CS 113 PRACTICE FINAL

There are 13 questions on this test. The value of each question is:

1-10 multiple choice (4 pt)
11-13 coding problems (20 pt)

You may get partial credit for questions 11-13. If you finish early, use the extra time to double check your work. You may use the summary of Java language elements that is provided. You may not use notes, books or electronic devices of any sort. All cell phones and other mobile devices must be turned off during the exam.

Good luck!

Name __________________ Student ID _______________________

Section _________

Answers for Questions 1 to 10

<table>
<thead>
<tr>
<th>Q1</th>
<th>Q2</th>
<th>Q3</th>
<th>Q4</th>
<th>Q5</th>
<th>Q6</th>
<th>Q7</th>
<th>Q8</th>
<th>Q9</th>
<th>Q10</th>
</tr>
</thead>
</table>

EXAM SCORES

<table>
<thead>
<tr>
<th>Q1-Q10</th>
<th>Q11</th>
<th>Q12</th>
<th>Q13</th>
<th>TOTAL</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

1) What is the output of the following code:

```java
public class Test {
 public static void main(String[] args) {
 String s1 = new String("Java");
 String s2 = new String("Java");
 System.out.print((s1 == s2) + " " + (s1.equals(s2)));
 }
}
```

A) false false
B) true true
C) false true
D) true false
E) None of the above

2) Given the following program:

```java
public class Test {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++) {
 System.out.print(args[i] + " ");
 }
 }
}
```

What is the output, if you run the program using

```bash
java Test 1 2 3
```

A) 3
B) 1 2 3
C) 1 2
D) 1
E) None of the above

3) Which of the following statements represents the number of columns in a regular two-dimensional array named values?

A) values[0].length
B) values.length
C) values.length()
D) values[0].length()
E) values.getColumnLength()
4) Analyze the following code:

```java
public class Test {
 public static void main(String[] args) {
 A a = new A("3");
 System.out.println(a.s);
 }
}

public class A {
 private String s;

 public A(String s) {
 this.s = s;
 }

 public void print() {
 System.out.println(s);
 }
}
```

A) The program has a compile error because System.out.println method cannot be invoked from a method.
B) The program will display 3.
C) The program has a compile error because `s` has not been initialized.
D) The program has a compile error because you cannot create an object from the class that defines the object.
E) The program has a compile error because `s` cannot be accessed directly outside class A.

5) What is the output of the following code?

```java
int[] myList = {1, 5, 5, 5, 5, 1};
int max = myList[0];
int indexOfMax = 0;
for (int i = 1; i < myList.length; i++) {
 if (myList[i] > max) {
 max = myList[i];
 indexOfMax = i;
 }
}
System.out.println(indexOfMax);
```

A) 0
B) 1
C) 2
D) 3
E) 4
6) Given the classes below, show the output of the following program execution:

```java
public class SmallNumberException extends Exception {
 // Sets up exception object with a particular message.
 SmallNumberException (String message)
 {
 super (message);
 }
}

public class test {
 static public void main (String[] args)
 {
 final int MIN=0;
 String[] values={"7", "3", "this", "5"};
 SmallNumberException problem=new SmallNumberException("Too small.");
 for (int i=0;i<values.length;i++)
 {
 try{
 if (Integer.parseInt(values[i])<MIN) throw problem;
 System.out.print(Integer.parseInt(values[i])%2+ " ");
 }
 catch (SmallNumberException e){
 System.out.println(e.getMessage());
 }
 catch (NumberFormatException e){
 System.out.println("not a number");
 }
 }
 }
}
```

Answer:

```java
Answer:
```

7) Analyze the following code:

```java
public class Test {
 public static void main(String[] args) {
 int[] x = new int[5];
 int i;
 for (i = 0; i < x.length; i++)
 x[i] = i;
 System.out.println(x[i]);
 }
}
```

A) The program displays 0 1 2 3 4.
B) The program displays 4.
C) The program has a runtime error because the last statement in the main method causes ArrayIndexOutOfBoundsException.
D) The program has a compile error because i is not defined in the last statement in the main method.
E) None of the above
8) What is the output of the following code?

```java
class Test {
 public static void main(String[] args) {
 try {
 System.out.println("Welcome to Java");
 int i = 0;
 int y = 2/i;
 System.out.println("Welcome to Java");
 } catch (ArithmeticException e){
 System.out.println("Exception handled");
 }
 System.out.println("End of the block");
 }
}
```

A) The program displays Welcome to Java three times followed by End of the block.
B) The program displays Welcome to Java two times followed by Exception handled.
C) The program displays Welcome to Java two times followed by End of the block.
D) The program displays Welcome to Java and End of the block.
E) None of the above

9) Show the output of the following code:

```java
public class Test {
 public static void main(String[] args) {
 int[] x = {1, 2, 3, 4, 5};
 increase(x);

 int[] y = {1, 2, 3, 4, 5};
 increase(y[0]);

 System.out.println(x[0] + " " + y[0]);
 }

 public static void increase(int[] x) {
 for (int i = 0; i < x.length; i++)
 x[i]++;
 }

 public static void increase(int y) {
 y++;
 }
}
```

A) 0 0
B) 1 1
C) 2 2
D) 2 1
E) 1 2
10) Consider the following class definitions:

```java
public class Employee {
 /* .. */
}

public class SalariedEmployee extends Employee {
 /* .. */
}
```

Which of the following is incorrect?

A) SalariedEmployee is a subclass of Employee
B) Employee is a superclass of SalariedEmployee
C) SalariedEmployee inherits all properties and methods of Employee
D) Employee is a subclass of java.lang.Object
E) Employee does not inherit from Object (example: equals())
Write your answer in the space provided.

11) Write the definition for a child class of Circle named Cylinder. The cylinder should have a double attribute named height. The constructor of the child class should take parameters to initialize the attributes. The class Cylinder should also include getter and setter method as well as an equals method that returns true if two cylinder objects have same dimensions and false otherwise. Remember to override method where needed.

```java
public class Circle {
 protected double radius;

 public Circle(double r) {
 radius=r;
 }

 public void setRadius(double r) {
 radius = r;
 }

 public double getRadius() {
 return radius;
 }

 public double area() {
 return Math.PI * radius * radius;
 }

 public String toString() {
 return "Circle:Radius= " + radius;
 }
}
```
12) Implement a method called `eStatistics` that takes an array of strings called `names`. The method returns an array that contains the frequencies of letter ‘e’ in every string in the original array. For example, if `names=[“Monday”,”Tuesday”, “Wednesday”,”Thursday”,”Friday”, “Saturday”, “Sunday”]` the method returns the array `[0, 1, 2, 0, 0, 0]`
13) Implement a recursive method named power that takes 2 integer parameters named base and expo. The method will return the base raised to the power of expo.