays true and Program 2 displays true

 O B. Program 1 displays false and Program 2 displays true
 Oc. Program 1 displays true and Program 2 displays false
 O. Program 1 displays false and Program 2 displays false
 Your answer is correct
 Click here to show an explanation
 Section 11.11 The ArrayList Class
11.36 You can create an ArrayList using
 O A. new ArrayList[]
```

	B. new ArrayList[100]
•	C. new ArrayList<>()
	D. ArrayList()
Ü	B. MIR(1130()
	r answer is correct
77.37 I	nvoking removes all elements in an ArrayList x.
	A. x.remove()
	B. x.clean()
	C. x.delete()
	D. x.empty()
•	E. x.clear()
You	r answer is correct
	uppose ArrayList x contains two strings [Beijing, Singapore]. Which of the following
met	hods will cause the list to become [Beijing, Chicago, Singapore]?
C	A. x.add("Chicago")
C	B. x.add(0, "Chicago")
•	C. x.add(1, "Chicago")
C	D. x.add(2, "Chicago")
You	r answer is correct
	uppose ArrayList x contains two strings [Beijing, Singapore]. Which of the following
met	hod will cause the list to become [Beijing]?
~	A. x.remove("Singapore")
	B. x.remove(0)
~	C. x.remove(1)
	D. x.remove(2)
You	r answer is correct
	uppose ArrayList x contains two strings [Beijing, Singapore]. Which of the following
met	hod will cause runtime errors?
	A. x.get(1)
~	B. x.set(2, "New York");
~	C. x.get(2)
~	D. x.remove(2)
	E. x.size()
You	r answer is correct
	ck here to show an explanation
	nvoking returns the first element in an ArrayList x.
C	A. x.first()
•	B. x.get(0)
O	C. x.get(1)
C	D. x.get()
You	r answer is correct
11.42 In	nvoking $_$ returns the number of the elements in an ArrayList x.

```
O A. x.getSize()
 B. x.getLength(0)
 C. x.length(1)
 Your answer is correct
11.43 Analyze the following code:
 ArrayList<String> list = new ArrayList<String>();
 list.add("Beijing");
 list.add("Tokyo");
 list.add("Shanghai");
 list.set(3, "Hong Kong");
 A. The last line in the code causes a runtime error because there is no element at
 index 3 in the array list.
 oxdot B. The last line in the code has a compile error because there is no element at index 3
 in the array list.
 oxdot C. If you replace the last line by list.add(3, "Hong Kong"), the code will compile and
 run fine.
 \bigsqcup D. If you replace the last line by list.add(4, "Hong Kong"), the code will compile and
 run fine.
 Your answer is correct
 Click here to show an explanation
11.44 What is the output of the following code?
 ArrayList<java.util.Date> list = new ArrayList<java.util.Date>();
 java.util.Date d = new java.util.Date();
 list.add(d);
 list.add(d);
 System.out.println((list.get(0) == list.get(1)) + " " +
 (list.get(0)).equals(list.get(1)));
 O A. true false
 B. false true
 C. true true
 D. false false
 Your answer is correct
 Click here to show an explanation
11.45 What is the output of the following code?
 ArrayList<String> list = new ArrayList<String>();
 String s1 = new String("Java");
 String s2 = new String("Java");
 list.add(s1);
 list.add(s2);
 System.out.println((list.get(0) == list.get(1)) + " " +
 (list.get(0)).equals(list.get(1)));
 O A. true false
 B. false true
 C. true true
 D. false false
 Your answer is correct
 Click here to show an explanation
11.46 Suppose an ArrayList list contains {"red", "green", "red", "green"}. What is the list
 after the following code?
 list.remove("red");
```

```
O A. {"red", "green", "red", "green"}
 B. {"green", "red", "green"}
 Oc. {"green", "green"}
 D. {"red", "green", "green"}
 Your answer is correct
11.47 Suppose an ArrayList list contains {"red", "red", "green"}. What is the list after the
 following code?
 String element = "red";
 for (int i = 0; i < list.size(); i++)
 if (list.get(i).equals(element))
 list.remove(element);
 A. {"red", "red", "green"}
 O B. {"red", "green"}
 C. {"green"}
 Your answer A is incorrect
 Click here to show the correct answer
11.48 Suppose an ArrayList list contains {"red", "red", "green"}. What is the list after the
 following code?
 String element = "red";
 for (int i = 0; i < list.size(); i++)
 if (list.get(i).equals(element)) {
 list.remove(element);
 A. {"red", "red", "green"}
 B. { "red", "green" }
 ① C. {"green"}
 Your answer is correct
11.49 Suppose an ArrayList list contains {"red", "red", "green"}. What is the list after the
 following code?
 String element = "red";
 for (int i = list.size() - 1; i >= 0; i--)
 if (list.get(i).equals(element))
 list.remove(element);
 A. {"red", "red", "green"}
 O B. {"red", "green"}
 ① C. {"green"}
 O D. {}
 Your answer is correct
11.50 The output from the following code is ___
 java.util.ArrayList<String> list = new java.util.ArrayList<String>();
 list.add("New York");
 java.util.ArrayList<String> list1 = list;
 list.add("Atlanta");
 list1.add("Dallas");
 System.out.println(list1);
 O A. [New York]
```

```
O B. [New York, Atlanta]
 C. [New York, Atlanta, Dallas]
 O D. [New York, Dallas]
 Your answer is correct
 Section 11.12 Useful Methods for Lists
11.51 Show the output of the following code:
 String[] array = {"red", "green", "blue"};
 ArrayList<String> list = new ArrayList<> (Arrays.asList(array));
 list.add(0, "red");
 System.out.println(list);
 O A. ["red", "green", "blue", "red"]
 O B. ["red", "green", "blue"]
 O. ["red", "red", "green", "blue"]
 O D. ["red", "green", "red", "blue"]
 Your answer is correct
11.52 Analyze the following code:
 Double[] array = \{1, 2, 3\};
 ArrayList<Double> list = new ArrayList<>(Arrays.asList(array));
 System.out.println(list);
 \bigcirc A. The code is correct and displays [1, 2, 3].
 \bigcirc B. The code is correct and displays [1.0, 2.0, 3.0].
 C. The code has a compile error because an integer such as 1 is automatically converted
 into an Integer object, but the array element type is Double.
 igcup D. The code has a compile error because asList(array) requires that the array elements
 are objects.
 Your answer is correct
11.53 Analyze the following code:
 double[] array = {1, 2, 3};
 ArrayList<Double> list = new ArrayList<> (Arrays.asList(array));
 System.out.println(list);
 \bigcirc A. The code is correct and displays [1, 2, 3].
 \bigcirc B. The code is correct and displays [1.0, 2.0, 3.0].
 C. The code has a compile error because an integer such as 1 is automatically converted
 into an Integer object, but the array element type is Double.
 ① D. The code has a compile error because asList(array) requires that the array elements
 are objects.
 Your answer is correct
11.54 Analyze the following code:
 double[] c = \{1, 2, 3\};
 System.out.println(java.util.Collections.max(c));
 igcup A. The code is correct and displays 3.
 B. The code is correct and displays 3.0.
 lacktriangle C. The code has a compile error on Collections.max(c). c cannot be an array.
 D. The code has a compile error on Integer[] c = \{1, 2, 3\}.
 Your answer is correct
```

11.55 Analyze the following code:
<pre>Integer[] c = {3, 5};</pre>
java.util.Collections.shuffle(c);
<pre>System.out.println(java.util.Arrays.toString(c));</pre>
A. The code is correct and displays [3, 5].
B. The code is correct and displays [5, 3].
© C. The code has a compile error on Collections.shuffle(c). c cannot be an array.
O D. The code has a compile error on Integer[] $c = \{3, 5\}$.
Your answer is correct
Section 11.14 The protected Data and Methods
11.56 What modifier should you use on a class so that a class in the same package can access it
but a class (including subclass) in a different package cannot access it?
O A. public
O B. private
O C. protected
D. Use the default modifier.
Your answer is correct
11.57 What modifier should you use on the members of a class so that they are not accessible to
another class in a different package, but are accessible to any subclasses in any package?
A. public
O B. private
© C. protected
O D. Use the default modifier.
Your answer is correct
11.58 The visibility of these modifiers increases in this order:
O A. private, protected, none (if no modifier is used), and public.
B. private, none (if no modifier is used), protected, and public.
O C. none (if no modifier is used), private, protected, and public.
O D. none (if no modifier is used), protected, private, and public.
Your answer is correct
11.59 A class design requires that a particular member variable must be accessible by any
subclasses of this class, but otherwise not by classes which are not members of the same package. What should be done to achieve this?
O A. The variable should be marked public.
O B. The variable should be marked private.
C. The variable should be marked protected.
O D. The variable should have no special access modifier.
O E. The variable should be marked private and an accessor method provided.
Your answer is correct
Click here to show an explanation
11.60 Which of the following statements is false?
O A. A public class can be accessed by a class from a different package.
B. A private method cannot be accessed by a class in a different package.
O C. A protected method can be accessed by a subclass in a different package.

```
lacktriangle D. A method with no visibility modifier can be accessed by a class in a different
 Your answer is correct
11.61 Which statements are most accurate regarding the following classes?
 class A {
 private int i;
 protected int j;
 class B extends A {
 private int k;
 protected int m;
 A. An object of B contains data fields i, j, k, m.
 O B. An object of B contains data fields j, k, m.
 O. An object of B contains data fields j, m.
 O D. An object of B contains data fields k, m.
 Your answer is correct
 Click here to show an explanation
11.62 Which statements are most accurate regarding the following classes?
 class A {
 private int i;
 protected int j;
 class B extends A {
 private int k;
 protected int m;
 // some methods omitted
 A. In the class B, an instance method can only access i, j, k, m.
 lacktriangle B. In the class B, an instance method can only access j, k, m.
 C. In the class B, an instance method can only access j, m.
 igcup D. In the class B, an instance method can only access k, m.
 Your answer is correct
 Section 11.15 Preventing Extending and Overriding
11.63 Which of the following classes cannot be extended?
 O A. class A { }
 O B. class A { private A() { }}
 O. final class A { }
 O D. class A { protected A() { }}
 Your answer is correct
 Section Comprehensive
11.64 Polymorphism means
 O A. that data fields should be declared private
 O B. that a class can extend another class

 C. that a variable of supertype can refer to a subtype object

 O D. that a class can contain another class
```

	Your answer is correct
11.65	Encapsulation means
	A. that data fields should be declared private
	O B. that a class can extend another class
	Oc. that a variable of supertype can refer to a subtype object
	O D. that a class can contain another class
	Your answer is correct
11.66	Inheritance means .
	A. that data fields should be declared private
	B. that a class can extend another class
	\bigcup C. that a variable of supertype can refer to a subtype object
	O D. that a class can contain another class
	Your answer is correct
11.67	Composition means
	O A. that data fields should be declared private
	O B. that a class extends another class
	Oc. that a variable of supertype refers to a subtype object
	D. that a class contains a data field that references another object
	Your answer is correct
	rour answer is correct