1. The "less than or equal to" comparison operator in Java is		
a. <		
b. <=		
c. =<		
d. <<		
e. !=		
2. The equal comparison operator in Java is		
a. <>		
b. !=		
c. ==		
d. ^=		
3. What is 1 + 1 + 1 + 1 + 1 == 5?		
a. true		
b. false		
c. There is no guarantee that $1 + 1 + 1 + 1 + 1 == 5$ is true.		
4. What is 1 - 0.1 - 0.1 - 0.1 - 0.1 == 0.5?		
a. true		
b. false		
c. There is no guarantee that $1 - 0.1 - 0.1 - 0.1 - 0.1 = 0.5$ is true.		
5. In Java, the word true is		
a. a Java keyword		
b. a Boolean literal		
c. same as value 1		
d. same as value 0		
6. Which of the following code displays the area of a circle if the radius is positive?		
a. if (radius != 0) System.out.println(radius * radius * 3.14159);		

```
b. if (radius >= 0) System.out.println(radius * radius * 3.14159);
c. if (radius > 0) System.out.println(radius * radius * 3.14159);
d. if (radius <= 0) System.out.println(radius * radius * 3.14159);</pre>
7. What is the output of the following code?
int x = 0;
if (x < 4) {
 x = x + 1;
}
System.out.println("x is " + x);
a. x is 0
b. x is 1
c. x is 2
d. x is 3
e. x is 4
8. Suppose income is 4001, what is the output of the following code?
if (income > 3000) {
 System.out.println("Income is greater than 3000");
}
else if (income > 4000) {
 System.out.println("Income is greater than 4000");
}
a. no output
b. Income is greater than 3000
c. Income is greater than 3000 followed by Income is greater than 4000
d. Income is greater than 4000
e. Income is greater than 4000 followed by Income is greater than 3000
9. The following code displays ______.
```

```
Quiz- 3 Selections
double temperature = 50;
if (temperature >= 100)
 System.out.println("too hot");
else if (temperature <= 40)
 System.out.println("too cold");
else
 System.out.println("just right");
a. too hot
b. too cold
c. just right
d. too hot too cold just right
10. Suppose x = 1, y = -1, and z = 1. What is the output of the following
statement? (Please indent the statement correctly first.)
if (x > 0)
 if (y > 0)
 System.out.println("x > 0 and y > 0");
else if (z > 0)
 System.out.println("x < 0 and z > 0");
 x > 0 and y > 0;
a.
b.
 x < 0 \text{ and } z > 0;
 x < 0 and z < 0;
C.
d.
 no output.
11.
 Analyze the following code:
boolean even = false;
if (even = true) {
 System.out.println("It is even");
}
```

- a. The program has a compile error.
- b. The program has a runtime error.
- c. The program runs fine, but displays nothing.
- d. The program runs fine and displays It is even.
- 12. Suppose is Prime is a boolean variable, which of the following is the correct and best statement for testing if is Prime is true?

```
a. if (isPrime = true)
b. if (isPrime == true)
c. if (isPrime)
d. if (!isPrime = false)
e. if (!isPrime == false)
13. Analyze the following code.
boolean even = false;
if (even) {
 System.out.println("It is even!");
}
a. The code displays It is even!
b. The code displays nothing.
c. The code is wrong. You should replace if (even) with if (even == true).
d. The code is wrong. You should replace if (even) with if (even = true).
 Analyze the following code:
14.
Code 1:
int number = 45;
boolean even;
if (number \% 2 == 0)
 even = true;
```

Quiz-	3 Selections	
else		
ever	n = false;	
Code	2:	
int number = 45;		
boolean even = (number % 2 == 0);		
a. Code 1 has compile errors.		
b. Co	de 2 has compile errors.	
c. Bo	th Code 1 and Code 2 have compile errors.	
d. Bo	th Code 1 and Code 2 are correct, but Code 2 is better.	
15. Math	Which of the following is a possible output from invoking .random()?	
a.	3.43	
b.	0.5	
c.	0.0	
d.	1.0	
16.	What is the output from System.out.println((int)Math.random() * 4)?	
a.	0	
b.	1	
C.	2	
d.	3	
e.	4	
17. Syste	What is the possible output from m.out.println((int)(Math.random() * 4))?	
a.	0	
b.	1	
c.	2	
d.	3	
e.	4	

c. III

18. Suppose you write the code to display "Cannot get a driver's license" if age is less than 16 and "Can get a driver's license" if age is greater than or equal to 16. Which of the following code is correct? l: if (age < 16) System.out.println("Cannot get a driver's license"); if (age >= 16) System.out.println("Can get a driver's license"); II: if (age < 16) System.out.println("Cannot get a driver's license"); else System.out.println("Can get a driver's license"); III: if (age < 16) System.out.println("Cannot get a driver's license"); else if (age >= 16) System.out.println("Can get a driver's license"); IV: if (age < 16) System.out.println("Cannot get a driver's license"); else if (age > 16) System.out.println("Can get a driver's license"); else if (age == 16) System.out.println("Can get a driver's license"); a. I b. II

```
d. IV
19. Suppose you write the code to display "Cannot get a driver's license" if age
is less than 16 and "Can get a driver's license" if age is greater than or equal to
16. Which of the following code is the best?
I:
if (age < 16)
 System.out.println("Cannot get a driver's license");
if (age >= 16)
 System.out.println("Can get a driver's license");
II:
if (age < 16)
 System.out.println("Cannot get a driver's license");
else
 System.out.println("Can get a driver's license");
III:
if (age < 16)
 System.out.println("Cannot get a driver's license");
else if (age >= 16)
 System.out.println("Can get a driver's license");
IV:
if (age < 16)
 System.out.println("Cannot get a driver's license");
else if (age > 16)
 System.out.println("Can get a driver's license");
else if (age == 16)
 System.out.println("Can get a driver's license");
a. I
b. II
```

- c. III
- d. IV
- 20. The method immediately terminates the program.
- a. System.terminate(0);
- b. System.halt(0);
- c. System.exit(0);
- d. System.quit(0);
- e. System.stop(0);
- 21. Which of the Boolean expressions below is incorrect?
- a. (true) && (3 => 4)
- b. !(x > 0) && (x > 0)
- c. (x > 0) | | (x < 0)
- d. (x != 0) | | (x = 0)
- e. (-10 < x < 0)
- 22. Which of the following is the correct expression that evaluates to true if the number x is between 1 and 100 or the number is negative?
- a. 1 < x < 100 && x < 0
- b. ((x < 100) && (x > 1)) | | (x < 0)
- c. ((x < 100) && (x > 1)) && (x < 0)
- d. $(1 > x > 100) \mid | (x < 0)$
- 23. Assume x = 4 and y = 5, which of the following is true?
- a. x < 5 && y < 5
- b. $x < 5 \mid | y < 5$
- c. x > 5 && y > 5
- d. x > 5 || y > 5
- 24. Assume x = 4, which of the following is true?
- a. !(x == 4)

- b. x != 4
- c. x == 5
- d. x!=5
- 25. Assume x = 4 and y = 5, which of the following is true?
- a. $!(x == 4) ^ y != 5$
- b. $x != 4 ^ y == 5$
- c. $x == 5 ^ y == 4$
- d. $x != 5 ^ y != 4$
- 26. Given $|x 2| \le 4$, which of the following is true?
- a. $x 2 \le 4 \&\& x 2 \ge 4$
- b. $x 2 \le 4 \&\& x 2 > -4$
- c. $x 2 \le 4 \&\& x 2 \ge -4$
- d. $x 2 \le 4 \mid \mid x 2 \ge -4$
- 27. Given $|x 2| \ge 4$, which of the following is true?
- a. x 2 >= 4 && x 2 <= -4
- b. $x 2 >= 4 \mid \mid x 2 <= -4$
- c. x 2 >= 4 && x 2 < -4
- d. $x 2 >= 4 \mid \mid x 2 < -4$
- 28. Which of the following is equivalent to x = y?
- a. ! (x == y)
- b. x > y && x < y
- c. $x > y \mid \mid x < y$
- d. x >= y | | x <= y
- 29. Suppose x=10 and y=10. What is x after evaluating the expression (y > 10) && (x-- > 10)?
- a. 9
- b. 10

- c. 11
- 30. Suppose x=10 and y=10. What is x after evaluating the expression (y > 10) && (x++ > 10).
- a. 9
- b. 10
- c. 11
- 31. Suppose x=10 and y=10. What is x after evaluating the expression (y >= 10) || (x-- > 10).
- a. 9
- b. 10
- c. 11
- 32. Suppose x=10 and y=10. What is x after evaluating the expression (y >= 10) || (x++ > 10).
- a. 9
- b. 10
- c. 11
- 33. Analyze the following code:

if
$$(x < 100) && (x > 10)$$

System.out.println("x is between 10 and 100");

- a. The statement has compile errors because (x<100) & (x > 10) must be enclosed inside parentheses.
- b.The statement has compile errors because (x<100) & (x>10) must be enclosed inside parentheses and the println(...) statement must be put inside a block.
- c.The statement compiles fine.
- d. The statement compiles fine, but has a runtime error.
- 34. Which of the following are so called short-circuit operators?
- a. &&
- b. &

```
Quiz- 3 Selections
c. ||
d. |
35. What is y after the following switch statement is executed?
int x = 3; int y = 4;
switch (x + 3) {
 case 6: y = 0;
 case 7: y = 1;
 default: y += 1;
}
 1
a.
 2
b.
 3
c.
d.
 4
 0
e.
 Analyze the following program fragment:
36.
int x;
double d = 1.5;
switch (d) {
 case 1.0: x = 1;
 case 1.5: x = 2;
 case 2.0: x = 3;
}
```

- a. The program has a compile error because the required break statement is missing in the switch statement.
- b. The program has a compile error because the required default case is missing in the switch statement.
- c. The switch control variable cannot be double.
- d. No errors.

```
Quiz-3 Selections
```

37. What is y after the following statement is executed?

```
x = 0;
```

```
y = (x > 0) ? 10 : -10;
```

- a. -10
- b. 0
- c. 10
- d. 20
- e. Illegal expression
- 38. Analyze the following code fragments that assign a boolean value to the variable even.

Code 1:

```
if (number % 2 == 0)
```

```
even = true;
```

else

even = false;

Code 2:

even = (number % 2 == 0) ? true: false;

Code 3:

even = number % 2 == 0;

- a. Code 2 has a compile error, because you cannot have true and false literals in the conditional expression.
- b. Code 3 has a compile error, because you attempt to assign number to even.
- c. All three are correct, but Code 1 is preferred.
- d. All three are correct, but Code 2 is preferred.
- e. All three are correct, but Code 3 is preferred.
- 39. What is the output of the following code?

boolean even = false;

```
Quiz- 3 Selections
System.out.println((even ? "true" : "false"));
a. true
b. false
c. nothing
d. true false
 The order of the precedence (from high to low) of the operators binary
+, *, &&, ||, ^ is:
a. &&, ||, ^, *, +
 *, +, &&, ||, ^
b.
c. *, +, ^, &&, ||
d. *, +, ^, ||, &&
e. ^, ||, &&, *, +
41. What is y displayed in the following code?
public class Test1 {
 public static void main(String[] args) {
  int x = 1;
  int y = x = x + 1;
  System.out.println("y is " + y);
 }
}
a. y is 0.
b. y is 1 because x is assigned to y first.
c. y is 2 because x + 1 is assigned to x and then x is assigned to y.
d. The program has a compile error since x is redeclared in the statement int y
= x = x + 1.
42. Which of the following operators are right-associative.
a. *
b. + (binary +)
```

- c. %
- d. &&
- e. =

43. What is the value of the following expression?

true || true && false

- a. true
- b. false

44. Which of the following statements are true?

a. (x > 0 && x < 10) is same as ((x > 0) && (x < 10))

b. $(x > 0 \mid | x < 10)$ is same as $((x > 0) \mid | (x < 10))$

c. $(x > 0 \mid | x < 10 \&\& y < 0)$ is same as $(x > 0 \mid | (x < 10 \&\& y < 0))$

d. $(x > 0 \mid | x < 10 \&\& y < 0)$ is same as $((x > 0 \mid | x < 10) \&\& y < 0)$