JAVA Programming Language Homework II Student ID: Name:

1. Given the following Java code:

```
1.
 class A {
2.
 public static void main (String[] args) {
3.
 Byte tmp1 = new Byte("1");
4.
 Byte tmp2 = new Byte("1");
5.
 if (tmp1 == tmp2) System.out.println("true,");
6.
 else System.out.println("false,");
7.
 if (tmp1.equals(tmp2)) System.out.println("true,");
8.
 else System.out.println("false,");
9.
 }
10.
```

What is the result?

- A. false, false
- B. false, true
- C. true, false
- D. true, true
- E. None of the above

Answer: B

```
tmp1 == tmp2 敘述乃比較兩個 Byte 物件的 Reference value,而 tmp1. equals(tmp2)則是比較兩個物件的內容,其中 tmp1 與 tmp2 的內容皆為 1。
```

```
1.
 class A {
2.
 final String s1 = \text{``A.s1''};
3.
 final String S2 = "Aa.s1";
4.
 class B {
5.
 String s1;
6.
 void m() {System.out.println(???);}
7.
 void n() {System.out.println("B");}
8.
 }
 public static void main(String args[]) {
9.
10.
 A g = new A();
11.
 g.new B().m();
```

```
12. }
13. }
```

What field access expression could be used in place of ??? above to cause the program to print "A.s1" ?

- A. s1
- B. A.s1
- C. ((A)this).s1
- D. A.this.s1
- E. None of the above

Answer: D

因為類別 A 和類別 B 都有變數 sl, 所以在內部類別 B 中呼叫外圍類別 A 的成員時, 需使用此方法:外圍類別名稱. this. 欲存取資源的名稱。

3. Given the following Java code:

- 1. Integer i = new Integer(42);
- 2. Long l = new Long(42);
- 3. Double d = new Double(42.0);

Which two expressions evaluate to True?

- A. (i==1)
- B. (i == d)
- C. (i.equals(42))
- D. (i.equals(d))
- E. (d.equals(i))

Answer: Depend on the version of JDK. C is right in JDK1.5

A、B:比對物件須利用 equals()方法,使用等號是比對參考位置而非物件內容。

D、E: equals()提供的是 Integer 的 Object 內容比對。

C:在 JDK1.4 版與 JDK1.4 版以前, equals()宣告方法為: public Boolean equals(Object obj),所以C的用法不對。但是在 JDK1.5 版以後,加入的 Auto Boxing 功能可進行隱含轉換,所以C的作法是可行的。

4. Given the following Java code:

```
11.
 class A {
12.
 public static final int a = 1;
13.
 protected static int b=2;
14.
 int c=3;
15.
 static class B {
16.
 int d=a;
17.
 int e=b;
18.
 int f=c;
19.
 }
20.
 class C {
21.
 int g=a;
22.
 int h=b;
23.
 int i=c;
24.
 }
25.
```

What is the result?

- F. Compilation Error at line 10.
- G. Compilation Error at line 8.
- H. Compilation Error at line 2.
- I. Run without any problem.
- J. None of the above.

Answer: B

在 Static Nested Class 中,直接存取外圍類別的成員是不被允許的。

```
1.
 class B {
2.
 private int x = 2;
3.
 static A a1 = new A(2,1) {
4.
 public A(int tmp) {x(tmp); y(tmp);};
5.
 public int m() {return x()+y();}
6.
 };
7.
 public static void main(String[] args) {
8.
 System.out.print(a1.m());
9.
```

```
10.
11.
 abstract class A {
12.
 private int x = 4;
13.
 private int y = 2;
14.
 private int z = 6;
15.
 public int x() {return x;}
16.
 public void x(int x) \{this.x = x;\}
17.
 public int y() {return y;}
18.
 public void y(int y) \{this.y = y;\}
19.
 public abstract int m();
20.
```

A. Prints: 8

B. Prints: 3122

C. Compilation fails

D. Run-time error

E. None of the above

Answer: C

匿名內部類別是不允許擁有建構子的,所以第4行會發生編譯錯誤。

```
1.
 public class Foo {
2.
 Foo() {System.out.println("foo");}
3.
 class Bar {
4.
 Bar() {System.out.println("bar");}
5.
 public void go() {System.out.println("hi");}
6.
7.
 public static void main (String[] args) {
8.
 Foo f = new Foo();
9.
 f.makeBar();
10.
11.
 void makeBar() {
12.
 (new Bar() { }).go();
13.
 }
14.
```

- A. Run-time error.
- B. Compilation fails.
- C. foobarhi
- D. barhi
- E. hi

Answer: C

第一個 Foo 的實例會被建立,因此 Foo 建構子會執行並印出「foo」。 接下來,makeBar()方法會被啟動,他會產生一個 Bar,並執行 Bar 建構子與印出「bar」。

最後,程式會在新的Bar實例上啟動go()方法,並印出「hi」。

7. Given the following Java code:

```
1.
 public class HorseTest {
2.
 public static void main (String[] args) {
3.
 class Horse {
4.
 public String name;
5.
 public Horse(String s) {
6.
 name = s;
7.
 }
8.
9.
 Object obj = new Horse("Zippo");
10.
 Horse h = (Horse) obj;
11.
 System.out.println(h.name);
12.
 }
13.
```

What is the result?

- A. Compilation Error at line 3
- B. Compilation Error at line 9
- C. Compilation Error at line 10
- D. Compilation Error at line 11
- E. Zippo

Answer: E

所有內容完全合法。

8. Given the following Java code:

```
1.
 public class HorseTest {
2.
 public static void main (String[] args) {
3.
 class Horse {
4.
 public String name;
5.
 public Horse(String s) {
6.
 name = s;
7.
 }
8.
9.
 Object obj = new Horse("Zippo");
10.
 System.out.println(obj.name);
11.
 }
12.
```

What is the result?

- A. Compilation Error at line 3
- B. Compilation Error at line 9
- C. Compilation Error at line 10
- D. Compilation Error at line 11
- E. Zippo

Answer: C

因為使用型態為 Object 的參考變數,只可以讀取在類別 Object 中所定義的組件。

```
 public abstract class AbstractTest {
 public int getNum() {
 return 45;
 }
 public abstract class Bar {
 public int getNum() {
 return 38;
```

```
8.
 }
9.
 }
10.
 public static void main (String[] args) {
11.
 AbstractTest t = new AbstractTest() {
12.
 public int getNum() {
13.
 rerurn 22;
14.
 }
15.
 };
16.
 AbstractTest.Bar f = t.new Bar() {
 public int getNum() {
17.
18.
 return 57;
19.
 }
20.
 };
21.
 System.out,println(f.getNum() + " " + t.getNum());
22.
 }
23.
 }
```

- A. 57 22
- B. 45 38
- C. 45 57
- D. Compilation fails
- E. None of the above

Answer: A

此程式可以順利執行,由於抽象類別無法進行實體化,所以此題目先為之建立了非抽象的匿名子類別,然後再 override getNum()方法,因此,f.getNum()與 t.getNum()各自回傳了 57 和 22。

```
 public class TestObj {
 public static void main (String [] args) {
 Object o = new Object() {
 public boolean equals(Object obj) {
 return true;
 }
```

```
8. System.out.println(o.equals("Fred"));
9. }
10. }
```

- A. true
- B. Compilation fails because of an error on line 3.
- C. Compilation fails because of an error on line 4.
- D. Compilation fails because of an error on line 8.
- E. Compilation fails because of an error on a line other than 3, 4, or 8.

Answer: E

因為第3行是一個陳述式,直到第7行才結束,所以在第7行處需以分號結束!如果在第7行程式後端有加上分號,則答案A便會正確,也就是印出由Object的匿名子類別所override的equals()方法所回傳的內容。

11. Given the following Java code:

```
1.
 class Foo {
2.
 class Bar{ }
3.
4.
 class Test {
5.
 public static void main (String [] args) {
6.
 Foo f = new Foo();
7.
 // Insert code here
8.
 }
9.
```

Which statement, inserted at line 7, creates an instance of Bar?

- A. Foo.Bar b= new Foo.Bar();
- B. Foo.Bar b = f.new Bar();
- C. Bar b = new f.Bar();
- D. Bar b = f.new Bar();
- E. Foo.Bar b = new f.Bar();

Answer: 只有B的語法是對的,參考宣告中,需同時使用外部與內部類別的名稱, 然後使用對象為外部類別的參考來 new 內部類別。