Philadelphia University (
Faculty of Information Technology
Department of Software Engineering
Examination Paper
)
Lecturer : Ms. Enas Al-Naffar
Coordinator : Dr. Samer Hanna
Internal Examiner: Dr. Ali Fouad

Object-Oriented Programming 721220 First Exam 	
 		 Section: 1 Time: 50 Minutes

Information for Candidates
1. This examination paper contains 4 questions. The total is 20.
2. The marks for parts of questions are shown in round brackets.

I. Basic Notions
Objectives: The aim of the question is to evaluate your knowledge and skills concerning with the basic concepts of OOP.

Question 1: [3 Marks, 1 Mark each]
Answer the following questions:

A- What does it mean for a member of a class to be static?
it belongs to the class to certain objects ..and it is called using class name
B- What does Information hiding mean?
using private data
C- A Library has several books. Which of the following concepts characterize it best?
a. Inheritance
	b. Composition
	c. Association
	d. Specialization

Question 2: [10 Marks]
· Create a class called "Item", that contains three instance variables :
item_id , name, price. [3 Marks]

· Write a method called print that prints the value of the three instance variables. [2 Marks]

· Create another class called "Store" which has the following instance variables: location, owner_name, List of type Item called ItemList [3 Marks]

· Write a method called Add_Item that adds a new item to ItemList [2 Marks]
 Public class Item
{
	private int item_id;
private string name;
private double price;

public void print()
{ Console.WriteLine("{0}, {1}, {2}", item_id, name , price); }
}

public class Store
{
	private string location;
	private string owner_name;
	List< Item> ItemList = new List<Item>();

	public void Add_item(item p)
{ ItemList.Add(P); }
}

II. Familiar Problems Solving
Objectives: The aim of the question is to evaluate your basic knowledge of the key aspects of the lectures material and your ability to solve familiar problems.
Question 3: [4 Marks]
Study the following class, then answer the questions below:
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

public class Number
{
 public int x;
 public int y;
 public const int z = 0;

 public Number(int x, int y)
 {
 this.x = x;
 this.y = y;
 }

 public void sum(double no1, double no2)
 {

 double s = x + no1 + no2;

 Console.WriteLine("x= {0}, s={1}", this.x, s);
 }

 public void sum(int no1, int no2)
 {
 int x = 10;
 int s = this.x + no1 + no2;

 Console.WriteLine("{0}", s);
 }

 public static void Main()
 {
 Number n = new Number(6, 2);

 n.z= 9;
 n.x = 10;
 n.sum(9 , 10);
 }

}
A. The Main method conatins an error. Try to locate that error and correct it. [2 marks]
n.z=9 z is a constant, so it can't be assidned a new value
Correction: we can remove const keyword.
B. What is the output of the his program? [2 marks]

III. Unfamiliar Problems Solving
Objectives: The aim of the question is to evaluate your knowledge of the key aspects of the lectures material and your ability to solve unfamiliar problems.

Question 4: [3 Marks]
Extend the class in Question 2 by adding a method called price_print() that selects a random item and prints out its price.

create a public property in class item for price called Price

public void price_print()
{
 	Random r =new Random();
	int i= r.Next(ItemList.capacity);
	Item c= ItemList[i];
	c.Price;
}

Good Luck
image1.wmf

oleObject1.bin
[image: image1.png]

