

Praktikum

Enum

1. Consider the following code fragment:

```
1. class EnumTest{
2. enum Size{small, medium, large, Xlarge};
3. public static void main(String [] args) {
4. for( Size s : Size.values()) {
5. if (s == Size.small)
6. System.out.print("small ");
7. else if (Size.medium.equals(s))
8. System.out.println("medium ");
9. else if (s == Size.large)
10. System.out.println("large ");
11. else if (s.equals("Xlarge "))
12. System.out.println("Xlarge ");
13. else if ( s == "Xlarge ");
14. System.out.println("Xlarge ");
15. }
16. }
17. }
```

What is the result of this code?

- A. small medium large Xlarge Xlarge
- B. small medium large Xlarge
- C. small medium large
- D. Compiler error at line 11
- E. Compiler error at line 13
- F. Throws exception at runtime

2.

Consider the following code fragment:

```
1. enum Colors {BLUE, GREEN, YELLOW, RED}
2. class Picture {
3. public static void main(String [] args) {
4. int x = 0;
5. Colors c = Colors.GREEN;
6. switch(c) {
7. case BLUE:
8. System.out.print(c);
9. case GREEN:
10. System.out.print(c);
11. case YELLOW:
12. System.out.print(c);
13. default:
14. System.out.print(" BlackWhite ");
15. break;
16. case RED:
17. System.out.print(c);
18. }
19. System.out.println(" PicturePerfect");
20. }
21. }
```

What is the result?

- A. GREEN PicturePerfect
- B. GREENGREEN PicturePerfect
- C. GREENGREEN BlackWhite PicturePerfect
- D. GREENYELLOW BlackWhite PicturePerfect
- E. GREENGREEN BlackWhite Red PicturePerfect
- F. Compilation fails at line 6.
- G. Compilation fails at line 13.

3.

Consider the following code fragment:

```
1. enum Colors {BLUE, GREEN, RED}
2. class Picture {
3. public static void main(String [] args) {
4. int x = 0;
5. Colors c = Colors.GREEN;
6. switch(c) {
7. case BLUE:
8. System.out.print(c);
9. case GREEN:
10. System.out.print(c);
11. case YELLOW:
12. System.out.print(c);
13. default:
14. System.out.print(" BlackWhite ");
15. break;
16. case RED:
17. System.out.print(c);
18. }
19. System.out.println(" PicturePerfect");
20. }
21. }
```

What is the result?

- A. GREEN PicturePerfect
- B. GREENYELLOW PicturePerfect
- C. GREENGREEN BlackWhite PicturePerfect
- D. GREEN BlackWhite Red PicturePerfect
- E. Compilation fails.
- F. An exception is thrown at runtime.

4.

Consider the following code:

```
1. enum Villages {Pharwala, Gohawar, Phagwara, Goraya}
2. public class MyEnumTest {
3. public static enum Colors{RED, BLUE, GREEN, YELLOW, ORANGE};
4. private enum weekend { Saturday, Sunday};
5. public static void main(String[] args) {
6. enum Currency {Dollars, Rupees, Franc, Euro};
7. System.out.println("Hello");
8. }
9. }
```

What is the result?

- A. Hello
- B. Compilation fails at line 1.

- C. Compilation fails at line 3.
- D. Compilation fails at line 6.
- E. An exception is thrown at runtime.

5. Given:

```
1. enum Animals {
2. DOG ("woof"), CAT ("meow"), FISH ("burble");
3. String sound;
4. Animals(String s) { sound = s; }
5. }
6. class TestEnum {
7. static Animals a;
8. public static void main(String[] args) {
9. System.out.println(a.DOG.sound + " " + a.FISH.sound);
10. }
11. }
```

What is the result?

- A. woof burble
- B. Multiple compilation errors
- C. Compilation fails due to an error on line 2
- D. Compilation fails due to an error on line 3
- E. Compilation fails due to an error on line 4
- F. Compilation fails due to an error on line 9