4  Gaddis • Starting Out with Java 5: From Control Structures to Objects

Chapter 1 Introduction to Computers and Java  3

Chapter 1
Introduction to Computers and Java

( Test 1

1.
Another term for programs is

(a)
Hardware

(b)
Software

(c)
Firmware

(d)
Peopleware

Answer:
B, Why Program?

2.
The major components of a typical computer system consist of

(a)
The CPU

(b)
Input/output devices

(c)
Main memory

(d)
Secondary storage devices

(e)
All of the above

Answer:
E, Computer systems: Hardware and Software

3.
A byte is a collection of

(a)
Four bits

(b)
Six bits

(c)
Eight bits

(d)
A dollar

Answer:
C, Computer systems: Hardware and Software

4.
____ is a multitasking operating system.

(a)
Windows

(b)
Unix

(c)
Both of the above

(d)
Neither of the above

Answer:
C, Computer systems: Hardware and Software

5.
True/False Application software refers to programs that make the computer useful to the user.

Answer:
True, Computer systems: Hardware and Software

6.
A(n) _____ is a special language used to write computer programs.

(a)
Programming language

(b)
Operating system

(c)
Application

(d)
Pseudocode

Answer:
A, Programming Languages

7.
The original name for Java was

(a)
Java

(b)
HotJava

(c)
Elm

(d)
Oak

Answer:
D, A History of Java

8.
Syntax is

(a)
Words that have a special meaning in the programming language

(b)
Rules that must be followed when writing a program

(c)
Punctuation

(d)
Symbols or words that perform operations

Answer:
B, What is a Program made of?

9.
Variables are

(a)
Symbolic names made up by the programmer that represents locations in the computer’s RAM

(b)
Reserved words

(c)
Symbolic names made up by the programmer whose values cannot be changed

(d)
Operators that perform operations on one or more operands

Answer:
A, What is a Program made of?

10.
True/False Colons are used to indicate the end of a Java statement.

Answer:
False, What is a Program made of?

11.
Byte code instructions are

(a)
Another name for source code

(b)
Syntax errors

(c)
Machine code instructions

(d)
Read and interpreted by the JVM

Answer:
D, What is a Program made of?

12.
Before using the javac command to compile a Java program, you must

(a)
Save the program with the .comp extension

(b)
Execute the java.sun.com program

(c)
Make sure you are in the same directory or folder where the Java program you want to compile is located

(d)
Close all other Windows on your computer system

Answer:
C, What is a Program made of?

13.
In the Programming Process which of the following is not involved in defining what the program is to do

(a)
Process

(b)
Compile code

(c)
Input

(d)
Output

(e)
Purpose

Answer: B, The Programming Process

14.
One of the design tools used by programmers when creating a model of the program is

(a)
Disk drive

(b)
Compiler

(c)
ALU

(d)
Pseudocode

Answer:
D, The Programming Process

15.
A procedure is a set of programming language statements that, together, perform a specific task.

Answer:
True, Object-Oriented Programming

16.
A runtime error is usually the result of

(a)
A logical error

(b)
A syntax error

(c)
A compilation error

(d)
Bad data

Answer:
A, The Programming Process

17.
The purpose of validating the results of the program is

(a)
To create a model of the program

(b)
To correct syntax errors

(c)
To correct runtime errors

(d)
To determine if the program solves the original problem

Answer:
D, The Programming Process

18.
A software entity that contains data and procedures is a(n)_____.

(a)
Method

(b)
Object

(c)
Class

(d)
Program

Answer:
B, Object-Oriented Programming

19.
_____ result(s) in only the object’s methods being able to directly access and make the changes to the object’s data.
(a)
Component reusability

(b)
Classes

(c)
Data hiding

(d)
Procedures

Answer:
C, Object-Oriented Programming

20.
When an object’s internal data is hidden from outside code and access to that data is restricted to the object’s methods, the data is protected from accidental corruption.

Answer:
True, Object-Oriented Programming

21.
A(n) _____ is a software object that performs a specific task.

(a)
Component

(b)
Class

(c)
Procedure

(d)
CPU

Answer:
C, Object-Oriented Programming

22.
Each method manipulates one or more

(a)
Attributes

(b)
Other methods

(c)
Classes

(d)
Objects

Answer:
A, Object-Oriented Programming

23.
The two primary methods of pragramming in use today are

(a)
Procedural

(b)
Object oriented

(c)
Both (a) and (b)

(d)
Method and procedures

Answer:
C, Object-Oriented Programming

24.
An object typically hides it data, but allows outside code to access

(a)
The methods that operate on the data

(b)
The data files

(c)
Private data members

(d)
The pseudocode

Answer:
A, Object-Oriented Programming

25.
Most commercial software applications are large and complex and are usually developed by a single individual.

Answer:
False, The Programming Process


