CSE 113 Spring 2008

Exam 8 Exercises

public class ExampleExercisesForTest8 extends ExampleExercises {
 private String _directions;

 private QuestionBank _questions;

 public ExampleExercisesForTest8() {

 super(“”);

 _directions = “”;

 _questions = null;

 }

 public ExampleExercisesForTest8(String d, QuestionBank qb) {

 _directions = d;

 _questions = qb;

 }

 public void setDirections(String d) {

 _directions = d;

 }

 public QuestionBank getQuestionBank() {

 return _questions;

 }

 public void setQuestionBank(QuestionBank qb) {

 _questions = qb;

 }

 public void generateTest() {

 super.generateTest();

 _questions = new QuestionBank();

 }

}

What is the name of the class defined in the code?

What is the name of one of the fields of the class?

What is the name of the constructor for this class?

How many constructors does this class have?

What is the name of the parent class of this class?

If we didn’t explicitly state the name of the parent class, would there still be a parent class for this class?

If you answered yes to the previous question, what would the default parent class be?

Circle an accessor method definition and label it “accessor”.

Circle a modifier method definition and label it “modifier”.

Circle a line where the class is calling a superclass’ method and label it appropriately.

Circle a line where the class is calling a superclass’ constructor and label it appropriately.

Suppose I have a class named Student – can student directly access the private members of the class ExampleExercisesForExam8?

Can Student access the public members of the class ExampleExercisesForExam8?
Give the method definition for the accessor for the string _directions that is missing from the class above.

Give the declaration for a new field in the class that is of type Score and is named _rawScore.

Write the constructor definition for a constructor for this class that takes as a parameter a QuestionBank. Inside the constructor, the field for question bank should be set to the parameter passed in and the field for directions should be set to the empty string “”.
If a class has a parent class, what methods does the child class inherit?

What does it mean to overload a constructor?

What does it mean to overload a method?

What does it mean to override a method?

What is encapsulation?

What is inheritance?

What is polymorphism?

Write the full class definition for an address class that has fields for line1, line2, city, state, and zip. The class definition should include all of the accessors and modifiers for each of the fields as well as two constructors, one that takes no parameters and one that takes in a parameter for each field.

