Starting Out with Java: From Control Structures through Objects 7e (Gaddis) Chapter 3 Decision Structures

TRUE/FALSE

1. Programs never need more than one path of execution.

ANS: F

2. The if-else statement will execute one group of statements if its boolean expression is true or another group if its boolean expression is false.

ANS: T

3. 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.

ANS: F

4. All it takes for an OR expression to be true is for one of the subexpressions to be true.

ANS: T

5. All it takes for an AND expression to be true is for one of the subexpressions to be true.

ANS: F

6. When two strings are compared using the String class's compareTo method, the comparison is not case sensitive.

ANS: F

7. When testing for character values, the switch statement does not test for the case of the character.

ANS: F

8. If the expression on the left side of the && operator is false, the expression on the right side will not be checked.

ANS: T

9. Unicode is an international encoding system that is extensive enough to represent all the characters of all the world's alphabets.

ANS: T

10. A local variable's scope always ends at the closing brace of the block of code in which it is declared.

Visit TestBankDeal.com to get complete for all chapters

ANS: T

11. When testing for character values, the switch statement does not test for the case of the character.

ANS: F

12. In a switch statement, each of the case values must be unique.

ANS: T

13. The String.format method works exactly like the System.out.printf method, except that it does not display the formatted string on the screen.

ANS: T

14. The System.out.printf method formats a string and displays it in the console window.

ANS: T

MULTIPLE CHOICE

- 1. In an if-else statement, if the boolean expression is false then
 - a. no statements or blocks are executed
 - b. the statement or block following the **else** is executed
 - c. the first statement or block is executed
 - d. all the statements or blocks are executed

ANS: B

- 2. The switch statement is a
 - a. multiple alternative decision structure
 - b. nested decision structure
 - c. sequence structure
 - d. test expression

ANS: A

3. ______ operators are used to determine whether a specific relationship exists between two values.

- a. Assignment c. Logical
- b. Arithmetic d. Relational

ANS: D

4. If str1 and str2 are both String objects, which of the following expressions will correctly determine whether or not they are equal?

a. str1 = str2 b. str1 && str2	<pre>c. str1.equals(str2) d. str1 += str2</pre>
ANS: C	

5. Which of the following expressions could be used to perform a case-insensitive comparison of two String objects named str1 and str2?

```
a. str1.equalsIgnoreCase(str2)
b. str1.equalsInsensitive(str2)
c. str1 != str2
d. str1 || str2
ANS: A
```

6. A block of code is enclosed in a set of

```
a. braces, { }c. brackets, [ ]b. parentheses, ( )d. double quotes, " "
```

ANS: A

- 7. The boolean expression in an if statement must evaluate to
 - a. degrees or radiansb. true or false

- c. positive or negative
- d. left or right

ANS: B

- 8. A flag may have the values
 - a. defined or undefined

b. true or false

- c. of any range of integers
- d. of any Unicode character

```
ANS: B
```

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

```
int ans = 35, x = 50, y = 50;
if (x >= y)
{
 ans = x + 10;
 x -= y;
 }
else
{
 ans = y + 10;
 y += x;
 }
a. ans = 60, x = 0, y = 50
b. ans = 45, x = 50, y = 0
c. ans = 45, x = 50, y = 50
d. ans = 60, x = 50, y = 100
```

```
ANS: A
```

- 10. What will be the value of x after the following statements are executed?
 - int x = 75; int y = 60; if (x > y)

x = x - y;a. 60 b. 75 c. 15 d. 135 ANS: C

11. What will be the value of bonus after the following statements are executed?

```
int bonus, sales = 10000;
if (sales < 5000)
 bonus = 200;
else if (sales < 7500)
 bonus = 500;
else if (sales < 10000)
 bonus = 750;
else if (sales < 20000)
 bonus = 1000;
else
 bonus = 1250;
a. 750 b. 1250 c. 500 d. 1000
ANS: D
```

12. What will be the value of discountRate after the following statements are executed?

```
ANS: A
```

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

```
double discountRate = 0.0;
  int 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 = 0.0;
a. 0.0
 b. 0.04 c. 0.05 d. 0.03
```

ANS: B

14. What will be the value of x after the following statements are executed?

```
int x = 10;
switch (x)
{
 case 10:
 x += 15;
 case 12:
 x -= 5;
 break;
 default:
 x *= 3;
}
a. 30 b. 20 c. 25 d. 5
```

ANS: B

15. What will 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
```

ANS: D

16. What will be the value of ans after the following statements are executed?

```
int x = 40;

int y = 40;

if (x = y)

ans = x + 10;

a. 30

b. 80

c. 50

d. The code contains an error and will not

compile.
```

ANS: D

- 17. What will be displayed after the following statements are executed?
 - int ans = 10; int x = 65; int y = 55;

```
if (x >= y)
{
 int ans = x + y;
}
System.out.println(ans);
a. 10
b. 120
 c. 100
d. The code contains an error and will not
 compile.
ANS: B
```

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

```
int y = 10;
if (y == 10)
{
 int x = 30;
 x += y;
 System.out.println(x);
}
a. 40
b. 30
c. 20
d. The code contains an error and will not
 compile.
```

ANS: A

19. What will be the value of pay after the following statements are executed?

ANS: D

20. Which of the following expressions determines whether the char variable, chrA, is not equal to the letter 'A'?

a.	chrA == 'A'	с.	chrA 'A'
b.	chrA != 'A'	d.	chrA.notEquals(A)

ANS: B

21. A ______ is a boolean variable that signals when some condition exists in the program.

a.	sentinel	c.	block
b.	flag	d.	case

ANS: B

22. The ______ statement is used to create a decision structure which allows a program to have more than one path of execution.

a.	block	с.	null
b.	if	d.	flag

ANS: B

- 23. In Java, when a character is stored in memory, it is actually the ______ that is stored.
 - a. Unicode number
 - b. ASCII code

- c. floating-point value
- d. letter, symbol, or number

ANS: A

- 24. Java requires that the boolean expression being tested by an if statement be enclosed in
 - a. a set of parenthesesc. a set of double quotesb. a set of bracesd. a set of brackets

ANS: A

25. Which of the following statements determines whether the variable temp is within the range of 0 through 100 (inclusive)?

a. if (temp >= 0 && temp <= 100)
b. if (temp > 0 && temp < 100)
c. if (temp >= 0 || temp <= 100)
d. if (temp > 0 || temp < 100)</pre>

ANS: A

26. Which of the following expressions will determine whether x is less than or equal to y?

a. $x \leq y$ c. $x \geq y$ b. $x \Rightarrow y$ d. $x = \langle y \rangle$ ANS: A

27. Which of the following is the not equal operator?a. <>b. NOTc. *&d. !=

ANS: D

- 28. If you prematurely terminate an if statement with a semicolon, the compiler will
 - a. not display an error message
 - b. assume you are placing a null statement there
 - c. both (a) and (b)
 - d. none of these

ANS: C

29. What would be the value of bonus after the following statements are executed?

```
int bonus, sales = 1250;
if (sales > 1000)
 bonus = 100;
if (sales > 750)
 bonus = 50;
if (sales > 500)
 bonus = 25;
else
 bonus = 0;
```

a. 100	b . 500	c. 25	d. 0
ANS: C			

30. What would be the value of bonus after the following statements are executed?

```
int bonus, sales = 85000;
  char dept = 'S';
  if (sales > 100000)
 if (dept == 'R')
 bonus = 2000;
 else
 bonus = 1500;
  else if (sales > 75000)
 if (dept == 'R')
 bonus = 1250;
 else
 bonus = 1000;
  else
 bonus = 0;
a. 2000
 b. 1500 c. 1250 d. 1000
```

- ANS: D
- 31. Which of the following is the correct boolean expression to test for: int x being a value between, but not including, 500 and 650, or int y not equal to 1000?

a. ((x >= 500 && x <= 650) && (y != 1000))
b. ((x > 500 AND x < 650) OR !(y.equal(1000)))
c. ((x > 500 && x < 650) || (y != 1000))
d. ((x < 500 && x > 650) || !(y == 1000))

ANS: C

32. 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, or int y not equal to 1000?

a. $((x \ge 500 \&\& x < 650) \&\& (y != 1000))$ b. $((x \le 500 \text{ OR } x \ge 650) \text{ AND } !(y.equal(1000)))$ c. $((x \ge 500 || x < 650) || (y != 1000))$ d. $((x \le 500 || x \ge 650) \&\& !(y == 1000))$

ANS: D

- 33. _____ works like this: If the expression on the left side of the && operator is false, the expression the right side will not be checked.
 - a. short-circuit evaluationb. reverse logicc. Boolean logicd. relational evaluation

ANS: A

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

	<pre>double x = 45678.259; System.out.printf("%,.2f",</pre>	x);	
a.	45678.259	c.	45,678.26
b.	0,045,678.26	d.	45,678.3

ANS: C

- 35. Which of the following will format 12.78 to display as 12.8%?
 a. System.out.printf("%2.1d%", 12.78);
 - b. System.out.printf("%.2f%%", 12.78);
 - c. System.out.printf("%1.2d%", 12.78);
 - d. System.out.printf("%.1f%%", 12.78);

ANS: D

36. An expression tested by an if statement must evaluate to

a.	0 or 1	c.	true or false
b.	+1 or -1	d.	t or f

ANS: C

37. 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

ANS: D

38. 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
```

ANS: A

39. What is the value of charges after the following code has been executed?

```
double discountRate = 0.0;
int purchase = 1250;
if (purchase > 1000)
 discountRate = .05;
if (purchase > 750)
 discountRate = .03;
if (purchase > 500)
 discountRate = .01;
else
 discountRate = 0;
a. .05 b. .03 c. .01 d. 0
```

ANS: C

41. What does the following code display?

```
int d = 9, e = 12;
System.out.printf("%d %d\n", d, e);
a. %d %d b. 9 12 c. %d 9 d. %9 %12
```

ANS: B

42. What does the following code display?

```
double x = 12.3798146;
System.out.printf("%.2f\n", x);
a. 123798146 c. %12.38
b. 1238 d. 12.38
ANS: D
```

43. What is the value of ans, x, and y after the following statements are executed?

```
int ans = 0, x = 15, y = 25;
  if (x \ge 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
ANS: C
```

44. Which of the following will format 12.7801 to display as \$12.78?

- a. System.out.printf("\$%,.2f", 12.7801);
- b. System.out.printf("%f", 12.7801);
- c. System.out.printf("%.2f\$\$", 12.7801);
- d. System.out.printf("\$d", 12.7801);

ANS: A