MACS 261J 2nd Midterm Exam April 16, 2010

Name:	
Nama	
I Valle.	

Question:	1	2	3	4	5	6	7	Total
Points:	5	4	7	8	4	12	10	50
Score:								

Write a program fragment to construct a new array of 100 doubles and initialize them (in a for loop) to the values $0.01, 0.02, 0.03, \dots, 1.00$.

What is printed by the following program fragment:

```
int[] a = \{4, 3, 2, 1\};
int[] b = a;
System.out.println("a="+a[2]+","+a[3]);
System.out.println("b="+b[2]+","+b[3]);
b[2] = 2;
a[2] = 0;
System.out.println("a="+a[1]+","+a[2]);
System.out.println("b="+b[1]+","+b[2]);
```

Complete the method below that determines whether two arrays are different. (Two arrays a and b differ if they have different lengths or if, for any index i, a[i] does not equal b[i].)

public static boolean differ(float[] a, float[] b) {

Question 4
<pre>/** * Returns a centered subset of the specified input image. * The center pixel in the subset is the same as that in the input. * The subset has half the width and half the height of the input. * @param x input image. * @return output image, a new array (not the array x). */ public static float[][] subset(float[][] x) {</pre>
}
Question 5
(a) [2 points] What do the classes Error and Exception have in common?
(b) [2 points] Give an example of a class that extends Error.
Give an example of a class that extends Exception.

ts)
ns ies
nts m-
ng
at
3.

J	7
	[2 points] Text files are slow to read and write. Why are they used for scientific data?
(b)	[2 points] For binary files, why should you use DataOutputStream instead of ObjectOutputStream (which our text recommends!)?
(c)	[2 points] How many bytes are in a binary file with exactly one int and ten floats?
(d)	[4 points] What standard Java classes would you use to read one int and one double from a binary file named junk.dat? Include in your answer any Exceptions you must catch.