

SOAL

1. Given:

```
class Hexy {  
 public static void main(String[] args) {  
 Integer i = 42;  
 String s = (i<40)?"life":(i>50)?"universe":"everything";  
 System.out.println(s);  
 }  
}
```

What is the result?

- A. null
- B. life
- C. universe
- D. everything
- E. Compilation fails.
- F. An exception is thrown at runtime.

2. Given:

```
1. class Example {  
2. public static void main(String[] args) {  
3. Short s = 15;  
4. Boolean b;  
5. // insert code here  
6. }  
7. }
```

Which, inserted independently at line 5, will compile? (Choose all that apply.)

- A. b = (Number instanceof s);
- B. b = (s instanceof Short);
- C. b = s instanceof(Short);
- D. b = (s instanceof Number);
- E. b = s instanceof(Object);
- F. b = (s instanceof String);

3. Given:

```
class Fork {  
 public static void main(String[] args) {  
 if(args.length == 1 | args[1] .equals("test")) {  
 System.out.println ("test case");  
 } else {  
 System.out.println("production " + args[0]);  
 }  
 }  
}
```

```
 }  
}
```

And the command-line invocation:

```
java Fork live2
```

What is the result?

- A. test case
- B. production
- C. test case live2
- D. Compilation fails.
- E. An exception is thrown at runtime.

4. Given:

```
class Foozit {  
 public static void main(String[] args) {  
 Integer x = 0;  
 Integer y = 0;  
 for(Short z = 0; z < 5; z++)  
 if((++x > 2) || (++y > 2))  
 X++;  
 System.out.println (x + " " + y);  
 }  
}
```

What is the result?

- A. 5 1
- B. 5 2
- C. 5 3
- D. 8 1
- E. 8 2
- F. 8 3
- G. 10 2
- H. 10 3

5. Given:

```
class Titanic {  
 public static void main(String[] args) {  
 Boolean b1 = true;  
 boolean b2 = false;  
 boolean b3 = true;  
 if((b1 & b2) | (b2 & b3) & b3)  
 System.out.print("alpha ");  
 if((b1 = false) | (b1 & b3) | (b1 | b2))  
 System.out.print("beta ");  
 }  
}
```

```
}
```

What is the result?

- A. beta
- B. alpha
- C. alpha beta
- D. Compilation fails.
- E. No output is produced.
- F. An exception is thrown at runtime


```
6. class Feline {  
 public static void main(String[] args) {  
 Long x = 42L;  
 Long y = 44L;  
 System.out.print (" " + 7 + 2 + " ");  
 System.out.print(foo () + x + 5 + " ");  
 System.out.println(x + y + foo());  
 }  
 static String foo() { return "foo"; }  
}
```

What is the result?

- A. 9 foo47 86foo
- B. 9 foo47 4244foo
- C. 9 foo425 86foo
- D. 9 foo425 4244foo
- E. 72 foo47 86foo
- F. 72 foo47 4244foo
- G. 72 foo425 86foo
- H. 72 foo425 4244foo
- I. Compilation fails.

7. Buatlah sebuah aplikasi untuk mengubah sebuah bilangan desimal menjadi bilangan biner, octal dan heksa.

8. Buatlah suatu aplikasi untuk mengubah :

9. Bagaimana program ini jika dijalankan? Jelaskan !.

```
public class Coba {  
 public static void main(String args[]){  
 Integer i = 12 ;  
 Long j = 10L ;  
 i = j ;  
 }  
}
```

10. Ubahlah object Double menjadi tipe data primitif byte, short, int, long, float.

***** *Selamat Mengerjakan* *****