```
class Main
{
  public static void main( String args[] )
  {
 String mesg = "Answer is ";
 int sum = 1 + 2;
 System.out.println( mesg + sum );
  }
}
```

What is the effect of executing the class Main above (java Main).

```
(a) Prints 3(b) Prints Answer is 3(c) Prints Answer is 1 + 2(d) Prints mesg + sum
```

Multiple choice question 2

```
class Main
{
  public static void main( String args[] )
  {
 int this_number = 3;
 int that_number;
 while ( this_number < 10 )
 {
 that_number = this_number;
 this_number = this_number + that_number / 2;
 }
 System.out.println( "Answer is " + this_number );
}</pre>
```

What is the effect of executing the class Main above (java Main)

```
(a) Prints Answer is 12(b) Prints Answer is 13(c) Prints Answer is 14(d) Prints Answer is 15
```

What is the effect of executing the class Main above (java Main)

- a) An instance of ProductList is sent the message number.
- b) An instance of ProductList is constructed with a value of 6 and the message number is sent to the constructed object.
- c) As the message number is only bound to the method number at run-time the effect depends on how tha application is run.
- d) As the method main is static no code is called.

```
class Values
{
  int the_value;

  public Values()
  {
 // code for constructor
  }
}

class Main
{
  public static void main( String args[] )
 {
 Values the_values[] = new Values[3];
 }
}
```

What is the effect of executing the class Main above (java Main) the constructor for class Values is called:

```
(a) 0 times.
(b) 1 times.
(c) 2 times.
(d) 3 times.
```

```
class Example
{
  public void one() {}
  protected void three() {}
  private void two() {}
}
```

To an instance of the class Example can be sent the following messages(s).

```
(a) one, two, and three.(b) one and two.(c) one.(d) two.
```

```
class C
 public static void mystery1( Account a, double m )
 a.deposit( m );
 public static void mystery2( double m )
 m = m * 2.0;
}
class Account
 private double the_balance = 0.0d; //Balance of account
 private double the_min_balance = 0.0d; //Minimum bal (Overdraft)
 public double account_balance()
 return the_balance;
 public double withdraw( final double money )
 if ( the_balance - money >= the_min_balance )
 the_balance = the_balance - money;
 return money;
 } else {
 return 0.00;
 public void deposit( final double money )
 the_balance = the_balance + money;
 public void set_min_balance( final double money )
 the_min_balance = money;
}
class Main
 public static void main( String args[] )
 Account mike = new Account();

double money = 10.00;
 double money
 mike.deposit( 100.00 );
 C.mystery2( money );
 C.mystery1( mike, money );
 System.out.println( "Mike's Balance = " + mike.account_balance() );
}
```

When executed (Java Main) the above code will print:

```
(a) Mike's Balance = 100.0

(b) Mike's Balance = 110.0

(c) Mike's Balance = 120.0

(d) Mike's Balance = 130.0
```

Which of the following statements is true

- (a) A Java program may be run on any machine.
- (b) A Java program may only run on a machine with a word size of at least 32 bits.
- (c) Because a Java program is interpreted it will run faster than a normal program.
- (d) The garbage collector is used to get rid of program errors.

Multiple choice question 8

Which of the following statements is false?

- (a) A class may extend several classes (Multiple inheritance) forming a new class.
- (b) An object is always passed by reference to a method.
- (c) A classes static method may be called without reference to an instance of the class.
- (d) An array is always passed by reference to a method.

Multiple choice question 9

Which of the following statements is false?

- (a) An instance of an int is the same size on all machines that a java program is run on.
- (b) The operator == should not be used to compare strings.
- (c) You can override a base class method in a derived class.
- (d) You must define a constructor in a class.

Multiple choice question 10

Which of the following statements is true?

- (a) All operators in java may be overloaded.
- (b) A constructor is inherited.
- (c) From a constructor you can call the classes superclass constructor.
- (d) A class must have a public constructor.