

1.00 Introduction to Computers and Engineering Problem Solving

Quiz 1 March 7, 2003

Name:	
Email Address:	
TA:	
Section:	

You have 90 minutes to complete this exam. For coding questions, you do not need to include comments, and you should assume that all necessary files have already been imported.

Good luck.

<i>Question</i>	<i>Points</i>
Question 1	/ 14
Question 2	/ 9
Question 3	/ 9
Question 4	/ 33
Question 5	/ 35
Total	/ 100

Problem 1. (14 points)

```
public class Quiz1 {
 private static int quizCount = 0;
 private final int pageCount;

 public Quiz1(int pc) {
 pageCount = pc;
 }

 public void printInfo() {
 // omitted
 }

 public static void printStats() {
 // omitted
 }

 public void partF() {
 int x = 5, y = 10;
 double z = (double)(x/y);
 System.out.println(z);
 }
}
```

Refer to the code above when answering the true or false questions below.

Circle TRUE or FALSE for each of the following statements:

A. The static data member `quizCount` is associated only with a specific instance of the class.

TRUE

FALSE

B. The final data member `pageCount` cannot be changed after it is initialized.

TRUE

FALSE

C. The non-static method `printInfo` can access static data members of the class.

TRUE

FALSE

D. Only the class's own methods have access to its private data members `quizCount` and `pageCount`.

TRUE

FALSE

E. You can use the `this` keyword in both static and instance methods, *e.g.*, in `printInfo()` and `printStats()`.

TRUE

FALSE

F. The method `partF()` will output "0.5":

TRUE

FALSE

G. A non-final static variable, such as `quizCount`, can be read and modified by any instance of the same class.

TRUE

FALSE

Problem 2. (9 points)

Consider the three code fragments below.

```
// Fragment X
for (int i=0; i <5; i++)
 System.out.println(i);
```

```
// Fragment Y
int i=0;
while (i<5) {
 System.out.println(i);
 i++;
}
```

```
// Fragment Z
int i = 0;
do {
 i++;
 System.out.println(i);
} while (i<5);
```

Write the output of each code fragment in the space below. (Don't be concerned with whitespace.)

A. Output of fragment X

B. Output of fragment Y

C. Output of fragment Z

Problem 3. (9 points)

Consider the condition of an if statement:

```
boolean b;  
...  
if (b == true) {  
 /* do something */  
}
```

Circle the letter next to all of the expressions below that are equivalent to the conditional expression "b==true" in the statement above. There may be more than one answer.

- A. b == false
- B. b != true
- C. !b
- D. !(b == false)
- E. b != false
- F. b

Problem 4. (33 points)

Consider the following class, which represents an electric lightbulb

```
public class Bulb {
 private int wattage; /* in watts */
 private int voltage; /* in volts */
 private String color; /* color of the light,
e.g., "red" */

 public Bulb(int W, int V, String C) {
 wattage = W;
 voltage = V;
 color = C;
 }
 ... // other methods omitted
}
```

A. Write the fragment of code below that will create a yellow, 150-watt bulb, at 115 volts. Make sure you properly declare and assign a variable to the object you create.

```
public class BulbTest {
 public static void main(String[] args) {

}
}
```

B. Add a public, no-argument constructor (that is, a constructor that has no parameters) to the `Bulb` class which assigns default values of 1 watt, 5 volts and white light to new bulbs.

Now suppose we add a boolean member variable `isOn` to the `Bulb` class as follows:

```
public class Bulb {  
 // previous lines omitted  
 ...  
 // true if the bulb is on, false if the bulb is off  
 private boolean isOn = false;  
  
 ...  
}
```

C. Write a public method for the Bulb class named "togglePower" that works as follows. If the bulb is on, it is turned off. If the bulb is off, it is turned on. The method must return the new state of the bulb (true if on, false if off).

Problem 5. (35 points)

A. Complete the following method to sum the numbers between 1 and n . For example, if this method were passed the argument 3 it would return 6 (since $1 + 2 + 3 = 6$). You can assume that n will always be positive.

```
public static int sum(int n)
{
 // Your code here

}
```

B. Complete the same method again, this time using an array of `ints`. This method must return the sum of all the elements in `arr`.

For example, if `arr` were the array `{ 3, 7, 2, 4 }`, then the `sum()` method would return 16, which is $3+7+2+4$.

```
public static int sum(int[] arr)
{
 // Your code here

}
```