Name & ID:_________________________________________________________

Quiz Q6

CS 100 – Summer 1999

Due: Tuesday July 27, 1999 10 minutes after the beginning of class

Question 1: If class A is abstract, and has an abstract method M, and class B is a nonabstract subclass of A, then what is required of B? 

Question 2: Why does it make no sense to declare a method abstract static? 

Question 2: What will be the output of the following program. (Be very, very careful.) 

public class TrivialApplication {


public static void main(String args[]) {


int x = 1; 


int y = 2;


C c = new C();


x = c.myMethod(x, y);


System.out.println("x = " + x + " y = " + y);


}

}

public class C {


public int myMethod(int x, int y) {


x = 3;


y = 4;


return y; 


}

}

Question 3: Thinking algorithmically: describe binary search in 2 or 3 short sentences. 

