Nov 26, 2001

CS231 PRACTICE Exam 3

Fall 2001

1. Define the following words:

a. ASCII Code

b. Listener Object

2. What is the output of the following?

String s1 = “Gobble”;

String s2 = new String(“Gobble”);

String s3 = s1 + s2;

if (s1==s2)

 System.out.println(“The turkey is repeating itself. “ + s3 + s1);

else

 System.out.println((“What do turkeys say? Ans “ + s3);

if (s1.equals(s2))

 System.out.println(“There is only one turkey! “ + s2);

else

 System.out.println(“I like to eat turkeys”);

3. (5 pts each, 10 pts total) Show how to use a StringBuffer and loop to create the single String consisting of all of the letters of the alphabet?
4. What are the errors in the following? For each error, explain what is wrong and how you can fix it:
int weight = 10;

Vector cats = new Vector();

cats.addElement(“Tabby”);

cats.addElement(weight);

cats.addElement(“Lions”);

cats.addElement(“Tigers”);

System.out.println(“The big cats include “ + cats.elementAt(3) +

 “ and “ + cats.elementAt(4));

5. What errors are in the following and, if possible, how do you fix them?

int ratings[];

ratings = new int[5];

ratings[0] = 3/2;

ratings[1] = 2*Math.random();

ratings[3] = 10;

ratings[5] = 5;

for (int i=0; i < ratings.length; i++)

 System.out.println(ratings[i] + “ “);

6. Write a code fragment to compute the average of all the numbers stored in a 1D array of doubles. Assume that array (called nums) is already declared, created and loaded with numbers.

7. Declare, create, and load a 2D array with 3 rows and 10 columns of integers. For each i and j, the value of the integer in the ith row and jth column should be set to i+j,.

8. Declare, create, and load a 2D array with 5 rows and 10 columns of Complex numbers of any value.

9. Write the code fragment for printing out a 2D array of Strings. You are not explicitly given the number of rows or columns.

2

