Intermediate Programming in Java

Homework Assignment – Day 2 Create an assessment that touches on any of today’s topics.

Understanding how to access class information on Sun’s Java web site.

Go to the Java API located at http://java.sun.com/javase/6/docs/api/

1. Look up the Class definition for the following classes and provide
3 field names, 3 constructor names, and 3 method names from each class;

a. Color
Fields _________________, _________________, _________________,
Constructors _________________, _________________, _________________,
Methods _________________, _________________, _________________,

b. Arrays
Methods only _________________, _________________, _________________,

c. Date
Constructors _________________, _________________, _________________,
Methods _________________, _________________, _________________,

2. From each of the above Class definitions, select one Method and briefly explain what it does below;

a. Color
__
__
__

b. Arrays
__
__
__

c. Date
__
__
__

3. Packages are a way that Java bundles types of classes. Using the same API web site research and describe what each of the following packages contain;

a. java.awt
__
__
__

b. java.io
__
__
__

c. java.util
__
__
__

d. java.sql
__
__
__
