

Name: _____

NetID: _____

Answer all questions in the space provided. Write clearly and legibly, you will not get credit for illegible or incomprehensible answers. This is a closed book exam. However, each student is allowed to bring one page of notes to the exam. Print your name at the top of every page.

Question:	1	2	3	4	5	6	7	Total
Points:	16	12	18	15	12	15	12	100
Score:								

1. Select the best type from `boolean`, `double`, `int`, or `String` to store each of the following.

- (a) The value of the square root of 2. (2)
 (a) _____
- (b) The number of adults in your household. (2)
 (b) _____
- (c) My middle name. (2)
 (c) _____
- (d) Your height in meters. (2)
 (d) _____
- (e) The result of a coin flip. (2)
 (e) _____
- (f) The title of a book. (2)
 (f) _____
- (g) The current temperature in degrees Celsius. (2)
 (g) _____
- (h) The current state of a light bulb (on or off). (2)
 (h) _____

2. Multiple choice questions: Select the single correct answer for each.

- (a) Which of the following expressions would evaluate to 2.5? (2)
 A. `5 / 2`
 B. `(int)5.0 / 2`
 C. `(double)(5 / 2)`
 D. `(double)5 / 2`
- (b) Which of the following is *not* part of all loops? (2)
 A. initialization
 B. loop body
 C. termination condition
 D. the keyword “while”

- (c) The name of the special type of method that creates objects of a class is (2)
- A. instantiator
 - B. initializer
 - C. creator
 - D. constructor
 - E. declarator
- (d) Which code would you use to create an array that could hold 50 `String` objects? (2)
- A. `Strings names = new String(50);`
 - B. `String names = new String[50];`
 - C. `String names[50];`
 - D. `String[50] names;`
 - E. `String[50] names = new String();`
 - F. `String[] names = new String;`
 - G. `String[] names = new String[50];`
 - H. `String[] names = new String(50);`
 - I. `String[] names = new [String] (50);`
- (e) What is the value of the following expression? `"one" + 2 + 3 * 4` (2)
- A. "one234"
 - B. "one212"
 - C. "one14"
 - D. 15
 - E. This expression would result in a compilation error.
- (f) What is displayed when the following code is compiled and executed? (2)
- ```
public class StringCompare {

 public static void main(String[] args) {
 String s1 = new String("Test");
 String s2 = new String("Test");
 if (s1==s2) System.out.println("Same");
 if (s1.equals(s2)) System.out.println("Equals");
 }
}
```
- A. Same  
Equals
  - B. Equals
  - C. Same
  - D. The code compiles, but nothing is displayed upon execution.
  - E. The code fails to compile.

3. Why do the following code snippets not compile? (Explain in one sentence each.)

(a)

```
int x;
5 = x;
```

(3)

(b)

```
int i = 2;
int j = 4;
int k = 6;
if(i < j < k) {
 System.out.println(i + " is smallest");
}
```

(3)

(c)

```
public static String myMethod(int x) {
 if(x > 5) {
 return "bigger than five!";
 }
}
```

(3)

(d)

```
public class Test {
 public void method() {

 for(int i = 0; i < 3; i++) {
 System.out.println(i);
 }

 System.out.println(i);
 }
}
```

(3)

(e)

```
public class MyClass {
 private int x = 10;

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

(3)

(f)

```
int [] values = int[100];
```

(3)

4. The following Java program compiles and runs. What is its output?

(15)

```
public class MethodTest {

 public static int foo(int a) {

 int b = a / 2;
 int c = b * 3;

 System.out.println("a=" + a + ", b=" + b + ", c=" + c);

 if(c % a == b) return b;
 else return c;
 }

 public static void main(String[] args) {
 int a = 2;
 int b = 3;
 int c = 4;

 System.out.println("foo(" + a + ")=" + foo(a));
 System.out.println("foo(" + b + ")=" + foo(b));
 System.out.println("foo(" + c + ")=" + foo(c));
 }
}
```

5. The following Java program compiles and runs. What is its output?

(12)

```
public class Foo {

 private int x;

 public Foo(int x) {
 this.x = x;
 }

 public void printStuff(int x) {
 System.out.println(x);
 System.out.println(this.x);
 }

 public static void main(String[] args) {

 int x = 5;
 Foo a = new Foo(x);
 x += 3;
 Foo b = new Foo(x + 1);
 Foo c = new Foo(x - 1);

 a.printStuff(1);
 b.printStuff(2);
 c.printStuff(3);
 }
}
```

6. Write a method to *return* the average of all the positive numbers (numbers greater than zero) in the given array of numbers, returning 0.0 for an array with no positive values. (15)

[2, 6, 3, 5] -> 4.0

[2, -1, 8, 5] -> 5.0

[2, -1, -2, 3] -> 2.5

[-2, -1] -> 0.0

[] -> 0.0

---

```
public static double averagePositive(int [] numbers) {
```

7. The following Java program compiles and runs. What are the *first* line, *third* line, and *last* line of its output? (I don't want all the output, just the lines specified.) (12)

```
public class LoopNest {
 public static void main(String[] args) {
 String[] name = { "John", "Paul", "George", "Ringo" };
 String[] adj = {"alive", "dead", "young", "old"};

 for (int a=1; a<name.length; a++) {
 for (int b=0; b<adj.length; b++) {
 for (int c=3; c<5; c++) {
 String str = name[a] + " is " + adj[b] + ", " + c;

 System.out.println(str);
 }
 }
 }
 }
}
```