Department of Computer Science Purdue University, West Lafayette

Fall 2011: CS 180 Problem Solving and OO Programming

Final Examination: Part A.

You may consult the textbook and your hand written notes.

Friday December 16, 2011 1:00-3:00 pm. LAMBF101.

Name:	
CS Login ID:	
Recitation Section:	

Make sure your CS Login ID appears at the top of each page.

- This exam has two parts. Part A has 10 multiple choice questions. Part B has two programming problems. Complete Part A, return to the proctor and get Part B.
- Use the Scantron sheets to write your answer. Make sure to write your Purdue ID (NOT Purdue Login ID) and your name on the Scantron answer sheet.
- $\bullet\,$ Part A is worth 10 points and Part B worth 20 points.

Q1 Consider the following statement sequence S1.

```
public class ArrayTest{
  public static void exchange(int [] a, int [] b){
 int [] temp;
 temp=a; a=b; b=temp;
  }
  public static void main(String [] arg){
 int [] x={1, 2, 3}, y={4, 5, 6};
 exchange(x, y);
  }
System.out.println(x[0]+" "+y[0]);
}
```

Upon execution of S1

- (a) 4 1 is printed
- (b) 5 2 is printed
- (c) an array index out of bounds exception is generated
- (d) 14 is printed

Q2 Consider the following method.

```
public int GCD(int x, int y){
  if(x==0)
 return y;
  else{
 return(GCD(y, x%y));
 }
}
```

When called as GCD(6, 4)

- (a) it will return 1
- (b) it will return 2
- (c) it will return generate an arithmetic exception
- (d) it will return 6
- Q3 Consider the following statement sequence S2:

```
int [] a={2, -2, 4};
int x=2, index=1;
boolean found=false;
while(index<a.length&&!found){
 if(x==a[index]){
 found=true;
 break;
} // End of if
 index++;
}// End of while
 if(found){
 System.out.println("x is in a");
 }else{
 System.out.println("x is not in a");
 }// End of if</pre>
```

Execution of S2 will

- (a) display: x is in a
- (b) display: x is not in a
- (c) display: 2
- (d) result in a run time exception
- Q4 Consider the following statement sequence S3:

```
int [] a={1};
a[0]=5;
System.out.println(a[1]);
```

S3 wil

- (a) result in a run time exception
- (b) display: 6
- (c) result in a compile time error
- (d) display: 5

Name:	Purdue ID:	

Q5 Consider the following statement sequence S4:

```
public void increment(int [] x){
 x[1]=x[1]+1;
}

public static void main(String [] arg){
 int[] p={5};
 increment(p);
 System.out.println(p[0]);
}
```

Execution of S4 will

- (a) result in a run time exception
- (b) display: 6
- (c) display: 5
- (d) display: 1

Q6 Consider the following statement sequence S5:

```
public static void test(int[] x, int index){
 x[index]=x[index]+1;
}

public static void main(String [] arg){
 int [] a={2, -2, 4};
 test(a, 1);
 System.out.println(a[1]);
```

S5 will

- (a) display: 3
- (b) result in a compile time error
- (c) display: 5
- (d) display: -1
- Q7 Consider the following declaration:

public class Mango extends Fruit implements FruitMarket, MyListener{

Based on the above declaration which one of the following conclusions is **incorrect**?

- (a) FruitMarket is an interface
- (b) MyListener is an interface
- (c) Mango is an object
- (d) Fruit is a class

- Q8 Class X implements ActionListener and MouseListener. Which one of the following statements is incorrect?
 - (a) X must implement the mouseExited method.
 - (b) X must implement the mousePressed method and the actionPerformed method.
 - (c) X must implement the actionPerformed method and all methods in the MouseListener interface.
 - (d) X must implement all methods in MouseListener but need not implement the actionPerformed method.
- Q9 Consider the following methods

```
public static int find(int x, int y){return(1);}
public static int find(int [] x, float [] y){return(2);}
public static int find(int x[], float y){return(3);}
public static int find(int x, float y) {return(4);}
```

Now consider the following statement sequence S6:

```
int[] a=new int[10]; int b=0;
int z=find(a, b);
System.out.println(z);
```

What will be displayed when S6 is executed?

- (a) 4
- (b) 3
- (c) 2
- (d) 1
- Q10 Variables x and y are declared in class Test as follows:

```
public class Test{
  private static int x;
  public int y;

  public static void main(String args[]){
 System.out.println(x+" "+y);
 }
}
```

Which one of the following statements is **incorrect** regarding the use of x and y in the program above?

- (a) x can be used in main().
- (b) x cannot be used in a class other than Test.
- (c) y can be used in a class other than Test.
- (d) y can be used in main().

<End of Part A of Final exam CS 180. Fall 2011.>

Department of Computer Science Purdue University, West Lafayette

Fall 2011: CS 180 Problem Solving and OO Programming Final Examination. Part B.

You may consult any book and your notes.

Friday December 16, 2011 1:00-3:00 pm. LAMBF101.

Name:	
CS Login ID:	
Recitation Section:	

Make sure your CS Login ID appears at the top of each page.

Ignore import statements. Write ONLY the part of the code you are asked to write.

- Q1 In this question you are required to write three methods. Do not write any import statements or class declarations. Simply write the method requested. A correctly written method is worth 3 points. There is no partial credit in this question for a method. All methods are public but not static.
 - (i) Method rotate takes a single dimensional array of characters named myChars as an input parameter. It rotates the contents of myChars to the right by one position. The method does not return any value, it simply changes the array that is input as a parameter. Following are two examples (the dash (-) is used below to indicate a space character).

Example 1:

```
\begin{aligned} & \text{myChar} = [\text{a b c - -}] \\ & \text{myChar (after rotation)} = [\text{- a b c -}] \end{aligned}
```

Example 2

```
myChar= [9 5 * 3 c / p]
myChar(after rotation)= [p 9 5 * 3 c /]
```

Write the rotate method on the following page.

	D	1 1 1 10			
ime:	Pu	irdue Login ID) :		
// Code for rot	tate() begins h	nere			
// == == =					
// Code for ro	tate ends her	e.			

(ii) Consider the following recursive definition of a sequence t:

$$t_1 = 10$$

$$t_n = t_{n-1} - 3; \text{ for } n > 1$$

Thus, $t_1 = 10$, $t_2 = 10 - 3 = 7$, $t_3 = 7 - 3 = 4$ and so on. Write a recursive method named nextItem() that takes integer n > 0 as input and returns the n^{th} integer in the sequence. For example, if n = 4 then the method should return 0 (because $t_4 = t_3 - 3 = 4 - 3 = 1$).

// Code for nextItem() begins here

// Code for nextItem() ends here.

Name: Purdue Login ID:	
------------------------	--

(iii) Write a method named simpleTimer(). This method takes an integer d as input. It then prints a 1 on the console. Then, after a delay of d seconds, it prints 2. Then, again after a delay of d seconds it prints 3, and so on. The method does not return any value. It exits after d*10 seconds. Thus, for example, if d=6 then the method exits after 60 seconds. If you need, you may use Thread.sleep() and/or System.currentTimeMillis() while coding this method.

// Code for simpleTimer() begins here

// Code for simpleTimer() ends here.

Name:	Purdue Login ID:
sear	will be writing two classes: Search and Test. Search extends Thread and is used for ching for a given integer in a two dimensional array. Test uses objects of type Search earch for an integer.
	ss Test: The main() method in this class performs the following tasks in the given tence.
(a)	Calls createArray() that returns a two dimensional array of integers. You are not required to write createArray() or even call it; the code to call this method is already added.
	No credit
(b)	Creates two objects named $s1$ and $s2$ of type Search. Each object takes array x and three integers num, start, and end as inputs, where num is the number to be searched in x . The number is searched among elements of x in rows starting at start and ending at end. For $s1$, start=1 and end= $n/2$ and for $s2$, start= $n/2+1$ and end= $n/2$ and point
(c)	Starts threads s1 and s2.
	1 point
(d)	Waits for ${\tt s1}$ and ${\tt s2}$ to join. ${\tt 1}\ point$
(e)	Calls getResult() in s1 and s2 to obtain the outcome of search. getResult() returns true if the given number exists in the array and false otherwise. 1 point
(f)	Uses the results obtained from the two objects s1 and s2 to determine whether or
(-)	not num is found in x. It then prints true if it exists and false otherwise.
	1 point
Cla	ss Search: This class extends Thread

The constructor saves the parameters supplied by main().

1 point

The run() method searches for the given integer in the given array but only among the elements in rows given by main. For example, if the start row is 1 and the end row is 5 then the search is only among the array elements in rows 1, 2, 3, 4, and 5. A private boolean variable found is set to true if the search is successful otherwise it is set to false.

5 points

The getResult() method returns found. You are not required to write this method.

 $No\ credit$

```
Name: ______ Purdue Login ID: ______

// Code for class Test begins here.

public class Test{

final int n=10; // Your program must work for any n>0.
 int [][] x=new int[n][n]; // Create a 2-dimensional array of integers.

public static void main(String [] args){

x=createArray(n); // Create x
// Write below the remainder of the code.
```

}\\ End of main()

Name:______ Purdue Login ID: ______

}// End of constructor

public void run(){ // Write code for run();
// continue on the next page if needed.

Name:	Purdue Login ID:	

}// End of run()

 $<\!\!$ End of Part B of Final exam CS 180. Fall 2011.>