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

Chapter 13 Advanced GUI Applications  147

Chapter 13
Advanced GUI Applications

( Test 1

Start With Q13

1.
What will be the results of executing the following statements?

x.setEditable(true);

x.setText(“Tiny Tim”);

(a)
The text field x will have the value “Tiny Tim” and be read only

(b)
The text field x will have the value “Tiny Tim” and the user will be able to change its value

(c)
The text field x will have the value true

(d)
The text field x have the value “trueTiny Tim”

Answer:
B, Read—Only Text Fields

2.
The default selection mode for a JList component is

(a)
Single selection

(b)
Single interval selection

(c)
Multiple interval selection

(d)
There is no default setting

Answer:
C, Lists

3.
When an item in a Jlist object is selected it generates a(n)

(a)
Action listener event

(b)
Action performed event

(c)
List selection listener event

(d)
List selection event

Answer:
D, Lists

4.
To determine which item in a list is currently selected use

(a)
The getSelectedIndex method

(b)
The getSelectedValue method

(c)
Both (a) and (b)

(d)
Neither (a) or (b)

Answer:
C, Lists

5.
To add the JList object addressList to a scroll pane called scrollPane, use the following

(a)
JScrollPane scrollPane  new JScrollPane(addressList);

(b)
scrollPane.add(addressList);

(c)
addressList.add(scrollPane);

(d)
addressList.addScrollPane(scrollPane);

Answer:
A, Lists

6.
True/False By default the scroll bars are always displayed.

Answer:
False, Lists

7.
If addressList is a JList component, what will the value of x be after the following statement is executed:

x  addressList.getSelectedIndex();

(a)
The value of the first selected item

(b)
The index of the first selected item

(c)
An array of objects containing the items selected

(d)
An array containing the indices of all the selected items in the list

Answer:
B, Lists

8.
When an item in the combo box is selected, the combo box executes its action event listener’s actionPerformed method, passing

(a)
an ItemEvent object as an argurment

(b)
a SelectionEvent object as an argurment

(c)
an ActionEvent object as an argument

(d)
the combo box as an argument

Answer:
C, Combo Boxes

9.
If the combo box addressBox contains a list of strings, why is the returned value of getSelectedItem method in the following code cast to String?

String selectedAddress;

selectedAddress  (String) addressBox.getSelectedItem();

(a)
This is not necessary.

(b)
Because the syntax of the method requires it.

(c)
It makes the program more readable

(d)
Because the return type of the method is an Object

Answer:
D, Combo Boxes

10.
If a user enters a value in the text box of an editable text box and the value is not in the list, what will the method getSelected Index return?

(a)
The index of the item that the user replaced

(b)
The index of the item the user entered

(c)
–1

(d)
0, since the item is not in the list

Answer:
C, Combo Boxes

11.
The ImageIcon class supports all the following file types, except

(a)
BMP

(b)
JPEG

(c)
GIF

(d)
PNG

Answer:
A, Displaying Images in Labels and Buttons

12.
True/False When creating images, the argument passed to the image parameter in the JLabel constructor can be an ImageIcon object, or any object that implements the Icon interface.

Answer:
True, Displaying Images in Labels and Buttons

13.
What will display when the following code is executed:

JLabel label  new JLabel (“It is a beautiful day.”);

labed.setIcon(SunnyFace.gif);

(a)
A label with the text “It is a beautiful day.” to the left of the SunnyFace image.

(b)
A label with the text “It is a beautiful day.” to the right of the SunnyFace image.

(c)
A label with the text “It is a beautiful day.” below the SunnyFace image.

(d)
A label with the text “It is a beautiful day.” above the SunnyFace image.

Answer:
B, Displaying Images in Labels and Buttons

14.
To force the JFrame that encloses a window to resize itself automatically when a larger object is placed in the frame, use the

(a)
The pack method

(b)
The resize method

(c)
The grow method

(d)
The enlarge method

Answer:
A, Displaying Images in Labels and Buttons

15.
A mnemonic is

(a)
A key on the keyboard that you press to quickly access a component such as a button

(b)
A key on the keyboard that you press in combination with the SHIFT key to quickly access a component such as a button

(c)
A key on the keyboard that you press in combination with the ALT key to quickly access a component such as a button

(d)
A key on the keyboard that you press in combination with the CTRL key to quickly access a component such as a button

Answer:
C, Mnemonics and Tool Tips

16.
To add a tool tip to a component use

(a)
The setToolTipText method

(b)
The addToolTipText method

(c)
The toolTipText method

(d)
The appendToolTipText method

Answer:
A, Mnemonics and Tool Tips

17.
The default directory for the JFileChooser constructor is

(a)
Your login directory if you are using UNIX

(b)
Probably My Documents if you are using Windows

(c)
Neither (a) or (b)

(d)
Both (a) and (b)

Answer:
D, File Choosers and Color Choosers

18.
What will happen when the following code is executed?

JPanel panel  new JPanel();

Color selectedColor;

JColorChooser colorChooser  new JColorChooser();

selectedColor  colorChooser.showDialog(null, “Select color”, Color.blue);

(a)
A Color Box will be displayed in the upper, left-hand corner of the screen with “Select color” in its Title Bar and blue pre-selected

(b)
A Color Box will be displayed in the center of the screen with “Select color” in its Title Bar and blue pre-selected

(c)
A Color Box will be displayed in the center of the screen with “Select color” as the OK button’s text and blue pre-selected

(d)
A Color Box will be displayed in the lower, right-hand corner of the screen with “Select color” in its Title Bar and blue pre-selected

Answer:
B, File Choosers and Color Choosers

19.
A menu system may consist of each of the following, except

(a)
Check box menu item

(b)
Combo box menu item

(c)
Radio button menu item

(d)
Menu item

Answer:
B, Menus

20.
Which of the following is not a class used in constructing a menu system?

(a)
JMenuItem

(b)
JCheckBoxMenuItem

(c)
JButton

(d)
JRadioButtonMenuItem

Answer:
C, Menus

21.
True/False In the following code the setPreferredSize method sets the size of the text, “Have a good day”.

label  new Jlabel(“Have a good day”, SwingConstants.CENTER);

label.setPreferredSize(new Dimension(400,200));

Answer:
False, Menus

22.
The Dimension class is part of the

(a)
javax.swing.event.* package

(b)
java.awt.* package

(c)
javax.swing.* package

(d)
java.awt package

Answer:
D, Menus

23.
Arrange the following sets of code in the correct order to create a JMenu object consisting of one JMenuItem object.

1
viewMenu  new JMenu(“View”);


viewMenu.setMnemonic(KeyEvent.VK_V);

2
normalItem  new JMenuItem(“Normal”);


normalItem.setMnemonic(KeyEvent,VK_N);


normalItem.addActionListener(new NormalListener());

3
viewMenu.add(normalItem);

(a)
3, 2, 1

(b)
2, 1, 3

(c)
1, 3, 2

(d)
2, 3, 1

Answer:
B, Menus

24.
What will the following code do when it is executed?

JTextArea message  JTextArea(greetings, 50, 70);

JScrollPane scrollPane  new JScrollPane(message);

(a)
It will create a JScrollPane object for the JTextArea object message and display a horizontal scroll bar on the text area

(b)
It will create a JScrollPane object for the JTextArea object message and display a vertical scroll bar on the text area

(c)
It will create a JScrollPane object for the JTextArea object message and display both vertical and horizontal scroll bars on the text area

(d)
It will create a JScrollPane object for the JTextArea object message and display no scroll bars on the text area

Answer:
C, More About Text Components

25.
True/False When using a slider, by default, tick marks are not displayed, and setting their spacing does not cause them to be displayed.

Answer:
True, Sliders


