CSCI 201.002 Exam 2 Fall 2007

15 October, 2007

Name:
_________the perfect person___________
This is a closed book exam!

Problem 1 (15 points)

In the table below, there are 3 method headers from the Math class. Below each method header, write a statement that would successfully call that method. You may use any values you choose for the actual parameters as long as they are of the correct data type (excluding automatic type conversions). If the method returns a value, you should store that value in a variable of the correct data type (excluding automatic type conversions).
	Method Header: public static double IEEEremainder(double f1, double f2)

	ANS: double value = Math.IEEEremainder(1.1, 2.2);

	Method Header: public static int max(int a, int b)

	ANS: int value = Math.max(1, 2);

	Method Header: public static double toRadians(double angdeg)

	ANS: double value = Math.toRadians(1.1, 2.2);

Problem 2 (20 points)

Indicate which of the programs below are legal; write legal or not legal below each program.
	public class TestQuestion
{
 public static void main(String[] args)

 {

 int bob = 3;

 for (int i = 0; i < 10; i++) {
 int bob = i;

 System.out.println(bob);
 }

 }
}

 NOT LEGAL

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

 {

 int bob = 3;

 for (int i = 0; i < 10; i++) {

 System.out.println(bob);
 }

 }
}

LEGAL

	public class TestQuestion
{
 public static int fun(int x, int y)

 {

 int temp = x;

 x = y;

 y = temp;

 }
 public static void main(String[] args)

 {

 int x=1, y=2;

 System.out.println (x, y);
 int z = fun(x, y);

 System.out.println (x, y);

 }

}
NOT GRADED
	public class TestQuestion
{
 public static void main(String[] args)

 {

 int fred = 3;

 for (int i = 0; i < 10; i++) {
 int bob = i;
 System.out.println(bob);
 }

 System.out.println(bob);

 }
}

NOT LEGAL

Problem 3 (20 points)

Indicate the output produce by each segment of code below. If user input is required, assume that the user enters:

1

2
	import java.util.Scanner;

public class TestQuestion {

 public static void main (String[] args)

 {

 int tom;

 Scanner in = new Scanner(System.in);

 System.out.println
 (“want to know a secret?”);
 System.out.println (“1 yes or 2 no”);

 tom = keyboard.nextInt();

 while(tom != 2) {

 System.out.println("I Love You");

 }

 System.out.println ("bye now");

 }

}
want to know a secret?
1 yes or 2 no
1
I Love You

I Love You

I Love You

 …

AN INFINITE LOOP
	public class TestQuestion {

 public static void main (String[] args)

 {

 for(int i=0; i<5; i+=2) {

 System.out.println("I Love You");

 }

 System.out.println ("bye now");

 }

}
I Love You
I Love You

I Love You
bye now

	import java.util.Scanner;

public class TestQuestion {

 public static void main (String[] args)

 {

 int tom;

 Scanner in = new Scanner(System.in);
 do {
 System.out.println
 (“want to know a secret?”);
 System.out.println
 (“1 yes or 2 no”);

 tom = keyboard.nextInt();
 System.out.println("I Love You");
 } while(tom != 2);
 System.out.println ("bye now");

 }

}
want to know a secret?
1 yes or 2 no
1

I Love You

want to know a secret?
1 yes or 2 no
2

I Love You

bye now
	public class TestQuestion {

 public static void main (String[] args)

 {
 int x = 1;
 for(int row=1; row<4; row++) {
 for(int col=0; col<row; col++) {

 System.out.print ("love ");

 }

 System.out.println (“you”);

 }
 }
}
love you
love love you

love love love you

Problem 4 (45 points)

Write a loop or nested loops to display the following pattern. You will not receive credit for generating the output using 5 print statements.
11111

2222

333

44

5
Example Solution:
for(int row = 1; row <= 5; row++) {

 for(int col = 5; col >= row; col--) {

System.out.print(row);

 }

 System.out.println();

}
CSCI 201.001
31
 of
Quiz 1

