Section 7 - Quiz 2 L4-L6 (Answer all questions in this section)		
1. Which three can vary in overloaded methods?		Mark for Review (1) Points
(Choose all correct answers)		
Number of parameters. (*)		
Order of parameters. (*)		
Types of parameters. (*)		
The names of parameters		
Method return type.		
X Incorrect. Refer to Section 7 Lesson 4.		
2. Methods can call other methods in the same class.		Mark for Review (1) Points
True (*)		
False		
X Incorrect. Refer to Section 7 Lesson 4.		
3. Method overloading can be a useful technique for defining meth functionality or calculations.	nods with similar	Mark for Review (1) Points
True (*)		
False		
⊘ Correct		
4. You can write more than one constructor in a class.		Mark for Review (1) Points
True (*)		
False		
X Incorrect. Refer to Section 7 Lesson 4.		
5. If you need to make a particular variable belong to a class rathe individual instance, what type of variable should you use?	er than any	Mark for Review (1) Points
A static variable. (*)		
A private variable.		
A public variable.		
A local variable.		
✓ Correct		

	,		
		' - Quiz 2 L4-L6 Il questions in this section)	
6.		ic variables of a class can be accessed, even if the class has not been antiated.	Mark for Review (1) Points
	0	True (*)	
	•	False	
	X	Incorrect. Refer to Section 7 Lesson 6.	
7.	Give	en the following code, why does your IDE complain that "non-static variable are cannot be referenced from a static context"?	Mark for Review (1) Points
	pι	lic class Employee{ ublic static int employeeID; ublic String name;	, ,
	9	ublic static void display(){ System.out.println(employeeID); System.out.println(name);	
	0	Static variables are only accessible from instance methods.	
	•	Static variables cannot be referenced from methods.	
	0	It would be possible to call the display() method and attempt to reference an object's name before any object exists. (*) The variable name has a null value.	
	(X	Incorrect. Refer to Section 7 Lesson 6.	
8.	The stati	fields and methods of the Math class cannot be directly accessed as they are c.	Mark for Review (1) Points
	•	True	
	\circ	False (*)	
	X	Incorrect. Refer to Section 7 Lesson 6.	
9.	Whi	ch two are access modifiers?	Mark for Review (1) Points
	(Cho	pose all correct answers)	
	~	private (*)	
		public (*)	
		static	
		final	

	X	Incorrect. Refer to Section 7 Lesson 5.		
10.	Wha	t is encapsulation?		Mark for Review (1) Points
	•	A technique for debugging.		
	0	A technique for including primitives within an ArrayList.		
Test: S	Secti	on 7 Quiz 2 - L4-L6		
Review	your	answers, feedback, and question scores below. An asterisk (*) indicates a co	rrect	answer.
		- Quiz 2 L4-L6 I questions in this section)		
11.	An o	bject reference directs you from one object to another.		Mark for Review (1) Points
	•	True (*)		
	Ö	False		
		Correct		
12.	Whic	ch two statements are true?		Mark for Review (1) Points
	(Cho	oose all correct answers)		
		An object can access another object's public fields. (*)		
	V	An object can access another object's public methods. (*)		
		An object can access another object's main method.		
		An object can access another object's public constructor.		
	X	Incorrect. Refer to Section 7 Lesson 5.		
13.	To n	nake fields directly accessible to other classes, the class fields must be marked ic.		Mark for Review (1) Points
	(True (*)		,
	Ö	False		
		Correct		
14.	Whic	ch two statements are true about private access modifier?	ъ.	
		, , , , , , , , , , , , , , , , , , ,		Mark for Review (1) Points
	(Cho	oose all correct answers)		(1) 1 011100
	` 	Class fields are typically marked private. (*)		
	V	Class fields are typically marked public.		
		Class fields marked private are most secure. (*)		
		Class fields marked private are visible to any class.		
	Y	Incorrect. Refer to Section 7 Lesson 5.		
15.		th two statements are true?		
				Mark for Review

(Ch	oose all correct answers)		
~	The purpose of a setter method is to modify a public field		
	The purpose of a getter method is to return the value of a private field (*)		
	The purpose of a getter method is to grant other classes access to public		
	data. The purpose of a setter method is to allow private data to be modified safely (*)		
•	Incorrect. Refer to Section 7 Lesson 5.		
Previous	Page 3 of 3 Summary		
Test: Sect	ion 7 Quiz 2 - L4-L6		
Review you	r answers, feedback, and question scores below. An asterisk (*) indicates a co	rrect a	answer.
(Answer a	7 - Quiz 2 L4-L6 Il questions in this section)		
1. Meth	ods can call other methods in the same class.		Mark for Review (1) Points
0	True (*)		
•	False		
X	Incorrect. Refer to Section 7 Lesson 4.		
2. Which	h three can vary in overloaded methods?		Mark for Review (1) Points
(Cho	ose all correct answers)		
	Method return type.		
	Order of parameters. (*)		
	The names of parameters		
V	Number of parameters. (*)		
	Types of parameters. (*)		
X	Incorrect. Refer to Section 7 Lesson 4.		
3. All ov	verloaded methods share the same name.		Mark for Review (1) Points
•	True (*)		
0	False		
	Correct		
	od overloading can be a useful technique for defining methods with similar		
	ionality or calculations.		Mark for Review (1) Points

True (*)

(1) Points

	C False	
	✓ Correct	
5.	To make fields directly accessible to other classes, the class fields must be marked public.	Mark for Review (1) Points
	• True (*)	
	C False	
	✓ Correct	
ge :	1 of 3 Next Summary	

Pag

	ion 7 Quiz 2 - L4-L6		
eview you	r answers, feedback, and question scores below. An asterisk (*) indicates a co	orrect	answer.
	7 - Quiz 2 L4-L6 Il questions in this section)		
6. Whi	ch two are access modifiers?		Mark for Review (1) Points
(Cho	pose all correct answers)		()
V	final		
	static		
	public (*)		
	private (*)		
2	Incorrect. Refer to Section 7 Lesson 5.		
7. Wha	at is encapsulation?		Mark for Review
			(1) Points
0	A technique for writing more than one main method.		
•	A technique for limiting one class's visibility to another. (*)		
0	A technique for debugging.		
0	A technique for including primitives within an ArrayList.		
V	Correct		
8. An o	object reference directs you from one object to another.		Mark for Review
	True (*)		(1) Points
•	False		
0	Taise		
V	Correct		
9. Whi	ch two statements are true about private access modifier?		Mark for Review (1) Points

(Ch	oose all correct answers)	
~	Class fields marked private are most secure. (*)	
	Class fields are typically marked public.	
	Class fields are typically marked private. (*)	
	Class fields marked private are visible to any class.	
	Incorrect. Refer to Section 7 Lesson 5.	
10. Wh	ich two statements are true?	Mark for Review (1) Points
(Ch	oose all correct answers)	
~	An object can access another object's public methods. (*)	
	An object can access another object's public fields. (*)	
	An object can access another object's public constructor.	
	An object can access another object's main method.	
•	Incorrect. Refer to Section 7 Lesson 5.	
Previous	Page 2 of 3 Next Summary	

public class Employee{
 public static int employeeID;

public static void display(){

public String name;

Section 7 - Quiz 2 L4-L6 (Answer all questions in this section)	
11. Access and visibility of a class should be limited as much as possible.	Mark for Review (1) Points
True (*)	
False	
Correct	
12. An object must be instantiated before its non-static fields and methods can be accessed.	Mark for Review (1) Points
True (*)	
False	
Correct	
13. Given the following code, why does your IDE complain that "non-static variable name cannot be referenced from a static context"?	Mark for Review (1) Points

	9	System.out.println(employeeID); System.out.println(name);	
	}		
	0	Static variables are only accessible from instance methods.	
	•	The variable name has a null value.	
	0	It would be possible to call the display() method and attempt to reference an object's name before any object exists. (*) Static variables cannot be referenced from methods.	
	X	Incorrect. Refer to Section 7 Lesson 6.	
14.	You	never need to instantiate a Math object.	Mark for Review (1) Points
	O	True (*)	
	•	False	
	X	Incorrect. Refer to Section 7 Lesson 6.	
15.		ic variables of a class can be accessed, even if the class has not been antiated.	Mark for Review (1) Points
	•	True (*)	
	0	False	
	V	Correct	
evic	ous	Page 3 of 3 Summary	

Pre

Test: Section 7 Quiz 2 - L4-L6

Review your answers, feedback, and question scores below. An asterisk (*) indicates a correct answer.

Section 7 - Quiz 2 L4-L6 (Answer all questions in this section)

public String name;

Answer all questions in this section)	
1. If you need to make a particular variable belong to a class rather than any individual instance, what type of variable should you use?	Mark for Review (1) Points
A static variable. (*)	
A local variable.	
A public variable.	
A private variable.	
X Incorrect. Refer to Section 7 Lesson 6.	
2. Given the following code, why does your IDE complain that "non-static variable name cannot be referenced from a static context"?	Mark for Review (1) Points
<pre>public class Employee{ public static int employeeID;</pre>	

	ublic static void display(){ System.out.println(employeeID); System.out.println(name);		
•	Static variables are only accessible from instance methods.		
0	The variable name has a null value.		
0	Static variables cannot be referenced from methods.		
0	It would be possible to call the display() method and attempt to reference an object's name before any object exists. (*)		
X	Incorrect. Refer to Section 7 Lesson 6.		
	object must be instantiated before its non-static fields and methods can be essed.		Mark for Review (1) Points
0	True (*)		
•	False		
X	Incorrect. Refer to Section 7 Lesson 6.		
4. You	never need to instantiate a Math object.		Mark for Review (1) Points
•	True (*)		
0	False		
	Correct		
5. You	can write more than one constructor in a class.		Mark for Review (1) Points
•	True (*)		
0	False		
	Correct		
Page 1 of	3 Next Summary		
	tion 7 Quiz 2 - L4-L6		
Review you	ur answers, feedback, and question scores below. An asterisk (*) indicates a co	rrect a	answer.
	7 - Quiz 2 L4-L6 all questions in this section)		
6. Me	thods can call other methods in the same class.		Mark for Review (1) Points
•	True (*)		
0	False		

Correct

7.	Whi	ch statement is true?	Mark for Review (1) Points
	\circ	The default constructor can accept arguments.	
	\odot	You must write at least one constructor in your class.	
	\circ	The default constructor is still available when you add your own constructor.	
	0	A constructor can be written to accept arguments. (*)	
	(X	Incorrect. Refer to Section 7 Lesson 4.	
8.	Give	en the method:	Mark for Review
	void	add(double a, double b)	(1) Points
	Whi	ch method signature would not overload this method?	
	\circ	int add (double a, double b) (*)	
	\odot	void add(int a, int b, int c)	
	\circ	void add (double a, int b)	
	\circ	void add(String a, String b)	
	0	void add(int a, int b)	
	X	Incorrect. Refer to Section 7 Lesson 4.	
9.	Whi	ch two statements are true?	Mark for Review (1) Points
	(Cho	pose all correct answers)	
		The purpose of a setter method is to modify a public field	
		The purpose of a setter method is to allow private data to be modified safely (*)	
	~	The purpose of a getter method is to grant other classes access to public data.	
		The purpose of a getter method is to return the value of a private field (*)	
	(X	Incorrect. Refer to Section 7 Lesson 5.	
10.	Whi	ch two statements are true about private access modifier?	Mark for Review (1) Points
	(Cho	pose all correct answers)	
	V	Class fields are typically marked private. (*)	
		Class fields marked private are most secure. (*)	
		Class fields are typically marked public.	
		Class fields marked private are visible to any class.	
		Incorrect. Refer to Section 7 Lesson 5.	

Previous Page 2 of 3 Next Summary

		7 - Quiz 2 L4-L6 Il questions in this section)	
11.	. Wha	at is encapsulation?	Mark for Review (1) Points
	0	A technique for writing more than one main method.	
	Ö	A technique for including primitives within an ArrayList.	
	0	A technique for limiting one class's visibility to another. (*)	
	•	A technique for debugging.	
	2	Incorrect. Refer to Section 7 Lesson 5.	
12	. Whi	ch two statements are true about getter methods?	Mark for Review (1) Points
	(Ch	pose all correct answers)	
		Getters usually accept no arguments. (*)	
	V	Getter methods typically return void.	
		You must have a setter method if you have a getter method.	
		Getters have a public access modifier. (*)	
	2	Incorrect. Refer to Section 7 Lesson 5.	
13.	. Whi	ch two statements are true?	Mark for Review (1) Points
	(Ch	pose all correct answers)	
		An object can access another object's main method.	
	V	An object can access another object's public methods. (*)	
		An object can access another object's public constructor.	
		An object can access another object's public fields. (*)	
	>	Incorrect. Refer to Section 7 Lesson 5.	
14.	. An o	object reference directs you from one object to another.	Mark for Review (1) Points
	\circ	True (*)	
	\odot	False	
	>	Incorrect. Refer to Section 7 Lesson 5.	
15.	. Whi	ch two are access modifiers?	Mark for Review (1) Points
	(Ch	pose all correct answers)	
		static	


Previous Page 3 of 3 Summary