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

Chapter 2 Java Fundamentals  19

Chapter 2
Java Fundamentals

( Test 2

1.
When saving a Java source file, save it with an extension of

(a)
.javac

(b)
.class

(c)
.src

(d)
.java

Answer:
D, The Parts of a Java Program

2.
True/False In Java the variable named One is the same as the variable named ONE.

Answer:
False, The Parts of a Java Program

3.
Every Java application program must have

(a)
a class named MAIN

(b)
a method named main

(c)
comments

(d)
integer variables

Answer:
B, The Parts of a Java Program

4.
To print “Hello, world” on the monitor, use the following Java statement

(a)
SystemOutPrintln(“Hello, world”);

(b)
System.out.println{“Hello, world”}

(c)
System.Out.println(“Hello, world”);

(d)
Print(“Hello, world”);

Answer:
C, The Print and Println Methods, and the Java API

5.
To display the output on the next line, you can use the println method or use the escape sequence, _____, in the print method.

(a)
\n

(b)
\r

(c)
\t

(d)
\b

Answer:
A, The Print and Println Methods, and the Java API

6.
A(n) ____ is a named storage location in the computer’s memory.

(a)
literal

(b)
constant

(c)
variable

(d)
operator

Answer:
C, Variables and Literals

7.
What would be displayed as a result of the following code, assuming x has been declared an integer?

x  578;

System.out.print(“There are ”

 x  “5 \n”

 “hens in the hen house.”);

(a)
There are 583 hens in the hen house.

(b)
There are 5785 hens in the hen house.

(c)
There are x5\nhens in the hen house.

(d)
There are 5785

hens in the hen house.

Answer:
D, Variables and Literals

8.
True/False Identifiers and class names are examples of variables.

Answer:
False, Variables and Literals

9.
Variables are classified according to their _____.

(a)
value

(b)
data type

(c)
names

(d)
location in the program

Answer:
B, Primitive Data Types

10.
The primitive data types only allow a(n) _____ to hold a single value.

(a)
variable

(b)
object

(c)
class

(d)
literal

Answer:
A, Primitive Data Types

11.
If x has been declared an integer, int x;, which of the following is invalid?

(a)
x  0;

(b)
x  –58932;

(c)
x  1,000;

(d)
x  592;

Answer:
C, Primitive Data Types

12.
Given double r;, which of the following is invalid?

(a)
r  326.75;

(b)
r  9.4632e15;

(c)
r  9.4632E15;

(d)
r  2.9X106;

Answer:
D, Primitive Data Types

13.
Variables of the boolean data type are useful for

(a)
working with small integers

(b)
evaluating true/false conditions

(c)
working with very large integers

(d)
evaluating scientific notation

Answer:
B, Primitive Data Types

14.
True/False Both character literals and string literals can be assigned to a char variable.

Answer:
False, Primitive Data Types

15.
What is the result of the following statement?

25 – 7 * 3  12/3

(a)
6

(b)
8

(c)
10

(d)
12

Answer:
B, Arithmetic Operators

16.
What is the result of the following statement?

17 % 3 * 2 – 12  15

(a)
7

(b)
8

(c)
12

(d)
105

Answer:
A, Arithmetic Operators

17.
To convert from one data type to another you must use casting

(a)
when you are converting from a lower-ranked value to a higher-ranked value

(b)
when you are converting from a higher-ranked value to a lower-ranked value

(c)
always

(d)
never

Answer:
B, Conversion Between Primitive Data Types

18.
What will be displayed after the following statements have been executed?

int x  15, y  20, z  32;

x * y;

y – z;

z%  16;

System.out.println(“x  ”  x  “, y  ”  y, “ z  ” z);

(a)
x  15, y  20, z  32

(b)
x  35, y  52, z  48

(c)
x  300, y  –12, z  2

(d)
x  300, y  –12, z  0

Answer:
D, Combined Assignment Operators

19.
A (n)____ is a variable whose content is read only and cannot be changed during the program’s execution of the program.

(a)
operator

(b)
literal

(c)
named constant

(d)
reserved word

Answer;
C, Creating Named Constants with final

20.
What will be displayed after the following statements have been executed?

final double x;

x  54.3;

System.out.println(“x  ”  x);

(a)
x  54.3

(b)
x

(c)
x  108.6

(d)
Nothing, this is an error.

Answer:
D, Creating Named Constants with Final

21.
Which of the following is a valid Java statement?

(a)
String str  ‘John Doe’;

(b)
string str  “John Doe”;

(c)
string str  “John Doe”;

(d)
String str  “John Doe”;

Answer:
D, The String Class

22.
What will be displayed as a result of executing the following code?

int x  8;

String msg  “I am enjoying java.”;

String msg1  msg.toUpperCase();

String msg2  msg.toLowerCase();

char ltr  msg.charAt(x);

int strSize  msg.length();

System.out.println(msg);

System.out.println(msg1);

System.out.println(msg2);

System.out.println(“Character at index x  ”  ltr);

System.out.println(“msg has ”  strSize  “characters.”);

(a)
I am enjoying java.

I AM ENJOYING JAVA.

i am enjoying java.

Character at index x  j

msg has 20 characters.

(b)
I am enjoying java.

I AM ENJOYING JAVA.

i am enjoying java.

Character at index x  o

msg has 20 characters.

(c)
I am enjoying java.

I AM ENJOYING JAVA.

i am enjoying java.

Character at index x  y

msg has 19 characters.

(d)
I am enjoying java.

I AM ENJOYING JAVA.

i am enjoying java.

Character at index x  o

msg has 19 characters.

Answer:
D, The String Class

23.
True/False If the compiler encounters a statement that uses a variable before the variable is declared, an error will result.

Answer:
True, Scope

24.
Which of the following is not a valid comment in Java?

(a)
Single line comments, two forward slashes – //

(b)
Multi-line comments, start with /* and end with */

(c)
Multi-line comments, start with */ and end with /*

(d)
Documentation comments, any comments starting with /**

Answer:
C, Comments

25.
True/False Programming style includes techniques for consistently putting spaces and indentation in a program so visual cues are created.

Answer:
True, Programming Style

