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

Chapter 3 Decision Structures  33

Chapter 3
Decision Structures

( Test 2

1.
The expression in an if statement must evaluate to

(a)
0 or 1

(b)
1 or –1

(c)
true or false

(d)
T or F

Answer:
C, The If Statement

2.
_____ operators are used to determine whether a specific relationship exists between two values.

(a)
Arithmetic

(b)
Relational

(c)
Syntactical

(d)
Assignment

Answer:
B, The If Statement

3.
What is the value of x after the following code has been executed?

int x  75;

int y  90;

if (x ! y)

 x  y;

(a)
75

(b)
90

(c)
15

(d)
165

Answer:
D, The If Statement

4.
What is the value of ans after the following code has been executed?

int x  40;

int y  40;

int ans;

if (x  y)

 ans  x  10;

(a)
50

(b)
80

(c)
30

(d)
No value, this is a syntax error.

Answer:
D, The If Statement

5.
True/False An important style rule you should follow when writing if statements is to line up the conditionally executed statement with the if statement.

Answer:
False, The If Statement

6.
What is the value of ans after the following code has been executed?

int x  35;

int y  20, ans  80;

if (x  y);

 ans  y;

(a)
80

(b)
100

(c)
35

(d)
55

Answer:
B, The If Statement-semicolon

7.
Enclosing a group of statements inside a set of braces creates a

(a)
Block of statements

(b)
Boolean expression

(c)
Loop

(d)
Nothing, it is just for readability

Answer:
A, The If Statement

8.
A _____ is a boolean variable that signals when some condition exists in the program

(a)
Sentinel

(b)
Block

(c)
Flag

(d)
Case

Answer:
C, The If Statement

9.
Which of the following correctly tests the character variable chr to see if it is not equal to the character B?

(a)
if (chr  ‘B’)

(b)
if (chr  ‘B’)

(c)
if (chr ! ‘B’)

(d)
if (chr ! “B”)

Answer:
C, The If Statement

10.
True/False Unicode is an international encoding system that is extensive enough to represent ALL the characters of ALL the world’s alphabets.

Answer: True, The If Statement

11.
In an if/else statement, if the boolean expression is false,

(a)
The first statement or block is executed

(b)
The statement or block following the else is executed

(c)
All statements or blocks are executed

(d)
No statements or blocks are executed

Answer:
B, The If-Else Statement

12.
What will be the values of ans, x, and y after the following statements are executed?

int ans  0, x  15, y 25;

if (x  y)

{

ans  x  10;

x –y;

}

else

{

ans  y  10;

y  x;

}

(a)
ans  0, x  15, y  25

(b)
ans  25, x  –10, y  25

(c)
ans  35, x  15, y  40

(d)
ans  25, x  15, y  40

Answer:
C, The If-Else Statement

13.
What would be the value of discountRate after the following statements are executed?

int discountRate, purchase  100;

if (purchase  1000)

 discountRate  0.05;

else if (purchase  750)

 discountRate  0.03;

else if (purchase  500)

 discountRate  0.01;

(a)
0.05

(b)
0.03

(c)
0.01

(d)
Cannot tell from code

Answer;
D, The If-Else-If Statement

14.
What would be the value of discountRate after the following statements are executed?

int discountRate, purchase  1250;

if (purchase  1000)

 discountRate  0.05;

if (purchase  750)

 discountRate  0.03;

if (purchase  500)

 discountRate  0.01;

else

 discountRate  0;

(a)
0.05

(b)
0.03

(c)
0.01

(d)
0

Answer:
C, The If-Else-If Statement

15.
What would be the value of discountRate after the following statements are executed?

int discountRate, purchase  1250;

char cust  ‘N’;

if (purchase  1000)

if (cust  ‘Y’)

discountRate  0.05;

else

discountRate  0.04;

else if (purchase  750)

if (cust  ‘Y’)

discountRate  0.04;

else

discountRate  0.03;

else

discountRate  0;

(a)
0.05

(b)
0.04

(c)
0.03

(d)
0

Answer:
B, Nested If Statements

16.
True/False Because the || operator performs short-circuit evaluation, your boolean statement will generally run faster if the subexpression that is most likely to be true is on the left.

Answer:
True, Logical Operators, this is a thought question

17.
Which of the following is the correct boolean expression to test for: int x being a value less than or equal to 500 or greater than 650, and int y not equal to 1000?

(a)
((x  500 && x 650) && (y ! 1000))

(b)
((x  500 OR x  650) AND !(y.equal(1000)))

(c)
((x  500 || x  650) || (y ! 1000))

(d)
((x  500 || x  650) && !(y  1000))

Answer:
D, Logical Operators

18.
If str1 and str2 are both Strings, which of the following will correctly test to see if they are equal?

1.
(str1  str2)

2.
str1.equals(str2)

3.
(str1.compareTo(str2)  0)

(a)
1, 2, and 3 will all work

(b)
1 and 2

(c)
1 and 3

(d)
2 and 3

Answer:
D, Comparing String Objects

19.
True/False When two Strings are compared using the compareTo method, the cases of the two strings are not considered.

Answer:
False, Comparing String Objects

20.
What will be printed when the following code is executed?

int y  10;

{

int x  30;

x  y;

}

System.out.print(“x  ”);

System.out.print(x);

(a)
x  30

(b)
x  40

(c)
x  20

(d)
Only x  because x is unknown when the last statement is executed

Answer:
D, More About Variable Declaration and Scope

21.
What will be the value of charges after the following code is executed?

double charges, rate  7.00;

int time  180;

charges  time  119 ? rate * 2 : time/60.0 * rate;

(a)
7.00

(b)
14.00

(c)
21.00

(d)
28.00

Answer:
C, The Conditional Operator

22.
What would be the value of discountRate after the following statements are executed?

double discountRate;

char custType  ‘B’;

switch (custType)

{

case ‘A’:

discountRate  0.08;

break;

case ‘B’:

discountRate  0.06;

case ‘C’:

discountRate  0.04;

default:

discountRate  0.0.;

}

(a)
0.08

(b)
0.06

(c)
0.04

(d)
0.0

Answer:
D, The Switch Statement

23.
True/ False In a switch statement, if two different values for the CaseExpression would
result in the same code being executed, you must have two copies of the code, one after each CaseExpression.

Answer:
False, The Switch Statement

24.
What will be printed when the following code is executed?

double x  45678.259;

DecimalFormat formatter  new DecimalFormat(“#,##0.0”);

System.out.println(formatter.format(x));

(a)
45678.259

(b)
45,678.259

(c)
45,678.26

(d)
45,678.3

Answer:
D, The Decimal/Format Class

25.
Which of the following will format 12.78 to display as 012.8?

(a)
000.0

(b)
#0.00

(c)
###.#

(d)
##0.0%

Answer:
A, The Decimal/Format Class

