

מבחן קורס ח"א ינואר 2017

```
class Color {
 int red, green, blue;
 Color() {
 Color(10, 10, 10);
 }
 Color(int r, int g, int b) {
 red = r;
 green = g;
 blue = b;
 }
 void printColor() {
 System.out.println("red: " + red + " green: " + green + " blue: " +
blue);
 public static void main(String [] args) {
 Color color = new Color();
 color.printColor();
 }
}
```

- Compiler error: cannot find symbol.
- B. Compiles without errors, and when run, it prints the following: red: 0 green: 0 blue: 0.
- C. Compiles without errors, and when run, it prints the following: red: 10 green: 10 blue: 10.
- D. Compiles without errors, and when run, crashes by throwing NullPointerException.

In the FunPaint application, you need to code classes to draw rectangles. A rectangle can have plain or rounded edges. You also need to color a (plain or rounded) rectangle. How will you define classes for creating these plain, colored, and rounded rectangles? You can use is-a relationships as needed.

Look at the following option to implement the required functionality:

```
class Rectangle { /* */ }
class ColoredRectangle extends Rectangle { /* */ }
class RoundedRectangle extends Rectangle { /* */ }
class ColoredRoundedRectangle extends ColoredRectangle, RoundedRectangle { /* */ }
```

ACKERU

מבחן קורס ח"א ינואר 2017

- A. Compiler error: '{' expected cannot extend two classes.
- B. Compiles without errors, and when run, crashes with the exception MultipleClassInheritanceException.
- C. Compiles without errors, and when run, crashes with the exception NullPointerException.
- D. Compiles without errors, and when run, crashes with the exception MultipleInheritanceError.

In the FunPaint application, you can fill colors to various shape objects. To implement it, you need to implement a Color class. The Color class has three members, m_red, m_green, and m_blue. Focus on the toString() method and check if it works fine.

Choose the best option based on the following program:

```
class Color {
 int red, green, blue;
 Color() {
 this(10, 10, 10);
 }
 Color(int r, int g, int b) {
 red = r;
 green = g;
 blue = b;
 public String toString() {
 return "The color is: " + red + green + blue;
 }
 public static void main(String [] args) {
 // implicitly invoke toString method
 System.out.println(new Color());
 }
 }
```

- A. Compiler error: incompatible types.
- B. Compiles without errors, and when run, it prints the following: The color is: 30.
- C. Compiles without errors, and when run, it prints the following: The color is: 101010.
- D. Compiles without errors, and when run, it prints the following: The color is: red green blue.


מבחן קורס ח"א ינואר 2017

Choose the best option based on the following program:

```
class Color {
 int red, green, blue;
 Color() {
 this(10, 10, 10);
 }
 Color(int r, int g, int b) {
 red = r;
 green = g;
 blue = b;
 }
 String toString() {
 return "The color is: " + " red = " + red + " green = " + green +
" blue = " + blue;
 }
 public static void main(String [] args) {
 // implicitly invoke toString method
 System.out.println(new Color());
 }
}
```

- Compiler error: attempting to assign weaker access privileges; toString was public in Object.
- B. Compiles without errors, and when run, it prints the following: The color is: red = 10 green = 10 blue = 10.
- C. Compiles without errors, and when run, it prints the following: The color is: red = 0 green = 0 blue = 0.
- D. Compiles without errors, and when run, it throws ClassCastException.