Score: 0 / 30 (0%)

Chpater 4 Test

TRUE/FALSE

1. Java methods can return only primitive types (int, double, boolean, etc).

Answer: F

Java methods can also return objects, such as a String

Points:

2. Formal parameters are those that appear in the method call and actual parameters are those that appear in the method header.

Answer: F

The question has the two definitions reversed. Formal parameters are those that appear in the method header, actual parameters are the parameters in the method call (those being passed to the method)

Points:

3. All Java classes must contain a main method which is the first method executed when the Java class is called upon.

Answer: F

Only the driver program requires a main method. The driver program is the one that is first executed in any Java program (except for Applets), but it may call upon other

classes as needed, and these other classes do not need main methods

Points: 0/1

4. Java methods can return more than one item if they are modified with the reserved word continue, as in public continue int foo() { ... }

Answer: F

All Java methods return a single item, whether it is a primitive data type an object, or void. The reserved word continue is used to exit the remainder of a loop and test the

condition again

Points:

5. The following method header definition will result in a syntax error: public void aMethod();

Answer:

The reason for the syntax error is because it ends with a ";" symbol. It instead needs to be followed by { } with 0 or more instructions inside of the brackets. An abstract method will end with a ";" but this header does not define an abstract method

Points:

6. A method defined in a class can access the class' instance data without needing to pass them as parameters or declare them as local variables.

Answer: T

The instance data are globally available to all of the class' methods and therefore the methods do not need to receive them as parameters or declare them locally. If variables of the same name as instance data were declared locally inside a method then the instance data would be "hidden" in that method because the references would be to the local variables

Points: 0/1

7. The interface of a class is based on those data instances and methods that are declared public.

Answer: T

The interface is how an outside agent interacts with the object. Interaction is only available through those items declared to be public in the class' definition

Points: 0/1

8. Defining formal parameters requires including each parameters type.

Answer:

In order for the compiler to check to see if a method call is correct, the compiler needs to know the types for the parameters being passed. Therefore, all formal parameters (those defined in the method header) must include their type. This is one

element that makes Java a Strongly Typed language

Points:

9. A class may contain methods but not variable declarations.

Answer: F

A class may contain both methods and variable declarations

Points:

10. A constructor is a method that gets called automatically whenever an object is created, for example with the new operator.

Answer: T

The constructor is used to initialize an object and it gets called whenever a new

object is created from a particular class

Points:

11. A constructor must have the same name as its class.

Answer:

A constructor is required to have the same name as the class

Points:

Name: Jeff Wallace ID: 1018

12. A constructor must always return an int. Answer: In fact, a constructor cannot return anything. It has no return value, not even void. When a constructor is written, no return value should be listed 0/1 Points: 13. The body of a method may be empty. Answer: T The method body may have 0 or more instructions, so it could have 0. An empty method body is simply { } with no statements in between. Points: 14. The return statement must be followed a single variable that contains the value to be returned. Answer: The return statement may be following by any expression whose type is the same as the declared return type in the method header. For example, return x*y+6; is a valid return statement. The statement return; is also valid for a method that does not return anything (void) Points: 0/1 15. The number and types of the actual parameters must match the number and types of the formal parameters. Answer: The names of the corresponding actual and formal parameters may be different but the number and types of the parameters must match Points: 16. The different versions of an overloaded method are differentiated by their signatures. Answer: T A method's signature include the number, types, and order of its parameters. With overloaded methods, the name is the same, but the the methods must differ in their parameters 0/1 Points: 17. If a method takes a double as a parameter, you could pass it an int as the actual parameter. Answer: Since converting from an int to a double is a widening conversion, it is done automatically, so there would be no error.

Points:

Name: Jeff Wallace ID: 1018

18. A method defined without a return statement will cause a compile error.

If a method is declared to return void then it doesn't need a return statement.

However, if a method is declared to return a type other than void, then it must have a

return statement

Points: 0/1

Answer: F

19. The println method on System out is overloaded.

Answer:

The println method includes versions that take a String, int, double, char, and

boolean

Points: 0/1

20. An object may be made up of other objects.

Answer:

An aggregate object is an object that has other objects as instance data

Points: 0 /

MULTIPLE CHOICE

21. The behavior of an object is defined by the object's

a. instance data d. methods b. constructor e. all of the above

c. visibility modifiers

Answer:

The methods dictate how the object reacts when it is passed messages. Each message is implemented as a method, and the method is the code that executes when the message is passed. The constructor is one of these methods but all of the methods combine dictate the behavior. The visibility modifiers do

impact the object's performance indirectly

Points: 0/1

22. Which of the following reserved words in Java is used to create an instance of a class?

a. class b. public d. import e. new

c. public or private, either could be used

....

Answer: E

The reserved word "new" is used to instantiate an object, that is, to create an instance of a class. The statement new is followed by the name of the class. This calls the class' constructor. Example: Car x = new Car(); will create a new instance of a Car and set the variable x to it

Points: 0/1

Name: Jeff Wallace ID: 1018

23. If a method does not have a return statement, then

a. it will produce a syntax error when compiled

b. it must be a void method

e. it must be an int, double, or String method

d. it must be defined to be a public

c. it can not be called from outside the class that defined the method

Answer: B

All methods are implied to return something and therefore there must be a return statement. However, if the programmer wishes to write a method that does not return anything, and therefore does not need a return statement, then it must be a void method (a method whose header has "void" as its return type

method

Points:

24. Consider a sequence of method invocations as follows: main calls m1, m1 calls m2, m2 calls m3 and then m2 calls m4, m3 calls m5. If m4 has just terminated, what method will resume execution?

a. m1 b. m2 d. m5 e. main

c. m3

Answer: B

: Once a method terminates, control resumes with the method that called that method. In this case, m2 calls m4, so that when m4 terminates, m2 is resumed.

Points: 0/1

25. A class' constructor usually defines

a. how an object is initialized

- d. the number of methods in the class
- b. how an object is interfaced
- e. if the instance data are accessible outside of the object directly
- c. the number of instance data in the class

Answer: A

The constructor should be used to "construct" the object, that is, to set up the initial values of the instance data. This is not essential, but is typically done. The interface of an object is dictated by the visibility modifiers used on the instance data and methods

Points: 0/1 Name: Jeff Wallace ID: 1018

Having multiple class methods of the same name where each method has a different number of or type of parameters is known as

a. encapsulation

d. importing

b. information hiding

e. method overloading

c. tokenizing

Answer: E

When methods share the same name, they are said to be overloaded. The number and type of parameters passed in the message provides the information by which the

proper method is called

Points: 0/1

27. For questions 7 use the following class definition

```
import java.text.DecimalFormat;
public class Student
private String name;
private String major;
private double gpa;
private int hours:
Student(String newName, String newMajor, double newGPA, int newHours)
name = newName;
major = newMajor;
gpa = newGPA;
hours = newHours;
public String toString()
DecimalFormat df = new DecimalFormat("xxxx");
 // xxxx needs to be replaced
return name + "\n" + major + "\n" + df.format(gpa) + "\n" + hours
Which of the following could be used to instantiate a new Student s1?
 d. new Student s1 = ("Jane Doe",
a. Student s1 = new Student();
 "Computer Science", 3.333, 33);
b. s1 = new Student():
 e. new Student(s1):

 c. Student s1 = new Student("Jane Doe",

 "Computer Science", 3.333, 33);
Answer: C
 To instantiate a class, the object is assigned the value returned by calling the
 constructor preceded by the reserved word new, as in new Student(). The
 constructor might require parameters, and for Student, the parameters must be are
 two String values, a double, followed by an int
Points:
 0/1
```


28. For questions 8 use the following class definition

```
import java.text.DecimalFormat;
public class Student
private String name;
private String major;
private double gpa;
private int hours:
Student(String newName, String newMajor, double newGPA, int newHours)
name = newName;
major = newMajor:
gpa = newGPA;
hours = newHours;
public String toString()
DecimalFormat df = new DecimalFormat("xxxx");
 // xxxx needs to be replaced
return name + "\n" + major + "\n" + df.format(gpa) + "\n" + hours
Assume that another method has been defined that will compute and return the student's class
rank (Freshman, Sophomore, etc). It is defined as:
public String getClassRank()
Given that s1 is a student, which of the following would properly be used to get s1's class rank?
a. s1 = getClassRank();
 d. s1.getClassRank():
b. s1.toString();
 e. getClassRank(s1);
c. s1.getHours();
Answer: D
 To call a method of an object requires passing that object a message which is the
 same as the method name, as in object.methodname(parameters). In this situation,
 the object is s1, the method is getClassRank, and this method expects no parameters.
 Answers a and e are syntactically illegal while answer b returns information about
```

the Student but not his/her class rank, and there is no "getHours" method so c is also

Points:

syntactically illegal.

0 / 1

Name: Jeff Wallace ID: 1018

29. What does the following code compute?

```
int num = 0;
  for(int j = 0; j < 1000; j++)
  {
 c.flip();
 if(c.isHeads()) num++;
  }
  double value = (double) num / 1000;</pre>
```

- a. the number of Heads flipped out of d. the percentage of times neither Heads nor Tails were flipped out of 1000 flips
- the number of Heads flipped in a row e. nothing at all out of 1000 flips
- the percentage of heads flipped out of 1000 flips

Answer: C

The code iterates 1000 times, flipping the Coin and testing to see if this flip was a 0 ("Heads") or 1 ("Tails"). The variable num counts the number of Heads and the variable value is then the percentage of Heads over 1000

Points: 0/1

30. Consider a method defined with the header: public void foo(int a, int b). Which of the following method calls is legal?

a. foo(0, 0.1);

d. foo();

b. foo(0/1, 2*3);

e. foo(1+2, 3*0.1);

c. foo(0);

Answer: I

The only legal method call is one that passes two int parameters. In the case of answer b, 0/1 is an int division (equal to 0) and 2*3 is an int multiplication. So this is legal. The answers for a and e contain two parameters, but the second of each is a double. The answers for c and d have the wrong number of parameters

Points: 0 / 1