CSE110: Principles of Programming Lecture 8: Arrays and ArrayLists

Name:
ID:

Program:

Section 1:

Q1: Which of the following statements about arrays are true?

- A. An array is a group of variables containing values that all have the same type.
- B. Elements are located by index or subscript.
- C. The length of an array c is determined by the expression c.length();.
- D. The zeroth element of array c is specified by c[0].

```
a. A, C, D.
```

b. A, B, D.

c. C, D.

d. A, B, C, D.

Q2: Consider the array:

$$s[0] = 7$$

$$s[1] = 0$$

$$s[2] = -12$$

$$s[3] = 9$$

$$s[4] = 10$$

$$s[5] = 3$$

$$s[6] = 6$$

The value of s[s[6] - s[5]] is:

- a. 0.
- b. 3.
- c. 9.
- d. 0.

Section 2:

Q1: A programmer must do the following before using an array:

- a. declare then reference the array.
- b. create then declare the array.
- c. create then reference the array.
- d. declare then create the array.

Q2: Consider the code segment below. Which of the following statements is *false*?

```
int[] g;
g = new int[ 23 ];
```

- a. The first statement declares an array reference.
- b. The second statement creates the array.
- c. g is a reference to an array of integers.
- d. The value of g[3] is -1.

Section 3:

- Q1: Which of the following statements about creating arrays and initializing their elements is *false*?
- a. The new keyword should be used to create an array.
- b. When an array is created, the number of elements must be placed in square brackets following the type of element being stored.
- c. The elements of an array of integers have a value of null before they are initialized.
- d. A for loop is commonly used to set the values of the elements of an array.

Q2: What do the following statements do?

```
double[] array;
array = new double[ 14 ];
```

- a. Create a double array containing 13 elements.
- b. Create a double array containing 14 elements.
- c. Create a double array containing 15 elements.
- d. Declare but do not create a double array.

Q3: Which of the following initializer lists would correctly set the elements of array n?

```
a. int[] n = { 1, 2, 3, 4, 5 };.
b. array n[ int ] = { 1, 2, 3, 4, 5 };.
c. int n[ 5 ] = { 1; 2; 3; 4; 5 };.
d. int n = new int( 1, 2, 3, 4, 5 );.
```

7.4 Q4: Constant variables also are called _____. a. write-only variables.

- b. finals.
- c. named constants.
- d. All of the above.
- Q5: Which of the following will *not* produce a compiler error?
- a. Changing the value of a constant after it is declared.
- b. Changing the value at a given index of an array after it is created.
- c. Using a final variable before it is initialized.
- d. All of the above will produce compiler errors.

```
Q6: Consider the program below:
 public class Test
 public static void main( String[] args )
 int[] a;
 a = new int[10];
 for ( int i = 0; i < a.length; i++ )
 a[i] = i + 2;
 int result = 0;
 for ( int i = 0; i < a.length; i++ )
 result += a[i];
 System.out.printf( "Result is: %d\n", result );
 } // end main
 } // end class Test
The output of this program will be:
a. Result is: 62.
b. Result is: 64.
c. Result is: 65.
d. Result is: 67.
Q7: Consider the class below:
 public class Test
 public static void main( String[] args )
 int[] a = \{ 99, 22, 11, 3, 11, 55, 44, 88, 2, -3 \};
 int result = 0;
```

```
for (int i = 0; i < a.length; i++)
 if (a[i] > 30)
 result += a[i];
 } // end for
 System.out.printf( "Result is: %d\n", result );
 } // end main
 } // end class Test
The output of this Java program will be:
a. Result is: 280.
b. Result is: 154.
c. Result is: 286.
d. Result is: 332.
Q8: Which flag in a format specifier indicates that values with fewer digits
than the field width should begin with a leading 0?
a.p.
b. 1.
c. w.
d. 0.
Q9: Invalid possibilities for array indices include _____.
a. Positive integers.
b. Negative integers.
c. Zero.
d. None of the above.
Q10: Which expression adds 1 to the element of array arrayName at index
a. ++arrayName[ i ].
b. arrayName++[i].
c. arrayName[ i++ ].
d. None of the above.
Q11: Attempting to access an array element out of the bounds of an array,
causes a(n) .
a. ArrayOutOfBoundsException.
```

- b. ArrayElementOutOfBoundsException.
- c. ArrayIndexOutOfBoundsException.
- d. ArrayException.
- Q12: Which of the following statements is *false*?
- a. An exception indicates a problem that occurs while a program executes.
- b. Exception handling enables you to create fault-tolerant programs that can resolve (or handle) exceptions—in many cases, this allows a program to continue executing as if no problems were encountered.
- c. The catch block contains the code that might throw an exception, and the try block contains the code that handles the exception if one occurs.
- d. Inside the catch block, you can use the parameter's identifier to interact with a caught exception object.

```
Q1: Consider integer array values, which contains 5 elements. Which statements successfully swap the contents of the array at index 3 and index 4?
```

```
a.

values[ 3 ] = values[ 4 ];
values[ 4 ] = values[ 3 ];
b.

values[ 4 ] = values[ 3 ];
values[ 3 ] = values[ 4 ];
c.

int temp = values[ 3 ];
values[ 3 ] = values[ 4 ];
values[ 4 ] = temp;
d.

int temp = values[ 3 ];
values[ 4 ] = values[ 3 ];
values[ 4 ] = values[ 4 ];
values[ 4 ] = values[ 3 ];
```

Q2: In this question, assume a class, Book, has been defined. Which set of statements creates an array of Book objects?

```
a.
Book[] books;</pr>
books = new Book[ numberElements ];

b.
Book[] books];
books = new Book()[ numberElements ];
```

```
c.
 new Book() books[];
 books = new Book[ numberElements ];
d. All of the above.
```

Q1: Assume array items contains the integer values 0, 2, 4, 6 and 8. Which of the following set of statements uses the enhanced for loop to display each value in array items?

```
a. for ( int i = 0; i < items.length; i++) \\ System.out.prinf( "%d\n", items[ i ] ); \\ b. \\ for ( int i : items ) \\ System.out.prinf( "%d\n", items[ i ] ); \\ c. \\ for ( int i : items ) \\ System.out.prinf( "%d\n", i ); \\ d. \\ for ( int i = 0 : items.length ) \\ System.out.prinf( "%d\n", items[ i ] ); \\ \end{cases}
```

- Q2: Which of the following tasks *cannot* be performed using an enhanced for loop?
- a. Calculating the product of all the values in an array.
- b. Displaying all even element values in an array.
- c. Comparing the elements in an array to a specific value.
- d. Incrementing the value stored in each element of the array.

Section 6

Q1: Which statement correctly passes the array items to method takeArray? Array items contains 10 elements.

```
a. takeArray( items[] ).
```

- b. takeArray(items).
- c. takeArray(items[9]).
- d. Arrays cannot be passed to methods—each item must be sent to the method separately.
- Q2: Consider array items, which contains the values 0, 2, 4, 6 and 8. If method changeArray is called with the method call changeArray(items,

items[2]), what values are stored in items after the method has finished executing?

Q3: When an argument is passed by reference:

- a. a copy of the argument's value is passed to the called method.
- b. changes to the argument do not affect the original variable's value in the caller.
- c. the called method can access the argument's value in the caller directly and modify that data.
- d. the original value is removed from memory.

Ans: c. the called method can access the argument's value in the caller directly and modify that data.

Section 7

Q1: What kind of application tests a class by creating an object of that class and calling the class's methods?

- a. Pseudo application.
- b. Debugger.
- c. Tester.
- d. Test harness.

Section 8

Q1: In Java, multidimensional arrays:

- a. are not directly supported.
- b. are implemented as arrays of arrays.
- c. are often used to represent tables of values.
- d. All of the above.
- Q2: In array items, which expression below accesses the value at row 3 and column 4?
- a. items[3].[4].

```
b. items[ 3[ 4 ] ].
c. items[ 3 ][ 4 ].
d. items[ 3, 4 ].
```

Q3: An array with *m* rows and *n* columns is *not*:

- A. An *m*-by-*n* array.
- B. An *n*-by-*m* array.
- C. A two-dimensional array.
- D. A dual-transcripted array.
- a. A and C.
- b. A and D.
- c. B and D.
- d. B and C.

Q4: Which statement below initializes array items to contain 3 rows and 2 columns?

```
a. int[][] items = { { 2, 4 }, { 6, 8 }, { 10, 12 } };
b. int[][] items = { { 2, 6, 10 }, { 4, 8, 12 } };
c. int[][] items = { 2, 4 }, { 6, 8 }, { 10, 12 };
d. int[][] items = { 2, 6, 10 }, { 4, 8, 12 };
```

Q5: For the array in the previous question, what is the value returned by items[1][0]?

- a. 4.
- b. 8.
- c. 12.
- d. 6.

Q6: Which of the following statements creates a multidimensional array with 3 rows, where the first row contains 1 element, the second row contains 4 elements and the final row contains 2 elements?

```
a. int[][] items = { { 1, null, null, null }, { 2, 3, 4, 5 }, { 6, 7, null, null } };
b. int[][] items = { { 1 }, { 2, 3, 4, 5 }, { 6, 7 } };
c. int[][] items = { { 1 }, { 2, 3, 4, 5 }, { 6, 7 }, { });
d. int[][] items = { { 1 }, { 4 }, { 2 } };
```

Q7: Which of the following sets of statements creates a multidimensional array with 3 rows, where the first row contains 1 value, the second row

```
contains 4 items and the final row contains 2 items?
a.
 int[][] items;
 items = new int[3][?];
 items [0] = \text{new int} [1];
 items[1] = new int[4];
 items[2] = new int[2];
b.
 int∏∏ items;
 items = new int[3][];
 items [0] = \text{new int} [1];
 items[1] = new int[4];
 items [2] = \text{new int} [2];
c.
 int[][] items;
 items = new int[?][?];
 items [0] = \text{new int} [1];
 items[1] = new int[4];
 items [2] = \text{new int} [2];
d.
 int[][] items;
 items [0] = \text{new int} [1];
 items[1] = new int[4];
 items [2] = \text{new int} [2];
Q8: The preferred way to traverse a two-dimensional array is to use ...
a. a do while statement.
b. a for statement.
c. two nested for statements.
d. three nested for statements.
O9: Which set of statements totals the items in each row of
two-dimensional array items, and displays each total?
a.
 int total = 0;
 for (int row = 0; row < items.length; row++)
 total = 0;
```

```
for (int column = 0; column < a[row].length; column++)
 total += a[ row ][ column ];
 System.out.printf( "%d\n", total );
b.
 int total = 0;
 for ( int row = 0; row < items.length; row++)
 for (int column = 0; column < a[row].length; column++)
 total += a[ row ][ column ];
 System.out.printf( "%d\n", total );
c.
 int total = 0;
 for ( int row = 0; row < items.length; row++)
 for (int column = 0; column < a[ column ].length; column++)
 total += a[ row ][ column ];
 System.out.printf( "%d\n", total );
d.
 int total = 0;
 for ( int row = 0; row < items.length; row++)
 total = 0;
 for (int column = 0; column < a[ column ].length; column++)
 total += a[ row ][ column ];
 System.out.printf( "%d\n", total );
```

Q1: Which set of statements totals the values in two-dimensional int array

```
items?
a.
 int total = 0;
 for (int subItems: items)
 for (int item: subItems)
 total += item;
b.
 int total = 0;
 for ( int item: int[] subItems : items )
 total += item:
c.
 int total = 0;
 for ( int[] subItems : items )
 for (int item: items)
 total += item;
d.
 int total = 0;
 for (int[] subItems : items)
 for (int item: subItems)
 total += item:
```

Q1: An argument type followed by a(n) ____ in a method's parameter list indicates that the method receives a variable number of arguments of that particular type.

- a. square brackets ([]).
- b. ellipsis (...).
- c. varargs keyword.
- d. All of the above are acceptable to indicate a variable number of arguments.

Section 10

Q1: Which command below runs TestProgram, and passes in the values files.txt and 3?

- a. java TestProgram files.txt 3.
- b. java TestProgram files.txt, 3.

- c. java TestProgram "files.txt", "3".
- d. java TestProgram (the arguments files.txt and 3 were passed in when the application was compiled).
- Q2: Which method call converts the value in variable stringVariable to an integer?
- a. Convert.toInt(stringVariable).
- b. Convert.parseInt(stringVariable).
- c. Integer.parseInt(stringVariable).
- d. Integer.toInt(stringVariable).

Section 11	
Q1: Class Arrays methods sor	t, binarySearch, equals and fill are overloaded
for primitive-type arrays and	Object arrays. In addition, methods
and	are overloaded with generic versions.
a. sort, binarySearch.	
b. sort, fill.	
c. binarySearch, equals.	
d. binarySearch, fill.	
7.13 Q2: Class Arrays provid	es method for comparing arrays.
a. compare.	
b. compares.	
c. equal.	
d. equals.	