MACS 261J 2nd Midterm Exam April 13, 2012

Name:								
3	4	5	6	7	Total			

Question:	1	2	3	4	5	6	7	Total
Points:	5	5	5	10	10	10	10	55
Score:								

	Score:								
Question 1								(5	points)
	ne following	method	d, which	ı returi	ns true	if and	only if	the eler	nents of
public sta	ntic boolea	an isSo	orted(float[[] a) {	-			
}									
Question 2 Complete to subset of e a [0], a [2],	he following lements fro	g meth	od, wh	ich ret	urns a	new a	rray t	hat cor	ntains a
public sta	atic float	[] sub	set(fl	oat[]	a) {				
}									
Question 3								(5	points)
	tions in Jav	a must	be cau	ight. In	metho	ds like	those	above,	

```
Question 4......(10 points)
  Complete the following method, which returns a transposed copy of the specified
  2D array of values. Rows in the specified array become columns in the transposed
  array.
  public static float[][] transpose(float[][] x) {
  }
Complete the following methods, each of which returns the maximum value found
  in a specified array. Call the first method in your implementation of the second
  method.
  public static float max(float[] a) {
  }
  public static float max(float[][] a) {
```

```
Given the interface specified below for a function y(x), complete the following
 classes and methods. Include only the minimal amount of code necessary to
 implement the interface and any necessary constructors.
 public interface Function {
 public double y(double x);
 /** A linear function y = a*x + b. */
 public class Linear implements Function {
 private double a,b; // constant coefficients
 }
 /** A quadratic function y = a*x*x + b*x + c.
 public class Quadratic implements Function {
 private double a,b,c; // constant coefficients
 }
 /** Prints (to console) the value of function f for specified x. */
 public static void print(Function f, double x) {
```

}

How many bytes will this method write to the binary file?