Question 1: What does MVC Stand for? Use spaces between each word, no upper case letters, and no punctuation.

model view controller

Question 2: Select the **two** elements of the open/closed principle:

- Open for maintenance
- Closed for modification
- Open for modification
- Closed for maintenance.
- Open for extension
- Closed for extension.

Question 3: What is the best description of the Dependency Inversion principle?

- Service objects subscribe to their prospective client objects as Observers, watching for a request.
- Client objects depend on generalizations instead of concrete objects.
- Client objects are dependent on a service interface that directs their requests.
- Client objects depend on an Adaptor Pattern to interface with the rest of the system.

Question 4: Which of these statements is true about the Composing Objects principle?

- 1. it provides behaviour with aggregation instead of inheritance
- 2. it leads to tighter coupling
- The first statement is true
- The second statement is true
- Neither statement is true
- Both statements are true

Question 5: Which of these UML diagrams demonstrates the Interface Segregation principle?

Question 6: Which of these code examples **violates** the Principle of Least Knowledge, or Law of Demeter?

```
<mark>a.</mark>
 public class O {
 MI = new M();
 public void anOperation2() {
 this.I.N.anOperation();
b.
 public class Class1 {
 public void N() {
 System.out.println("Method N invoked");
 }
 }
 public class Class2 {
 public void M(Class1 P) {
 P.N();
 System.out.println("Method M invoked");
 }
C.
 public class O {
 public void M() {
 this.N();
 System.out.println("Method M invoked");
 }
 public void N() {
 System.out.println("Method N invoked");
 }
 }
d.
 public class P {
 public void N() {
 System.out.println("Method N invoked");
 }
 }
```

```
public class O {
 public void M() {
P I = new P();
I.N();
 System.out.println("Method M invoked");
 }
}
```

Question 7: How can Comments be considered a code smell?

- They can't! Comments help clarify code.
- Excessive commenting can be a coverup for bad code
- When a comment is used to explain the rationale behind a design decision
- Too many comments make the files too large to compile.

Question 8: What is the primitive obsession code smell about?

- Code that contains many low-level objects, without using OO principles like aggregation or inheritance.
- Overuse of primitive data types like int, long, float
- Using many different primitive types instead of settling on a few that together capture that appropriate level of detail for your system.
- Using key-value pairs instead of abstract data types.

Question 9: You have a class that you keep adding to. Whenever you add new functionality, it just seems like the most natural place to put it, but it is starting to become a problem! Which code smell is this?

- Long Method
- Large Class
- Divergent Change
- Speculative generality

Question 10: Why is it important to avoid message chains whenever possible?

- If an unexpected object is returned, this could easily lead to runtime errors.
- They lower cohesion in your class.
- It's a workaround to get to private methods, which are important for encapsulation.
- The resulting code is usually rigid and complex.

Question 11: Look at the code snippet. Which code smell do you detect?

```
public class Class1 {
...

public void M(Class2 C) {
 C.doSomething(x);
 C.foo(y);
 C.foo2(z, i);
```

```
}
}
```

- Divergent Change
- Long Parameter List
- Inappropriate Intimacy
- Feature Envy

Question 12: Joseph was developing a class for his smartphone poker game, and decided that one day he would like to be able to change the picture on the backs of the cards, so he created a Deck superclass. Since his app does not have that feature yet, Deck has only one subclass, RegularDeck. What code smell is this?

- Primitive Obsession
- Speculative Generality
- Refused Bequest
- Divergent Change