Name & ID:_________________________________________________________

Quiz Q2

CS 100 – Summer 1999

Due: Monday July 12, 1999 5 minutes after the beginning of class

Question 1: Suppose that a field x in a class is declared thus: public static int x. What do each of the terms before the variable name (public, static, int) mean? 

Question 2: What does it mean for a class B to be a subclass of a class A? 

Question 3: What does x++ mean? 

Question 4: An example of the use of the conditional operator is: 


max = (x > y) ? x : y; 

Rewrite this as an if statement.
