Java Quiz Bowl

A fun review of the Java you should know from CMPT 201

If you don't know the answers this week is for you to study up! Part 1:

10 seconds / question

Each question is followed by the answer. First try to answer the question, then check your answer.

What will this code print:

```
int x;
System.out.println(x);
```

Nothing. "x" has been declared but not initialized, which causes a compiler error!

What will this code print:

```
int x;
System.out.println(x);
```

What will this code print:

```
String name;
System.out.println(name);
```

Remember: Strings are NOT primitive types.

Another compiler error! "name" has been declared but not initialized.

What will this code print:

```
String name;
System.out.println(name);
```

What will this code print:

```
String name;
System.out.println(name);
```

What is the value of x after this code:

```
int x = 5 / 2;
```

2

What is the value of x after this code:

```
int x = 5 / 2;
```

Will this code compile?

int
$$x = 5$$
;
double $y = x$;

If so, what is the value of y?

If not, fix the code.

Yes 5.0

Will this code compile?

int
$$x = 5$$
;
double $y = x$;

If so, what is the value of y?

If not, fix the code.

Will this code compile?

double
$$d = 3.14$$
; int $i = d$;

If so, what is the value of i?

No.

Will this code compile?

double
$$d = 3.14$$
;
int $i = d$;

If so, what is the value of i?

What is the value of x that is printed out?

```
public class Query
 private int x = 5;
 public void output() {
 int x = 10;
 System.out.println(x);
```

What is the value of x that is printed out?

X is equal to 10

```
public class Query
 int x = 5;
 public void output() {
 int x = 10;
 System.out.println(x);
```

What are the values of i, j, and k after this code is run:

```
int i = 5;
int j = i++;
int k = ++i;
```

```
i = 7
i = 5
k = 7
```

What are the values of i, j, and k after this code is run:

```
int i = 5;
int j = i++;
int k = ++i;
```

How many objects are created by this code:

```
String a = new String("hello");
String b = a;
```

One object. How many objects are created by this code:

```
String a = new String("hello");
String b = a;
```

Part 2:

30 seconds / question

Write a for-loop that prints out:

0 2 4 6 8

Possible Answers

```
for (int i=0; i<5; i++)
 System.out.print(2*i + "");</pre>
for (int i=0; i<9; i+=2)
System.out.print(i + ");</pre>
for (int i=0; i<=8; i=i+2)
System.out.print(i + ");
```

What variables are accessible from inside method "one()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int g) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "one()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "two()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "two()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "three()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "three()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "four()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

What variables are accessible from inside method "four()"?

```
public class Question {
 public int a = 1;
 private int b = 2;
 public static int c = 3;
 private static int d = 4;
 public void one (int e) {
 int f = 5;
 private void two (int q) {
 int h = 10;
 public static void three (int i) {
 int j = 5;
 private static void four (int m) {
 int n = 10;
```

```
Fill in the code to print all
the elements of an array to the
screen:
```

```
public void print (int []array) {
```

```
public print (int []array) {
 for (int i=0; i<array.length; i++)
 System.out.println(array[i]);
}
OR
 for (int x : array)
 System.out.println(x);</pre>
```

Part 3:

1 minute / question

Write a Circle class with one instance variable (data field):

radius (double)

No methods necessary.

```
public class Circle {
 private double radius;
}
```

Given the current code, what is radius' value?

```
public class Circle {
 private double radius;
}
```

radius = 0.0

Instance variables of primitive types are initialized to 0.

Given the current code, what is radius' value?

```
public class Circle {
 private double radius;
}
```

Given the following code, what is name's value?

```
public class Person{
 private String name;
}
```

name = null

Instance variables of primitive types are initialized to null.

Given the current code, what is name's value?

```
public class Person{
 private String name;
}
```

Add a mutator (setter method) to your Circle class that sets the radius to a specified value.

```
public class Circle {
 private double radius;

public void setRadius(double radius) {
 this.radius = radius;
}
```

Add an accessor (getter method) to your Circle class that gets the radius.

```
public class Circle {
 private double radius;
 public void setRadius(double r) {
 radius = r;
 public double getRadius() {
 return radiūs;
```

Now add a constructor that takes a double as a parameter.

Set the radius to the parameter.

```
public class Circle {
 private double radius;
 public Circle(double radius) {
 this.setRadius(radius);
 this.radius = radius;
 public void setRadius(double radius) {
 this.radius = radius;
 public double getRadius() {
 return radius;
```

Now add a default constructor to your Circle class.

Set the radius to 1.

```
public class Circle {
 private double radius;
 public Circle() {
 radius = 1;
 setRadius(1);
 public Circle(double radius) {
 this.radius = radius;
 public void setRadius (double radius) {
 this.radius = radius;
 public double getRadius() {
 return radius;
```

Write a static method that calculates and returns the area of a circle, taking the radius as a parameter.

```
public class Circle {
 private double radius;
 public void setRadius(double radius) {
 this.radius = radius;
 public double getRadius() {
 return radius;
public static double getArea(double radius)
 return Math.PI*radius*radius;
```

Write a line of code that creates a Circle object. You can assume this is being written in a main method.

```
public static void main(String[] args) {
 Circle c1 = new Circle();
 Circle c2 = new Circle(10);
}
```

Will this code compile and run?

```
public static void
main(String[] args)
{
 Circle c1;
 c1 = new Circle();
 c1 = new Circle(10);
```

Yes! You can only *declare* a variable once, but you can set it to new objects multiple times.

s this code valid?

```
public static void
main(String[] args)
{
 Circle c1;
 c1 = new Circle();
 c1 = new Circle(10);
```

Write a new class ColoredCircle, that is a child of the Circle class.

It should have one additional instance variable (type String) that represents the color of the ColoredCircle

No methods or constructors yet.

```
public class ColoredCircle extends Circle
{
 private String color;
}
```

Add a default constructor that sets the radius to 1 and the color of the circle to black.

```
public class ColoredCircle extends Circle
{
 private String color;

 public ColoredCircle() {
 super();
 color = "black";
 }
}
```

Is this code legal?

```
ColoredCircle c = new ColoredCircle();
c.setRadius(100);
```

Yes! ColoredCircle inherits all of the methods in the Circle class!

```
ColoredCircle c = newColoredCircle();
c.setRadius(100);
```

Which of the following code segments are legal?

```
Circle c1 = new ColoredCircle();
```

```
ColoredCircle c2 = new Circle();
```

LEGAL:

Circle c1 = new ColoredCircle();

NOT LEGAL:

ColoredCircle c2 = new Circle();

If the ColoredCircle class had a setColor() method, is this code legal?

```
Circle c = new
ColoredCircle();

c.setColor("red");
```

No – Circle objects do not have a setColor() method.

```
Circle c = new
ColoredCircle();

c.setColor("red");
```

Modify the 2nd line of code to make this setColor call legal:

```
Circle c = new
ColoredCircle();

c.setColor("red");
```

We would need to typecast c.

```
Circle c = new
ColoredCircle();

((ColoredCircle)c).set
Color(red");
```

What if both classes had their own (different) toString() methods? Which would run here:

```
Circle c = new
ColoredCircle();
c.toString();
```

The ColoredCircle toString() method would execute:

```
Circle c = new
ColoredCircle();
c.toString();
```