Full Name:	
Id:	
Program: Day class	Night class □

SCORE	Q1	Q2	Q3	Q4	TOTAL

UNIKA | COMPUTER ENGINEERING DEPARTMENT Object Oriented Programming | Midterm | Fall | 21.11.2022 | 13.00 | Duration: 80 mins

```
// All the classes in the same file under
 Company.java name
 package midexam2023;
2.
 enum Position{
3.
 PROGRAM(100),
 CONSULTANT(200),
4.
5.
 DESIGNER(300);
6. private final int id;
7. public int getId(){
8.
 return id;
9.
 }
10.}
11. public class Employee{
 private int empId;
12.
13.
 private String name;
 public static final String
14.
 companyName="Google";
 public Employee(String name, int
15.
 empId,String cName){
16.
 this.name=name;
17.
 this.empId= empId;
18.
 this.companyName= cName;
19.
 }
20.
 public String getName(){
 return this.name;
21.
22.
23.
 public String getId(){
24.
 return this.empId;
25.
```

```
26.
 static void printName(){
27.
 System.out.println(" Name:"+name);
28.
 }
29.
 @Override
30.
 public String toString(){
31.
 return this.empId+": name:"+this.name;
32.
33. }//end of employee class
34. public class Company {
 public void main(String[] args) {
35.
 Employee employee1= new Employee("Ahmed", 100, "Google");
36.
37.
 System.out.println(employee1);
38.
 employee1.name="Lana";
39.
 Employee employee2= new Employee("Omer", 200, "MS");
40.
 System.out.println(employee2.getName());
41.
 Employee.getName();
42.
 Employee employee3= new Employee("Ali", 300.5f, "Meta");
43.
 System.out.println(employee4);
44.
 }
45. }
```

QUESTION.1 [20p]: Find 10 errors in the following Java code. The errors are both compiler and logical errors. For each error, specify the line number and briefly explain how to fix it.

SORU-1 Verilen Java kodunda 10 hata bulun. Hatalar hem derleyici hem de mantıksal hatalardır. Her hata için satır numarasını belirtin ve nasıl düzeltileceğini kısaca açıklayın.

QUESTION 2 AND 3 ARE CONNECTED! | 2. VE 3. SORULAR BAGLANTILIDIR!

```
- brand : String
- maxSpeed : int
- year : int

~ Car(year : int)
~ Car(year : int, brand : String)
+ Car(year : int, maxSpeed : int, brand : String)
+ setBrand(brand : String)
+ setYear(year : int)
+ setMaxSpeed(maxSpeed : int)
+ getMaxSpeed() : int
+ getYear() : int
+ getBrand() : String
+ getCarInfo() : String
```

```
Factory

- cars : Car[]

- Factory(cars : Car[])

- printAllCarsInfo()
```

QUESTION 2[30pt]: Write necessary classes for given UML diagram. All the classes are declared in the same package. Don't repeat the codes in the constructors and do not violate data security!

SORU 2.Verilen UML diyagramı için gerekli sınıfları yazınız. Tüm sınıflar aynı pakette verilmiştir. Yapıcılarda (constructor) kodları tekrarlamayın ve veri güvenliğini ihlal etmeyin!

QUESTION.3[26pt]: THIS QUESTION IS RELATED TO QUESTION 2.

Considering UML in Question 2, create three car objects, each using a different constructor in the main method. Also, create a factory object. Call the printAllCarsInfo() method which prints all the cars in the factory. getCarInfo() int Car class method should return attributes of a car.

In setYear method, year argument/parameter cannot be bigger than 2022. If it is, throw an exception with a message. You should handle the exception in the main method.

SORU 3. BU SORU 2. SORU ILE BAGLANTILIDIR,

2. Soruda verilen UML'I göz önünde bulundurarak, her biri icin farklı kurucu (constructor) kullanarak üç car nesnesini main metodunda oluşturun.

Ayrica, bir tane de factory nesnesi oluşturun. Factory'deki tüm car nesnelerini ekrana yazdıran printAllCarsInfo() metodunu çağırın. Car classindaki getCarInfo() car nesnesinin tüm özelliklerini döndürmelidir.

setYear metodunda year argümanı/parametresi 2022'den büyük olamaz. Eğer olursa, bir mesajla istisna (exception) firlatılmak zorundadır. İstisnayı main metodda ele almalısınız (handle).

QUESTION 4. [24p]: Write outputs in the given table. All the classes are declared in the same package.

Çıktıları verilen tabloya yazın. Tüm sınıflar aynı pakette yazılmıştır.

```
enum AnimalType{
 MAMMAL(100),
 BIRD(200),
 RAPTILE(300),
 FISH(400);
 private final int typeId;
 private AnimalType(int typeId) {
 this.typeId = typeId;}
 int getId(){
 return typeId;}
public class Animal {
 private String name;
 private int id;
 static int counter;
 AnimalType animaltype;
 Animal(String name, AnimalType type){
 this.name = name;
 this.animaltype = type;
 this.id= ++counter;
 int getId(){
 return id;
}
 @Override
 public String toString(){
 return name +" is a " + animaltype;
}// End of Animals class
```

```
public class Zoo {
 static int index;
 Animal[] animals;
 public Zoo(int i){
 this.animals = new Animal[i];
}
 void addAnimal(Animal a){
 animals[index] = a;
 index++;
 void printAnimals(){
 for(Animal a:animals)
 System.out.println(a);
}// End of Zoo class
public class Exam2022 {
 public static void main(String[] args) {
 Animal a1= new Animal("Cat", AnimalType.MAMMAL);
 Animal a2= new Animal("Dove", AnimalType.BIRD);
 System.out.println(Animal.counter); //1
 System.out.println(a1);
 //2
 Animal a3= new Animal("Salmon", AnimalType.FISH);
 a2.animaltype=a3.animaltype;
 Animal a4= new Animal("Snake",AnimalType.RAPTILE);
 System.out.println(a3.getId());
 //3
 System.out.println(a2.animaltype.getId()); //4
 Zoo myZoo= new Zoo(2);
 myZoo.addAnimal(a1);
 myZoo.addAnimal(a4);
 //5
 myZoo.printAnimals();
}
```

(01)	2	(04)	400	
(02)	Cat is a MAMMAL	(05)	Cat is a MAMMAL	
(03)	3	(33)	Snake is a RAPTILE	

```
public class Car {
 private String brands;
 private int maxSpeed;
private int year;
 Car(String brands, int year) {
 this (brands, 180, year);
 Car(String brands) {
 this (brands, 180, 2022);
 public Car(String brands, int maxSpeed, int year) {
 setBrands(brands);
 setMaxSpeed(maxSpeed);
 setYear(year);
 }
 public void setMaxSpeed(int maxSpeed) {
 this.maxSpeed = maxSpeed;
 public void setYear(int year) {
 if(year >2022)
 throw new IllegalArgumentException("year cannot be greater");
 this.year = year;
 }
 public void setBrands(String brands) {
 this.brands = brands;
 public int getYear() {
 return year;
 public int getMaxSpeed() {
 return maxSpeed;
 public String getBrands() {
 return brands;
 public String printCarInfo() {
 return String.format("BRAND: %s YEAR: %d SPEED: %d",
 this.brands, this.year, this.maxSpeed);
 }
public class Factory {
 Car[] cars;
 Factory(Car[] cars) {
 this.cars = cars;
 void printAllCarInfos() {
 for(Car car: cars)
 System.out.println(car.printCarInfo());
public class Main {
 public static void main(String[] args) {
 try{
```

```
Car car1 = new Car("BMW");
 Car car2 = new Car("XD", 2022);
 Car car3 = new Car("FERRARI", 350, 1985);
 Car[] cars = new Car[]{car1, car2, car3};
 Factory factory = new Factory(cars);
 factory.printAllCarInfos();
 }catch (Exception e) {
 System.out.println(e.getMessage());
 }
}
Q1.
enum Position{
PROGRAM(100),
CONSULTANT(200),
DESIGNER(300);
private final int id;
//1- Must have constructor
public int getId(){
return id;
}
}
//2- file name should have same name as the public class, also we can't have 2 public
public class Employee{
private int empld;
private String name;
public static final String companyName="Google";
public Employee(String name, int empld,String cName){
this.name=name;
this.empId= empId;
this.companyName= cName;//3- cannot assign a value to a final variable
}
public String getName(){
return this.name;
public String getId(){
return this.empld; //4- should have same return datatype
}
static void printName(){
//5- non static variable cannot be referenced from a static method
System.out.println(" Name:"+name);
}
@Override
public String toString(){
return this.empId+": name:"+this.name;
}
}
public class Company {
public static void main(String[] args) {//6- main method should be static
Employee employee1= new Employee("Ahmed", 100, "Google");
System.out.println(employee1);
employee1.name="Lana";// 7- name has a private access
Employee employee2= new Employee("Omer", 200, "Microsoft");
```

```
System.out.println(employee2.getName());
Employee.getName();//8- non static method cannot be referenced from a static method
Employee employee3= new Employee("Ali", 300.5f, "Meta");//9- incompatible type, passing float value to int
System.out.println(employee4);// 10- object not exist
}
}
```