BHCSI Introduction to Java

Test #2 (7/18/03) Solutions

1) (4 pts) What would be the output of the following segment of code?

String temp = new String();

temp = temp.concat("hello");

temp.toUpperCase();

temp = temp.replace('H','Y');

temp = temp.replace('h','j');

String next = temp.substring(1,3);

temp = next + temp;

System.out.println(temp);

eljello

2) (4 pts) Assume that the int variables num1, num2, num3 and num4 are initialized to different values. Assign the variable num5 to be the largest value of the four in a single assignment statement. (Please use method calls from the Math class.)

int num5 =

 Math.max(Math.max(num1,num2),Math.max(num3,num4));

3) (10 pts) Write a small method that takes in two int parameters low and high and returns the sum of the values low + (low+1) + (low+2) + ...+ (high). If high happens to be less than low, return 0. The prototype is given for you below:

public static int sumUp(int low, int high) {

int sum = 0;

if (high < low)

return 0;

else {

for (int i=low; i<=high; i++)

sum += i;

return sum;

}

}

4) (8 pts) What is the output of the following program?

public class Question4 {

 public static void main(String[] args) {

 int a=7, b=2, c=5;

 b = meth1(c, a, b);

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

 a = meth1(a+b, a+c, b+c);

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

 }

 public static int meth1(int a, int b, int c) {

 a = a + 2*b;

 b = c + 2*a;

 c = a + 2*b;

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

 return a+b+c;

 }

}

a=19 b=40 c=99

a=7 b=158 c=5

a=189 b=541 c=1271

a=2001 b=158 c=5

5) (10 pts) The Fibonacci numbers are defined as follows: F0=0, F1=1, and Fn = Fn-1 + Fn-2, for all integers n > 1. Write a segment of code to fill in an integer array of size 20 with the values F0, F1, F2, … , F18, and F19. (The beginning portion has been given to you.)

int[] fib = new int[20];

fib[0] = 0;

fib[1] = 1;

for (int i=2; i<20; i++)

fib[i] = fib[i-1]+fib[i-2];

6) (12 pts) What is the output of the following program

public class Question6 {

 public static void main(String[] args) {

 int[] x = new int[3];

 x[0] = 7;

 x[1] = 2;

 x[2] = 5;

 x[1] = meth1(x[2], x[0], x[1]);

 System.out.println("a= "+x[0]+" b= "+x[1]+" c= "+x[2]);

 x[0] = meth1(x[1], x[2], x[0]);

 System.out.println("a= "+x[0]+" b= "+x[1]+" c= "+x[2]);

 }

 public static int meth1(int a, int b, int c) {

 a = a + 2*b;

 b = c + 2*a;

 c = a + 2*b;

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

 }

}

a=19 b=40 c=99

a=7 b=158 c=5

a=168 b=343 c=854

a=1365 b=158 c=5

Note: This should have been a different question involving passing in an array as a parameter, as opposed to ints as parameters. I apologize for essentially a repeat question.

7) (2 pts) Which city do the current Super Bowl champion Tampa Bay Buccaneers play their home football games?

Tampa Bay
