ANSWER KEY

First Exam

Computer Programming 326

Dr. St. John

Lehman College

City University of New York

Thursday, 7 October 2010

1. True or False:

- (a) T An algorithm is a set of directions for solving a problem.
- (b) \underline{F} You can use the "*" symbol to indicate the concatenation of two strings.
- (c) F The switch and while statements are examples of branching statements.
- (d) \underline{F} Arrays always start with an index of 1.
- (e) <u>T</u> Everything that can be accomplished with for statement can be done with a while statement.
- (f) F In Java, all variables are local.
- (g) F The operators = and == perform the same action.
- (h) F Arrays cannot be parameters (inputs) to a method.
- (i) \underline{F} Constructors must have parameters.
- (j) \underline{T} A static variable is shared by all the objects of its class.
- 2. Write the Java code that declares and instantiates:
 - (a) a integer count that holds the number 1:

```
int count = 1;
```

(b) a double pi which is 3.1459:

```
double pi = 3.1459
```

(c) a string lastName that holds your name:

```
String lastName = "St. John";
```

(d) an array friends of 10 Person objects:

```
Person[] friends = new Person[10];
```

(e) that converts the string inputString into an integer, x:

```
int x = Integer.parseInt(inputString);
```

3. What is the output of the following code fragments:

```
(b)
 Output:
 boolean done = false;
 10
 int total = 5;
 while ( !done )
 {
 if ( total > 4 )
 done = true;
 total = total*2;
 System.out.println(total);
(c)
 Output:
 int i, j;
 ***
 for ( i = 3; i > 0; i--)
 for ( j = 0 ; j < i ; j++)
 System.out.print("*");
 System.out.println();
 }
(d)
 Output:
 int i, j;
 for ( i = 0 ; i < 4 ; i++)
 for ( j = 0 ; j < 4 ; j++)
 -+++
 if (i+j>3)
 {
 System.out.print("+");
 }
 else
 {
 System.out.print("-");
 }
 System.out.println();
 }
```

4. What is the output when the code is run?

```
}
 5 a z
 System.out.println(i+" "+letters[i]
 +" "+letters[m]);
 }
 (b)
 Output:
 double[] s = \{5, 1.2, 0.3, 5.89, 2, 0.1\}
 1.2 0.3 5 2 0.1 5.89
 for (int i = 0; i < s.length-1; i++) {
 0.3 1.2 2 0.1 5 5.89
 for (int j=0; j < s.length-1; j++) {
 0.3 1.2 0.1 2 5 5.89
 if (s[j] > s[j+1]) {
 0.3 0.1 1.2 2 5 5.89
 double tmp = s[j];
 0.1 0.3 1.2 2 5 5.89
 s[j] = s[j+1];
 s[j+1] = tmp;
 System.out.print(s[j] + " ");
 }
 System.out.println();
5. Declare and instantiate the following arrays:
 (a) an array, scores, that holds ten integers:
 int[] scores = new int[10];
 (b) an array, even, that holds the even numbers from 0 to 10:
 int[] even = \{0,2,4,6,8,10\};
 (c) a 2 dimensional array, board, of 3 rows by 4 columns of characters:
 char[][] board = new char[3][4]:
6. Assume the following class definition:
  public class Mystery {
 public int[] numbers;
 public String message;
 public Mystery()
 { numbers = {1,2,3}; message = "Hello"; }
 public String toString()
 return(numbers.length+" "+message); }
 public void query()
 int i;
 System.out.print(message);
 for ( i = 0 ; i < numbers.length ; i++ )</pre>
 System.out.print(numbers[i] + " ");
 System.out.println();
 }
  }
```

and the following code has been executed:

```
Mystery first = new Mystery();
Mystery second;
first.numbers[0] = 4;
first.message = "Hi";
second = new Mystery();
second.numbers[1] = 2*first.numbers[1];
What is the output from the following statements?
 (a) System.out.print(first.message);
 Output:
 (b) first.query();
 Output:
 Hi 4 2 3
 (c) System.out.print(first);
 Output:
(d) second.query();
 Output:
 Hello 1 4 3
 (e) System.out.print(second);
```

- 7. Examine the class below and answer the following:
 - (a) What is the output of this program?

3 Hello

```
average1 = 45
average2 = 2
average3 = b
```

Output:

- (b) How many times is the first getAverage() method called? It is called once.
- (c) How many times is the last getAverage() method called? It is called once.
- (d) In your own words, describe how the compiler decides which of the getAverage() methods to call:

It looks at the number and types of the input parameters and matches them to the getAverage() method. For example, if the parameters are two doubles, it uses the first getAverage() method since it as 2 doubles in its formal parameter list.

```
public class Overload
 public static void main(String[] args)
 double average1 = Overload.getAverage(40.0, 50.0);
 double average2 = Overload.getAverage(1.0, 2.0, 3.0);
 average3 = Overload.getAverage('a', 'c');
 System.out.println("average1 = " + average1);
 System.out.println("average2 = " + average2);
 System.out.println("average3 = " + average3);
 }
 public static double getAverage(double first, double second)
 {
 return (first + second) / 2.0;
 }
 public static double getAverage(double first, double second,
 double third) {
 return (first + second + third) / 3.0;
 }
 public static char getAverage(char first, char second) {
 return (char)(((int)first + (int)second) / 2);
  }
8. (a) Write a method that returns the maximum of two integers:
 public static int max(int first, int last) {
 if (first > last)
 return (first)
 else
 return (last);
 }
 (b) Write a method that takes an array of real numbers and returns the average number:
 public static double average( double[] in) {
 double average = 0;
 for (int i = 0; i < in.length; i++)
 average += in[i];
 return (average/in.length);
```

}

}

(c) Write a method that interchanges two elements in an array of String at the given indices public static void swap(String[] a, int first, int last) {

```
String tmp = a[first];
a[first] = a[last];
a[last] = tmp;
```

9. Fill in the following class that holds information about a student. Each of the methods of the class is proceeded by a comment that explains what the method should do. Fill in each method with the appropriate code:

```
public class Student
 public String name;
 //Student's name
 public int studentID; //Student ID number
 public int numCredits; //Number of credits completed
 public String[] currentCourses; //Names of current classes
 public Student(String t, int n, int m, String[] c) {
 name = t; studentID = n; numCredits = m; currentCourses = c;
 }
 /* Returns the student ID number. */
 public int getID() {
 return(studentID);
 }
 /* Set the student ID number. */
 public void setID(int n){
 studentID = n;
 /* Returns all the information about the student (including the current courses): */
 public String toString() {
 String info;
```

```
info = "Name: " + name + " ID: " + " credits: " + numCredits + " Courses: ";
for (int i = 0; i < currentCourses.length; i++)
 info = info + currentCourses[i] + " ";
 return (info)

}

/* Returns true if taken more than 60 credits, otherwise returns false*/
public boolean isUpperClassman() {

 if (numCredits > 60)
 return (true)
 else
 return (false);
}
```

10. Create a new class called Lighten that implements ActionListener. Your class has access to a global variable picture of the Picture class and pictureFrame of class PictureFrame. Your class should refresh the pictureFrame with a lighter version of the picture.

```
class Lightnen implements ActionListener {
  public void actionPerformed (ActionEvent e) {
 int imageWidth = picture.getWidth();
 int imageHeight = picture.getHeight();
 Pixel pix1;
 for (int x = 0; x < imageWidth/2; x++) {
 for (int y = 0; y < imageHeight; y++) {</pre>
 pix1 = picture.getPixel(x, y);
 //Increase each by 20, but don't exceed the max value of 255:
 int red = Math.max(pix1.getRed()+20,255);
 int green = Math.max(pix1.getGreen()+20,255);
 int blue = Math.max(pix1.getBlue()+20,255);
 pix1.setRed(red);
 pix1.setGreen(green);
 pix1.setBlue(blue);
 picture.setPixel(x, y, pix1);
 }
 }
 pictureFrame.refresh(picture);
  }
}
```

The API for the Picture and Pixel classes are included on the next page:

Class Picture

Picture java.lang.Object public class Picture extends Object

The Picture class stores a two-dimensional image. This Picture is comprised of pixels (see Pixel) and is displayed on-screen through the use of a PictureFrame.

Author: Richard Wicentowski

Constructor Summary

Picture(int width, int height)
Create a Picture with the specified width and height.

Picture (Picture source)

Create a Picture by copying the contents of another (non-null) Picture.

Picture (String filename)
Create a Picture from a file.

Method Summary

miniary	BufferedImage getBufferedImage () Returns the BufferedImage underlying the Picture.	int getReight () Return the height of the Picture.	Pixel getPixel(int x, int y) Return the Pixel stored at this location.	int getwidth() Return the width of the Picture.	<pre>pixel getpixel(int x, int y, pixel) Set the location (x, y) to a new Pixel value.</pre>	void updateImage() Flush changes to the underlying image.
Method Summary	BufferedImage	int	<u>Pixel</u>	int	<u>Pixel</u>	void

Class Pixel

Pixel java.lang.Object

public class **Pixel** extends <u>Object</u>

The Pixel is the underlying data-structure in a <u>Picture</u>. Each Pixel represents a color, stored as separate integer values for red, green and blue. Each value is between 0 and 255. Collectively, these RGB (Red-Green-Blue) values form the color of the Pixel.

Author: Richard Wicentowski

Constructor Summary

Pixel(int r, int g, int b)
Create a Pixel with the specified RGB values.

Method Summary

booleen <u>equals (Object</u> other) Determine if this Pixel is equal to another Object.	getBlue() Returns the blue component of the Pixel.	getComponents () Returns the RGB components of this Pixel as a 3-place int array.	getGreen() Returns the green component of the Pixel.	getRed () Returns the red component of the Pixel.	setBlue(int blue) Set the blue component of the Pixel.	setGreen (int green) Set the green component of the Pixel.	void setRed (int red) Set the red component of the Pixel.	$\frac{\text{terring}}{\text{Return the String representation of this Pixel as a triple }(R,G,B).$	
boolean	int	int[]	int	int	void	void	void	String	