## **CS365 Midterm**

- 1) You must answer *all* of the questions.
- 2) Place your name on the exam.
- 3) You must use Java to implement the coding questions.
- 4) Good luck!
- 1. **(22 points)** Choose the appropriate term from the following list to fill in each blank below:

abstract	abstract class	class	composition	concrete type	Error	Exception
type		C				
executable	extends	friend	generic	hash tables	implementation	implements
inheritance	interface	jar	java	jump tables	library	longjmp
module	namespace	non- virtual	Object	object- oriented	overloading	package
parametric	private	protected	public	pure virtual	replicated	Runtime Exception
setjmp	shared	source	static	subclass	subtype	superclass
supertype	tar	template	Throwable	throws	types	virtual
virtual machine	void	vtables				

a.		$\_$ polymorphism uses	s templates instantiated with		
	types while	polymo	orphism makes use of class		
	hierarchies to support	polymorphism.			
b.		inheritance refers	s to multiple inheritance in which		
	a subclass receives mul	tiple copies of any sh	ared superclasses.		
c.	C++ attempts to provid	e some of the benefit	s of packages/modules through		
	its	and	mechanisms.		
d.	Α	_ is an interpreter th	at simulates the execution of a		
	machine by executing the machine's instruction set using software piece of				
	software that simulates	s machine instruction	S		

	e.	if you create a user-defined exception class in
		Java, which Java class should it subclass?
	f.	In Java, an interface is used to declare a(n)
	g.	are used to implement virtual methods at run-
	h.	The C function that takes stored state
		information and an error code as arguments, and that throws control back to the calling function by popping the stack and restoring the state information of the calling function.
	i.	A file in Java allows a collection of classes to be bundled together and treated like a single file for execution, much like a binary file in C/C++.
2.	va su	points) Suppose that class Goo wants to restrict access to its instance riable size to 1) any class in its package and 2) any subclass, whether that bclass is in Goo's package or another package. What access protection should e programmer assign to size?  a. private b. protected c. package d. public
3.	(4	<pre>points) Suppose you have the following C++ classes: Class Fruit { } Class Melon : public Fruit { } Class Cantelope : public Fruit { } Further assume that Fruit is an abstract class because it has one or more pure virtual methods. Circle all all of the following declarations that are legal: a. Fruit f; b. Fruit f = Fruit(); c. Fruit f = Melon(); d. Fruit *f = new Fruit(); e. Fruit *f = new Melon(); f. Fruit *f = new Cantalope();</pre>

- 4. **(20 points--Generics)** Write a Java template class named Stack that takes a single type parameter named E and supports three methods:
  - a. a constructor that initializes the stack.
  - b. pop: takes no parameters, removes the first value from the top of the stack and returns it. If the stack is empty it should throw an instance of a class named StackEmpty back to the calling function. You do not need to know the particulars of StackEmpty and you should assume that that class already exists.
  - c. push: a void method that takes a single parameter of type E and assigns it to the top of the stack.

## Problem requirements:

- The stack **must be implemented as a linked list** and you may not use any of the Java collection classes to implement it. This problem tests whether you understand how to manipulate "pointers" in Java.
- The stack should have a nested class called StackNode that contains a
  value field that stores a value and a next field that points to the next item
  in the Stack.
- The Stack should maintain an instance variable named top that points to the top node in the Stack, which should be the first node in the list. The pop and push methods can use this variable to remove or add a value to the stack.

Start your answer here and continue on the next page if necessary

- 5. **(21 points--Inheritance)** Suppose that you are designing the input portion of a Java application. The application should be able to read from the 1) console, 2) a file, or 3) a widget such as a type-in text box. You have been given the following specifications:
  - Regardless of which input object you are using, the application needs to be able to open/close the object (open and close methods that take no parameters and return void).
  - The application needs to be able to read a text string from an input object (read method that returns a string and takes no parameters).
  - The classes for the reader objects should be ConsoleReader, FileReader, and TextReader.
  - The open and close methods use the same implementation for each of the three classes (yes that's unrealistic but just assume it's true) and the read method's implementation is different for each class.
 - a. Declare an interface named Reader so that objects of any of the three classes can be assigned to a Reader variable. For example:

Reader myReader = new ConsoleReader();

- b. Design and draw a class hierarchy for the above three objects using Java.
  - You should draw a tree representing your class hierarchy. You may have to create one or more additional classes
  - Next to each class list the methods that you would declare with that class. You should list a method with a class only if you would provide an implementation for that method in that class.
  - Put an asterisk next to any method that should be declared abstract

- c. Provide Java class declarations for any superclasses that you created in (b) and for ConsoleReader.
  - a. The classes must implement the Reader interface
  - b. You should *not* show any implementation. For example, to declare a void method named foo, write:

public void foo() {...}

- 6. **(25 points--Java Programming)** Write a complete Java program, including import statements in a class called Grader that meets the following specifications:
  - a. The class should be part of the package **Grade**.
  - b. Use the constructor to implement whatever you would normally implement in main in a C++ program. The constructor should take a single string argument which is the name of the grade file.
  - c. Your program should read scores and student names from a grade file whose name has been provided as a command line argument and for each student it should print the student's name and average score to stdout. The average should be computed as an integer average. For example, if the student's scores are 7 and 10, then the printed average should be 8.
  - d. Your constructor should not handle the IOException that may be generated by opening the file but your main method should catch the exception and print the exception's message by invoking its getMessage() method.

Each line of the grade file lists a student's name and then the student's scores. The grade file may have multiple students. For example:

```
Baby Daisy 59 75 93 53
Smiley The Amazing Hound 86 45 100 63 78 91
Chipmunk 45
```

Note that a name may consist of an arbitrary number of words and that a student may have an arbitrary number of scores.

Your output should be formatted as follows:

- 1. The name should be left-justified in a field 30 characters wide.
- 2. The average should be right-justified in a field 3 characters wide.
- 3. There should be a space between the two fields.

For the above input, your program would produce the output:

Baby Da	isy			70
Smiley	The	Amazing	Hound	77
Chipmun	45			

Here is some additional information:

- 1. You are guaranteed that:
  - there is at least one score for each student,
  - that all scores are non-negative integers, and
  - that every line starts with at least one word.
- 2. The API for the Scanner class has been provided at the end of this exam.
- 3. You should use the FileReader class for a file. You do not need the API for the FileReader class in order to complete this problem.
- 4. The Scanner class is in Java's util library and the FileReader class is in Jave's io library

Write your answer to question 6 on this page. There is one more question, question 7, on the next page.

- 7. **(5 points: Executing a Java Program)** Answer the following questions about the previous problem.
  - a) What is the name of the file in which Grader should be placed?
  - b) What is the name of the directory in which Grader's file should be placed?
  - c) Suppose that I am in an arbitrary directory and that the directory containing Grader's file is stored in a directory named /home/bvz/labs. Further assume that the grade file is named input.txt. Write the full java command required to execute the Grader program that you wrote in the previous question.