Chapter 6 Methods: A Deeper Look

Section 6.2 Program Modules in Java

6.2	Q1: Information is passed to a method in	
a.	the method name	
b.	that method's return	
c.	the method body	
d.	the arguments to the method	
ANS: d. the arguments to the method.		
6.2	Q2: A well-designed method	
a.	performs multiple unrelated tasks	

- b. repeats code found in other methods
- c. contains thousands of lines of code
- d. performs a single, well-defined task

ANS: d. performs a single, well-defined task.

Section 6.3 static Methods, static Fields and Class Math

	3 Q1: To declare a method as static, place the keyword static before	in the method's
dec	claration.	
a.		
b.	the return type	
	the method name	
	the argument list	
AN	NS: b. the return type	
<mark>6.3</mark>	3 Q2: Which is a correct static method call of Math class method sqrt?	
	sqrt(900);	
b.	math.sqrt(900);	
c.	Math.sqrt(900);	
d.	<pre>Math math = new Math();</pre>	
	<pre>math.sqrt(900);</pre>	
AN	NS: c.Math.sqrt(900);	
	3 Q3: Which of the following methods is <i>not</i> in the Math class?	
	ceil	
	abs	
c.	parseInt	
	log	
AN	NS: c. parseInt	
<mark>6.3</mark>	3 Q4: Which of the following can be an argument to a method?	
	Constants.	
	Variables.	
	Expressions.	
	All of the above.	
AN	NS: d. All of the above	

6.3 Q5: Method log takes the logarithm of its argument with respect to what base?

- a. 10
- c. 2
- d. pi

ANS: b. e

Math Class Constants PI and E

6.3 Q6: Any field declared with keyword ______ is constant.

- a. static
- b. const
- c. constant
- d. final

ANS: d. final

Why Is Method main Declared static?

6.3 Q7: Declaring main as static allows the JVM to invoke main

- a. without knowing the name of the class in which main is declared.
- b. by creating an object of the class in which main is declared.
- c. without creating an instance of the class in which main is declared.
- d. None of the above.

ANS: c. without creating an instance of the class in which main is declared.

Section 6.4 Declaring Methods with Multiple Parameters

6.4 Q1: Variables should be declared as *fields* only if _____.

- a. they are local variables
- b. they are used only within a method
- c. they are required for use in more than one method or their values must be saved between calls to the class's methods
- d. they are arguments

ANS: c. they are required for use in more than one method or their values must be saved between calls to the class's methods

6.4 Q2: Consider the following Java statements:

```
int x = 9;
double y = 5.3;
result = calculateValue(x, y);
```

Which of the following statements is false?

- a. A method is called with its name and parentheses.
- b. x and y are parameters.
- c. Copies of x and y are passed to the method calculateValue.
- d. x and y are arguments.

ANS: b. x and y are paramters.

6.4 Q3: The parameter list in the method header and the arguments in the method call must agree in:

- a. number
- b. type
- c. order

d. all of the aboveANS: d. all of the above

Assembling Strings with String Concatenation

Assembling Surings with Suring Concurrention
6.4 Q4: Which operator can be used in string concatenation? a. * b. += c. ++ d. =+ ANS: b. +=
 6.4 Q5: When an object is concatenated with a String, a. a compilation error occurs b. a runtime error occurs c. the object's toString method is implicitly called to obtain the String representation of the object d. the object's class name is concatenated with the String ANS: c. the object's toString method is implicitly called to obtain the String representation of the object.
Section 6.5 Notes on Declaring and Using Methods
 6.5 Q1: A static method can a. call only other static methods of the same class directly b. manipulate only static fields in the same class directly c. be called using the class name and a dot (.) d. All of the above. ANS: d. All of the above.
 6.5 Q2: Which of the following statements is <i>false</i>? a. If a method does <i>not</i> return a value, the <i>return-value-type</i> in the method declaration can be omitted. b. Placing a semicolon after the right parenthesis enclosing the parameter list of a method declaration is a syntax error. c. Redeclaring a method parameter as a local variable in the method's body is a compilation error. d. Forgetting to return a value from a method that should return a value is a compilation error. ANS: a. If a method does not return a value, the <i>return-value-type</i> in the method declaration can be omitted. In this case the <i>return-value-type</i> must be declared void.
Section 6.6 Method Call Stack and Stack Frames
6.6 Q1: Stacks are known as data structures. a. FIFO. b. FILO. c. LIFO. d. LILO. ANS: c. LIFO.
 6.6 Q2: If more method calls occur than can have their activation records stored on the program execution stack, an error known as a occurs. a. stack overflow. b. stack rewind. c. stack full. d. stack empty.

ANS: a. stack overflow.

Section 6.7 Argument Promotion and Casting

6.7 Q1: Which of the following promotions of primitive types is not allowed to occur?

- a. char to int.
- b. double to float.
- c. int to double.
- d. short to long.

ANS: b. double to float.

6.7 Q2: Which of the following primitive types is *never* promoted to another primitive type?

- a. double.
- b. byte.
- c. boolean.
- d. Both a and c.

ANS: d. Both a and c.

Section 6.8 Java API Packages

6.8 Q1: Which of the following statements is false?

- a. The Java API consists of packages.
- b. The Java API helps programmers avoid "reinventing the wheel."
- c. The Java API consists of import declarations.
- d. None of the above.

ANS: c. The Java API consists of import declarations. (The Java API is built from packages.)

6.8 Q2: Which of the following is *not* a package in the Java API?

- a. java.component
- b. java.awt
- c. javax.swing.event
- d. java.lang

ANS: a. java.component

6.8 Q3: The java.text package contains classes for manipulating all of the following items except

- a. classes
- b. numbers
- c. strings
- d. characters

ANS: a. classes

Section 6.9 Case Study: Random-Number Generation

6.9 Q1: Math static method random generates a random double value in the range from 0.0

- a. up to but not including 1.0
- b. up to and including 1.0
- c. up to and including 100.0
- d. up to but not including 100.0

ANS: a. up to but not including 1.0

6.9 Q2: Which statement below could be used to simulate the outputs of tossing a quarter to get heads or tails? Suppose randomNumbers is a SecureRandom object.

- a. randomNumbers.nextInt(7);
- b. randomNumbers.nextInt(2);
- c. randomNumbers.nextInt(1);

```
d. randomNumbers.nextInt(25);
ANS: b. randomNumbers.nextInt(2);
Rolling a Six-Sided Die
6.9 Q3: Which statement below could be used to simulate the outputs of rolling a six-sided die? Suppose
randomNumbers is a SecureRandom object.
a. 1 + randomNumbers.nextInt(6);
b. 1 + randomNumbers.nextInt(2);
c. 6 + randomNumbers.nextInt(1);
d. 3 + randomNumbers.nextInt(3);
ANS: a. 1 + randomNumbers.nextInt(6);
6.9 Q4: Which statement creates a random value from the sequence 2, 5, 8, 11 and 14. Suppose
randomNumbers is a SecureRandom object.
a. 2 + 5 * randomNumbers.nextInt(3);
b. 3 + 2 * randomNumbers.nextInt(5);
c. 5 + 3 * randomNumbers.nextInt(2);
d. 2 + 3 * randomNumbers.nextInt(5);
ANS: d. 2 + 3 * randomNumbers.nextInt(5);
```

Section 6.10 Case Study: A Game of Chance; Introducing enum Types)

	Q1: A set of named constants that start with the value 0 for the first constant and increment by 1 for a subsequent constant can be declared as a(n)			
a.	class			
b.	enum			
c.	enumeration			
d.	None of the above.			
ANS: b. enum.				
6.10	Q2: The identifiers in an enumeration			
a.	must be unique.			
b.	may be duplicated.			
c.	must be lowercase letters and cannot contain numbers.			
d.	must be uppercase letters and cannot contain numbers.			
AN	S: a. must be unique.			

Section 6.11 Scope of Declarations

6.11 Q1: Identifiers in Java have and scopes?		
a. method, class.		
b. class, block.		
c. block, statement.		
d. statement, file.		
ANS: b. class, block.		
6.11 Q2: Which of the following statements describes <i>block scope</i> ?		
a. It begins at the opening { of the class declaration and terminates at the closing }.		
b. It limits label scope to only the method in which it is declared.		
c. It begins at the identifier's declaration and ends at the terminating right brace (}).		
d. It is valid for one statement only.		

ANS: c. It begins at the identifier's declaration and ends at the terminating right brace (}).

- 6.11 Q3: Which of these statements best defines scope?
- a. Scope refers to the classes that have access to a variable.
- b. Scope determines whether a variable's value can be altered.
- c. Scope is the portion of a program that can refer to an entity by its simple name.
- d. Scope allows the programmer to use a class without using its fully qualified name.

ANS: c. Scope is the portion of a program that can refer to an entity by its simple name.

Section 6.12 Method Overloading

6.12 Q1: Overloaded methods always have the same .

- a. method name
- b. return type
- c. number of parameters
- d. order of the parameters

ANS: a. method name

- 6.12 Q2: An overloaded method is one that _____
- a. has a different name than another method, but the same parameters
- b. has the same name as another method, but different parameters (by number, types or order of the types)
- c. has the same name and parameters as a method defined in another class
- d. has the same name and parameters, but a different return type as another method

ANS: b. has the same name as another method, but different parameters (by number, types or order of the types)

Declaring Overloaded Methods

6.12 Q3: Which of the following methods are overloaded with respect to one another?

```
public int max (int a, int b) { ... }
public double max (double a, double b) { ... }
public int max (int a, int b, int c) { ... }
public double max (double a, double b, double c) { ... }
```

- a. A and B are overloaded; C and D are overloaded.
- b. A and C are overloaded; B and D are overloaded.
- c. A, B and C are overloaded.
- d. All four methods are overloaded.

ANS: d. All four methods are overloaded.

Distinguishing Between Overloaded Methods

6.12 Q4: A Java class can have which of the following methods?

```
A. void foo(int a)B. void foo(int a, int b)C. void foo(double a)D. void foo(double a, double b)E. void foo(int b)
```

- a. All of the above.
- b. A, B, D, E.
- c. A, B, C, D.
- d. A, C, D, E.

ANS: c. A, B, C, D.

Return Types of Overloaded Methods

6.12	2 Q5: Method calls cannot be distinguished by		
a.	method name		
b.	return type		
c.	parameter lists		
d.	method signature		
ANS: b. return type.			
a. b. c. d. e.	Q6: In a class containing methods with the same name, the methods are distinguished by Number of arguments Types of arguments Return type (a) and (b) (b) and (c) S: d. (a) and (b).		

Section 6.13 (Optional) GUI and Graphics Case Study: Colors and Filled Shapes

6.13 Q1: Java uses class to represent colors using their RGB values.			
a. Color			
b. Colors			
c. RGBColor			
d. RGBColors			
ANS: a. Color			
6.13 Q2: Filled rectangles and filled circles are drawn using Graphics method and			
a. fillRect, fillCircle			
b. filledRect, filledCircle			
c. fillRect, fillOval			
d. filledRect, filledOval			
ANS: c. fillRect, fillOval			