```
Câu 1
 Hãy cho biết kết quả (và lý do) của đoạn chương trình sau:
 class Msg {
 public Msg() {
 System.out.println("Hello");
 }
 public void sayGoodbye() {
 System.out.println("Goodbye");
 }
 }
 class TestMsg extends Msg {
 public TestMsg() {
 super();
 System.out.println("Hello Java");
 }
 public void sayGoodbye() {
 System.out.println("Goodbye Java");
 }
 }
 public class Demo {
 public static void main(String args[]) {
 Msg m1 = new Msg();
 Msg m2 = new TestMsg();
 m1.sayGoodbye();
 m2.sayGoodbye();
 }
Câu 2
 Hãy cho biết kết quả (và lý do) của đoạn chương trình sau:
 class Msg {
 public Msg() {
```

}

```
System.out.println("Hello");
 public void sayGoodbye() {
 System.out.println("Goodbye");
 }
 class TestMsg extends Msg {
 public void sayGoodbye() {
 System.out.println("Goodbye Java");
 }
 public class Demo {
 public static void main(String args[]) {
 Msg m1 = new Msg();
 Msg m2 = new TestMsg();
 m1.sayGoodbye();
 m2.sayGoodbye();
Câu 3
 Hãy cho biết kết quả (và lý do) của đoạn chương trình sau:
 class Msg {
 public Msg() {
 public Msg(String str) {
 System.out.println("Hello" + str);
 public void sayGoodbye() {
 System.out.println("Goodbye");
 }
 class TestMsg extends Msg {
 public TestMsg(String str) {
```

```
System.out.println("Hello" + str);
 public void sayGoodbye() {
 System.out.println("Goodbye Java");
 }
 public class Demo {
 public static void main(String args[]) {
 Msg m1 = new Msg("Mark");
 Msg m2 = new TestMsg("Java");
 m1.sayGoodbye();
 m2.sayGoodbye();
 }
Câu 4
 Hãy chỉ ra lỗi sai của đoạn chương trình sau:
 class Msg {
 public Msg() {
 System.out.println("Hello");
 }
 public void sayGoodbye() {
 System.out.println("Goodbye");
 }
 }
 class TestMsg extends Msg {
 public void sayGoodbye() {
 System.out.println("Goodbye Java");
 }
 public class Demo {
 public static void main(String args[]) {
 Msg m1 = new Msg("OOP");
 TestMsg m2 = new Msg();
 m1.sayGoodbye();
 m2.sayGoodbye();
 }
```

```
}
Câu 5
 Hãy chỉ ra lỗi sai của đoạn chương trình sau:
interface Action{
 public void drive(){};
 public void stop(){};
class Vehicle implements Action{
 private int id;
 public void Vehicle(int id){
 this.id = id;
 System.out.println("Hello world");
 }
public class Demo {
 public static void main(String args[]){
 Vehicle m = new Vehicle ();
 }
}
Câu 6
 Hãy chỉ ra lỗi sai của đoạn chương trình sau:
interface Action{
 public void drive();
 public void stop();
class Vehicle implements Action{
 private int id;
 public void Vehicle(int id){
 this.id = id;
 System.out.println("Hello world");
 public void drive(){
 System.out.println("I'm driving");
 }
public class Demo {
 public static void main(String args[]){
 Vehicle m = new Vehicle ();
 m.drive();
 m.stop();
 }
}
Câu 7
```

```
Hãy cho biết kết quả (và lý do) của đoạn chương trình sau:
public class FileDemo{
 public static void method1(File f1) {
 String contents[] = f1.list();
 for (int i=0; i< contents.length; i++){</pre>
 System.out.println(contents[i] + "\n");
 }
 }
 public static void main(String[] args){ method1
 (new File("D:\\Documents\\utt"));
 }
 }
Câu 9
 Giải thích ý nghĩa và chỉ ra lỗi sai (giải thích) trong đoạn chương trình
sau:
 class MyForm extends Frame implements ActionListener{
 public MyForm(String title){
 super(title);
 setSize(300, 200);
 setVisible(true);
 }
 }
 class ThiSinh{
 private String name;
 public ThiSinh(String name){
 this.name = name;
 }
 }
 class ThiSinhA extends ThiSinh{
 double toan, ly, hoa;
 public ThiSinhA(String name, double toan, double ly, double
hoa){
 super(name);
 this.toan = toan;
 this.ly = ly;
 this.hoa = hoa;
 public void display(){
 System.out.println("Ho ten: " + this.name);
 System.out.println("Tong
 diem: " + (this.toan
this.ly + this.hoa));
```

```
}
Câu 10
 Cho đoạn chương trình sau:
 public class Demo {
 public static void main(String args[]) {
 int value;
 try
 {
 value = Integer.parseInt(args[0]);
 System.out.println("value = " + value);
 }
 catch(NumberFormatException ex)
 {
 ex.printStackTrace();
 }
 }
 }
Câu 11
 Giả sử lớp Shape và Point được hiện thực như ở dưới. Phát biểu Point p = new
 Point(5,5); sẽ in ra màn hình nội dung gì? Giải thích.
 class Shape {
 public Shape() {
 draw();
 public void draw() {}
 }
 class Point extends Shape {
 protected int x, y;
 public Point(int xx, int yy) {
 x = xx; y = yy;
 public void draw() {
 System.out.println("(" + x + "," + y + ")");
 }
Câu 12
 Chương trình dưới đây sẽ in ra màn hình nội dung gì? Giải thích.
 class Base {
```

```
private void f() { System.out.println("base f()"); }
 public void show() { f(); }
 }
 public class Derived extends Base {
 public void f() {
 System.out.println("derived f()");
 }
 public static void main(String[] args) {
 Derived d = new Derived();
 Base b = d;
 b.show();
 d.show();
 }
Câu 13
 Giả sử lớp Person và phương thức main() được cài đặt như sau
 pubic class Person{
 private String name;
 public Person(String n){
 name=n;
 }
 public void setName(String n){
 name=n;
 public void print(){
 System.out.println(name);
 }
 }
 public static void main(String[] args){
 Person p1=new Person("Nemo");
 Person p2=p1;
 p1.setName("Dory");
 p1.print();
 p2.print();
 }
```

Hãy cho biết nội dung gì sẽ được in ra màn hình. Giải thích.

Câu 14

Chương trình dưới đây sẽ in ra màn hình nội dung gì? Giải thích.


```
class Base {
 private void f() { System.out.println("base f()"); }
 public void show() { f(); }
 }
 public class Derived extends Base {
 public void f() {
 System.out.println("derived f()");
 }
 public static void main(String[] args) {
 Derived d = new Derived();
 Base b = d;
 b.show();
 d.show();
 }
Câu 15
 Giả sử lớp Person và phương thức main() được cài đặt như sau
 pubic class Person{
 private String name;
 public Person(String n){
 name=n;
 public void setName(String n){
 name=n;
 public void print(){
 System.out.println(name);
 }
 }
 public static void main(String[] args){
 Person p1=new Person("Nemo");
 Person p2=p1;
 p1.setName("Dory");
 p1.print();
```

```
p2.print();
}
```

Hãy cho biết nội dung gì sẽ được in ra màn hình. Giải thích.

Câu 16

Cho cây kế thừa như hình vẽ:

Giả sử có phương thức boolean compare (Shape s1, Shape s2). Gọi compare (c1, c2) với c1, c2 là hai tham chiếu đến hai đối tượng thuộc lớp Circle có được hay không? Giải thích.

Câu 3

Cho cây kế thừa như hình vẽ:

Cho ví dụ về chuyển kiểu lên và chuyển kiểu xuống với các lớp ở cây thừa kế trên.

Câu 18

Cho cây kế thừa như hình vẽ:

Giả sử có phương thức show(Shape s) được cài đặt và sử dụng như ở dưới

```
void show(Shape s){
 s.draw();
```

```
}
Shape c=new Circle();
show(c);
```

Phương thức draw() được cài đặt trong lớp nào sẽ được gọi. Giải thích.

Câu 19

Giả sử lớp Shape và Point được hiện thực như ở dưới. Phát biểu Point p = new Point(5,5); sẽ in ra màn hình nội dung gì? Giải thích.

```
class Shape {
 public Shape() {
 draw();
 }
 public void draw() {}
}
class Point extends Shape {
 protected int x, y;
 public Point(int xx, int yy) {
 x = xx; y = yy;
 }
 public void draw() {
 System.out.println("(" + x + "," + y + ")");
 }
}
```

Câu 20

Định nghĩa 02 giao diện (**interface**) và 01 lớp cài đặt cả 2 giao diện đấy. Giải thích.

Câu 21

Cho ví dụ để phân biệt quan hệ **is-a** và **has-a**. Giải thích.