

This exam will cover material from Chapter 6, 7, and 8

Here are some general topics for the exam from those chapters:

- method overloading
- calling a superclass constructor from subclass
- static and final
- java.util.List objects
- for-each loop
- intersecting objects (using `getOneIntersectingObject` method)
- using `GreenfootImages` and painting our own images
- for-loops
- animation (explosions and smoke examples from class)
- using the mouse to capture user interactions

(1) What is overloading (specifically method overloading)? When is it used?

Method overloading is having two methods with the same name that differ in number and/or type of parameters.

(2) When are static and final used in a variable declaration?

Static and final appear when we want to make the variable a constant (the value of the variable will never change.)

(3) Write the code to see if an actor is colliding with another (an `Obstacle`). If there is a collision, the image of the `Obstacle` should change to “nothreat.png”.

```
Actor obstacle = getOneIntersectingObject(Obstacle.class);
if(obstacle != null) {
 obstacle.setImage("nothreat.png");
}
```

//You don't need to create a variable to hold the intersected obstacles, but then the code needs to look like this:

```
if(getOneIntersectingObject(Obstacle.class) != null) {
 getOneIntersectingObject(Obstacle.class).setImage("nothreat.png");
}
```

(4) Write the code to create a `GreenfootImage` with a blue background and five white squares at random locations. The squares should be sized 20x20.

```
GreenfootImage image = new GreenfootImage(500,500);
image.setColor(java.awt.Color.BLUE);
image.fill();
image.setColor(java.awt.Color.WHITE);
int x;
int y;
for(int count = 0; count < 5; count++) {
 x = Greenfoot.getRandomNumber(500);
 y = Greenfoot.getRandomNumber(500);
 image.fillRect(x, y, 20, 20);
}
```

(5) Use the following for-loop definition to answer parts a – d.

```
for(int count = 1; count < 9; count++) {  
 addObject(new Question(), 34, 34);  
}
```

a) What is the initial value of this loop's counter variable?

1

b) What is the value of this loop's counter variable when the loop is done executing?

9

c) Circle the part of the code above that is considered the loop body.

Highlighted in yellow.

d) How many times would this loop execute?

8

(6) Which of the following would be the correct choice to fill in the blank in the code to make this loop execute 5 times?

```
for (int count = 1; _____; count++) {  
 //some code for loop  
}
```

a) count < 5

b) count <= 5

c) count < 6

d) count <= 6

(7) Write the code that gets all the Flowers from the scenario and then moves each flower 5 pixels to its right.

```
java.util.List<Flower> flowers = getWorld().getObjects(Flower.class);
```

```
for(Flower f: flowers) {  
 f.setLocation(f.getX() +5, f.getY());  
}
```

(8) Write the code so that an actor will follow the movements of the mouse on the world.

```
MouseInfo mouse = Greenfoot.getMouseInfo();
```

```
if(mouse != null) {  
 setLocation(mouse.getX(), mouse.getY());  
}
```

(9) Reproduce the code in the grow() or shrink() methods that we discussed in class that goes through an array of pre-defined images and sets the image of the actor to the next image of the series.

```
if(_imageCount < 30) {  
 setImage(_images[_imageCount]);  
 _imageCount++;  
}  
else {  
 getWorld().removeObject(this);  
}
```