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

Chapter 7 A First Look at GUI Applications  75

Chapter 7
A First Look at GUI Applications

( Test 1

1.
____ is a library of classes that do not replace ____, but provide an improved alternative for creating GUI applications.

(a)
AWT, Swing

(b)
Swing, AWT

(c)
JFC, AWT

(d)
JFC, Swing

Answer:
B, Introduction

2.
Programs that operate in a GUI environment must be

(a)
Event driven

(b)
In color

(c)
Dialog boxes

(d)
Layout managers

Answer:
A, Introduction

3.
What will be displayed when the following statement is executed?

JOptionPane.showMessageDialog(null, “Incorrect data type”);

(a)
A warning message box with a stop sign symbol, with a title of “Incorrect data type,” and message of “Warning”

(b)
An dialog message box with a title of “Incorrect data type”

(c)
A dialog message box that can be referenced by the name “Incorrect data type”

(d)
A dialog message box with a message of “Incorrect data type”

Answer:
D, Creating Windows

4.
To end an application, pass ____ as the argument to the setDefaultCloseOperation() method.

(a)
END_ON_CLOSE

(b)
JFrame.END_ON_CLOSE

(c)
JFrame.EXIT_ON_CLOSE

(d)
JFrame.CLOSE_NOT_HIDE

Answer:
C, Creating Windows

5.
True/False It is possible to write the main method directly into a GUI class.

Answer:
True, Equipping GUI classes with a main Method

6.
The minimize button, maximize button, and close button on a window are sometimes referred to as

(a)
Operations buttons

(b)
Sizing buttons

(c)
Decorations

(d)
Display buttons

Answer:
C, Creating Windows

7.
To use the ActionListener interface, as well as other event listener interfaces, you must have the following import statement in your code:

(a)
import java.swing;

(b)
import java.awt;

(c)
import java.awt.*;

(d)
import java.awt.event.*;

Answer:
D, Creating Windows

8.
Assume that message, contentPane, and panel have been created and initialized. In what order would you execute the following statements to display message on a JFrame object?

1.
panel.add(message);

2.
setVisible(true);

3.
contentPane  getContentPane();

4.
contentPane.add(panel);

(a)
1, 2, 3, 4

(b)
2, 1, 3, 4

(c)
3, 4, 1, 2

(d)
1, 3, 4, 2

Answer:
D, Creating Windows

9.
When you write an action listener class for a JButton component, it must

(a)
Have a method named actionPerformed

(b)
Implement the ActionLIstener interface

(c)
The method actionPerformed must take an argument of the ActionEvent type

(d)
All of the above

Answer:
D, Creating Windows

10.
True/False A common technique for writing an event listener class is to write it as a private inner class inside the class that creates the GUI.

Answer:
True, Creating Windows

11.
In a Swing application, you create a frame object from the

(a)
Jlabel class.

(b)
JFrame class.

(c)
Jpanel class.

(d)
AbstractButton class.

Answer:
B, Creating Windows

12.
To use the Color class, which is used to set the foreground and background of various objects, use the following import statement

(a)
import java.swing;

(b)
import java.awt;

(c)
import java.awt.*;

(d)
import java.awt.event.*;

Answer:
C, Creating Windows

13.
The ____ layout manager arranges components in rows.

(a)
GridLayout

(b)
BorderLayout

(c)
FlowLayout

(d)
RegionLayout

Answer:
C, Layout Managers

14.
If panel is a JPanel object, which of the following statements adds the GridLayout to it?

(a)
panel.setLayout(new GridLayout(2,3));

(b)
panel.addLayout(new GridLayout(2,3));

(c)
panel.GridLayout(2,3);

(d)
panel.attachLayout(GridLayout(2,3));

Answer:
A, Layout Managers

15.
True/False The following statement adds the FlowLayout manager to the container, contentPane, centers the components, and separates the components in a row by 8 pixels and the rows by 10 pixels.

contantPane.setLayout(new FlowLayout());

Answer:
True, Layout Managers

16.
When using the BorderLayout manager, how many components can each region hold?

(a)
1

(b)
2

(c)
5

(d)
No limit

Answer:
A, Layout Managers

17.
The GridLayout manager limits each cell to only one component. To put two or more components in a cell

(a)
Resize the cells so they can hold more

(b)
You can nest panels inside the cells, and add other components to the panels

(c)
The first statement is false, the GridLayout manager does not have this restriction

(d)
Resize the components to fit in the cell

Answer:
B, Layout Managers

18.
Which of the following statements is not true?

(a)
Radio buttons are round and Check boxes are square.

(b)
Radio buttons are often grouped together and are mutually exclusive; Check boxes are not

(c)
Radio buttons and Check boxes both implement ActionListener

(d)
They are all true

Answer:
C, Radio Buttons and Check Boxes

19.
How many buttons can be selected at the same time as the result of the following code?

hours  new JRadioButton(“Hours”);

minutes  new JRadioButton(“Minutes”);

seconds  new JRadioButton(“Seconds”);

days  new JRadioButton(“Days”);

months  new JRadioButton(“Months”);

years  new JRadioButton(“Years”);

timeOfDayButtonGroup  new ButtonGroup();

dateButtonGroup  new ButtonGroup();

timeOfDayButtonGroup.add(hours);

timeOfDayButtonGroup.add(minutes);

timeOfDayButtonGroup.add(seconds);

dateButtonGroup.add(days);

dateButtonGroup.add(months);

dateButtonGroup.add(years);

(a)
1

(b)
2

(c)
3

(d)
4

Answer:
B, Radio Buttons and Check Boxes

20.
True/False Although check boxes may be grouped in a ButtonGroup like radio buttons are, they are not normally grouped as such.

Answer:
True, Radio Buttons and Check Boxes

21.
To click the JRadioButton variable, radio, code the following

(a)
radio.Click();

(b)
Click(radio);

(c)
Click(radio, true);

(d)
radio.doClick();

Answer:
D, Radio Buttons and Check Boxes

22.
To add button group, bGroup, to a Panel, panel,

(a)
use the statement, panel.add(bGroup);

(b)
use the statement, bGroup.add(panel);

(c)
use the statement, Panel panel  new Panel(bGroup);

(d)
add each button to panel one at a time, e.g. panel.add(button1);

Answer:
D, Radio Buttons and Check Boxes

23.
What will be the result of executing the following statement?

panel.setBorder(BorderFactory.createLineBorder(Color.blue, 5));

(a)
The JPanel referenced by panel will have a blue line border that is 5 millimeters thick.

(b)
The JPanel referenced by panel will have a blue line border that is 5 pixels thick.

(c)
The JPanel referenced by panel will have a blue line border that is 5 characters thick.

(d)
The JPanel referenced by panel will have a blue line border that is 5 inches thick.

Answer:
B, Borders

24.
When an application uses many components, rather than deriving just one class from the JFrame class, it is often better to encapsulate smaller groups of related components and their event listeners into their own class. A commonly used technique to do this is

(a)
To derive a class from the JAbstractButton class to contain other components and their related code

(b)
To derive a class from the JComponent class to contain other components and their related code

(c)
To derive a class from the JPanel class to contain other components and their related code

(d)
To derive a class from the JFrame class to contain other components and their related code

Answer:
C, Focus on Problem Solving: Extending Classes from JPanel

25.
True/False You should not have an event listener for a ButtonGroup, if you do not want to execute any code when the user selects a button from the group.

Answer:
True, Focus on Problem Solving: Extending Classes from JPanel


