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.

Question	Points
Question 1	/ 15
Question 2	/ 15
Question 3	/ 20
Question 4	/ 50
Total	/ 100

Problem 1. (15 points)

Refer to the following code fragment to answer the TRUE or FALSE statements as appropriate:

```
public class Quiz1 {
 private double quizAvq;
 public static void main(String[] args) {
 int i = 2;
 double d = Math.pow(36, 1/i);
 System.out.println(d);
 float k = i;
 for (i=0; i<5; i++) { //outer for loop</pre>
 for (int j=0; j<5; j++) { //inner for loop
 if (j==2) {
 break;
 }
 }
 }
 }
 public Quiz1(double q) {quizAvg= q:}
 }
a. The program above outputs the value 6.0.
  TRUE
 FALSE
b. The statement float k = i; is a legal statement. (I.e., it will compile and run.)
  TRUE
 FALSE
```

c. When j is equal to 2, the break statement forces the main method to quit the outer for loop and to proceed with the statement after the break.

TRUE FALSE

d. String is a Java primitive data type.

TRUE FALSE

e. The Quizl class has one constructor. In general, a class can have more than one constructor.

2/7

TRUE FALSE

Problem 2. (15 points)

Consider the following Java code fragment, which compiles and runs without error:

```
public class Mystery
{
 public static void main(String[] args)
 {
 int row = 5, column;
 while (row >=1)
 {
 column = 1;
 while (column <= 3)
 {
 if (row %2 == 1)
 { System.out.print("<"); }</pre>
 else
 { System.out.print (">"); }
 ++column;
 }
 --row;
 System.out.println();
 }
 }
}
```

In the space below, write the exact output of this program. Note that System.out.print outputs a character on the same line as the previous character, whereas System.out.println inserts a line break before outputting the next character.

Output:

Problem 3. (20 points)

Complete the following method to find the maximum element in an array of integers (elements of the array can be positive, negative, or zero). If the array contains multiple copies of the largest integer, it does not matter which of these is returned. For instance, if an array contains the elements -1, 5, 0, 1, 18, -9, 18, -2, 18, method max must return 18. <u>Note</u>: you need not use recursion. Assume that the array contains at least one element.

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

}

Problem 4. (50 points)

George Lucas calls you on the phone and offers you 800 billion dollars to help adapt his popular *Star Wars* films into a computer game. Accepting his lucrative deal, you decide to define a class JediKnight to represent the films' Jedi Knight characters. Knowing that every Jedi Knight is either on the Light side of the Force or the Dark side of the Force, you begin by writing the following:

```
public class JediKnight {
 /* total number of JediKnights created */
 private static int totalCount = 0;
 /* number of JediKnights on the Light side of force */
 private static int lightCount = 0;
 /* name of the JediKnight */
 private String name;
 /* true if light, false if dark */
 private boolean isOnLightSide;
 /* JediKnight constructor; takes two arguments */
 public JediKnight(String jediName, boolean isLight) {
 // Your code for part (a) here (see next page)
 а
 }
}
```

a. Complete the constructor for JediKnight. IMPORTANT: <u>Be sure to initialize or update all the appropriate class and instance variables</u>. Write your answer in the space provided above.

b. Add to the JediKnight class a public, static method named **totalJediCount()** that returns the total number of JediKnight instances that have been created. Please write your method in the space provided below.

c. Add to the JediKnight class a public, static method **print()** that prints out the number and percentage of JediKnight**s** on the <u>**Dark**</u> side of the Force. Your method must not return a value. Again, please write your method in the space provided below.

Having completed the JediKnight class, you define a new class JediTest to test your implementation:

b

С

```
public class JediTest {
 public static void main(String[] args){
 // Your code for part (d) here (see instructions below)
 d
 // Your code for part (e) here (see instructions below)
 e
 System.exit(0);
 }
}
```

d. Write code in the main() method of JediTest above to instantiate three JediKnights, two on the Light side of the Force, and one on the Dark side of the Force (you may name them whatever you like). Put your answer in the box labeled *d* above.

e. Write code in the main method of JediTest above to invoke the static method you wrote in part c (*i.e.*, the print() method). Put your answer in the box labeled *e* above.

f. Indicate the expected output of running your main() method below.

f