Sample exam question for Lesson 05 material:

Hint: Each of the things you need to do has a checkbox in-line (like so:□), so you can make sure that you've done everything that's required.

For this question, you must create a class that represents Cascadia students: each student will be described by a single Student object. What you write must work with the code in main that's provided below. It is suggested that you use the provided code as a guide to help ensure that you've got everything set up right.

You need to clearly demonstrate good encapsulation in your class □, and you need to do (at least one of each of) the following:

1. Implement a constructor(s) □
2. In comments next to each constructor that you've implement, put the word "CONSTRUCTOR" in order to clearly identify the method as being a constructor. □
3. Implement an overloaded method (i.e., implement 2 methods, that are overloads of each other)□
4. In comments next to each and every overloaded method that you've implement, put the word "OVERLOADED" in order to clearly identify the method as being an overloaded method. □
5. Each student is uniquely identified by a Student ID number (a SID) □. Once the SID is assigned, it never changes ; you may assume that if someone gives an instance of your class a SID, that the number is unique (i.e., you don't have to validate the number as being unique). Make sure that your class can store each student's SID.
6. Each student has a name, which some students will change after registering □ (e.g., the student gets married, or has some other reason to legally change his/her last name).

7. Each student also has grades – each student has 3 grades □, one for each of the three classes that the person has most recently completed. You should provide a way of setting one of the three grades (using a method) □, as well as a way of setting all three grades at once (using a single method) □.
8. You should also provide a way of obtaining the average of the students grades □, as well.
9. Odd though this is, you are NOT required to implement any methods that get the SID, last name, or individual grades for the student. This is done mostly to save time on the test (since these skills are tested elsewhere)

Here is a small sample program that creates two students, fills in their grades, and then tells the user what each student’s average GPA is. The first time each method is used it is highlighted in gray.
using System;

namespace ExamCheck

{ class Program

 {

 static void Main(string[] args)

 {

 Student mary = new Student("Mary");

 mary.ChangeName("MaryAnn");

 mary.ChangeGrade(4.0, 4.0, 3.9);

 Student bob = new Student("Bob", 960000001);
 bob.ChangeGrade(0, 2.1); // change first grade
 bob.ChangeGrade(1, 3.2); // change second grade
 bob.ChangeGrade(2, 2.7); // change third grade
 Console.WriteLine("Bob's GPA: {0}", bob.GetAverage());

 Console.WriteLine("Mary's GPA: {0}", mary.GetAverage());

} } }

(If you need additional space please use an extra sheet of paper – put your name & the question number of the extra sheet, and leave a BIG, HARD TO MISS note here telling the instructor to look for the other sheet of paper.)

Grade This

Question?

