CSE110: Principles of Programming Assignment 3

Name: Hazem Mohamed Ahmed

ID: 222100466 Program: SE

MULTIPLE CHOICE

- 1. The increment operator is:
 - a. ++
 - b. --
 - c. *=
 - d. -=
- 2. What will be the values of x and y as a result of the following code?

int
$$x = 25$$
, $y = 8$; $x + y + y + z$;

- a. x = 25, y = 8
- b. x = 33, y = 8
- c. x = 33, y = 9
- d. x = 34, y = 9
- 3. What will be the value of x after the following code is executed?

int x, y = 4, z = 6; x =
$$(y++)$$
 * $(++z)$;

- a. 24
- b. 28
- c. 30
- d. 35
- 4. This is a control structure that causes a statement or group of statements to repeat.
 - a. Block
 - b. Loop
 - c. Prefix mode
 - d. Body
- 5. If a loop does not contain within itself a way to terminate, it is called a(n)
 - a. while loop
 - b. do-while loop
 - c. for loop
 - d. infinite loop

- 6. Each repetition of a loop is known as what?
 - a. An iteration
 - b. A cycle
 - c. An execution
 - d. A Lap
- 7. This variable controls the number of times that the loop iterates.
 - a. Counter variable
 - b. Loop control variable
 - c. Running total
 - d. Decrement variable
- 8. This type of loop will always be executed at least once.
 - a. pre-test loop
 - b. post-test loop
 - c. sentinel loop
 - d. for loop
- 9. If you are using a block of statements, don't forget to enclose all of the statements in a set of:
 - a. Braces
 - b. Double quotes
 - c. Semicolons
 - d. Parentheses
- 10. What will be the value of x after the following code is executed?

```
int x = 10; while (x < 100) { x += 10; }
```

- a. 90
- b. 100
- c. 110
- d. This is an infinite loop
- 11. What will be the value of x after the following code is executed?

```
int x = 10, y = 20; while (y < 100) { x += y; }
```

- a. 90
- b. 110
- c. 210
- d. This is an infinite loop
- 12. _____ is the process of inspecting data given to the program by the user and determining if it is valid.
 - a. Data parsing
 - b. Input validation
 - c. User authentication
 - d. Defensive coding
- 13. This type of loop allows the user to decide the number of iterations.
 - a. Counter-controlled loop
 - b. Dynamically executed loop
 - c. User controlled loop
 - d. Infinite loop
- 14. In the following code, what values could be read into number to terminate the while loop?

```
Scanner keyboard = new Scanner(System.in);
System.out.print("Enter a number: "); int
number = keyboard.nextInt(); while (number
< 100 && number > 500)
{
 System.out.print("Enter another number: ");
number = keyboard.nextInt();
}
```

- a. Numbers less than 100 or greater than 500
- b. Numbers in the range 100 499
- c. Numbers in the range 100 500
- d. The boolean condition can never be true
- 15. What will be the value of x after the following code is executed?

```
int x = 10;
do {
 x *= 20;
}
while (x > 5);
```

- a. 10
- b. 200
- c. This is an infinite loop.
- d. The loop will not be executed, the initial value of x > 5.

16. How many times will the following do-while loop be executed?

```
int x = 11; do { x += 20; } while (x > 100);
```

- a. 0
- b. 1
- c. 4
- d. 5

17. A loop that repeats a specific number of times is known as a(n)

- a. sentinel loop
- b. conditional loop
- c. counter-controlled loop
- d. infinite loop

18. How many times will the following for loop be executed?

```
for (int count = 10; count <= 21; count++)
System.out.println("Java is great!!!");</pre>
```

- a. 1
- b. 10
- c. 12
- d. 0

19. What will be the value of x after the following code is executed?

```
int x = 10; for (int y = 5; y < 20; y +=5) x += y;
```

- a. 40
- b. 25
- c. 30
- d. Invalid for statement

20. This is a value that signals when the end of a list of values has been reached.

- a. Terminal value
- b. Final value
- c. End value
- d. Sentinel

- 21. Before entering a loop to compute a running total, the program should first do this.
 - a. Read all the values into main memory
 - b. Set the accumulator where the total will be kept to an initial value, usually zero
 - c. Know exactly how many values there are to total
 - d. Set all variables to zero
- 22. This type of loop is ideal in situations where the exact number of iterations is known.
 - a. while loop
 - b. do-while loop
 - c. for loop
 - d. if statement
- 23. Given the following statement, which statement will write "Calvin" to the file DiskFile.txt?

```
PrintWriter diskOut = new PrintWriter("DiskFile.txt");
a. System.out.println(diskOut, "Calvin");
b. DiskFile.println("Calvin");
c. PrintWriter.println("Calvin");
d. diskOut.println("Calvin");
```

- 24. When using the PrintWriter class, which of the following import statements would you write near the top of your program?
 - a. import javax.swing.*;b. import java.io.*;c. import PrintWriter;d. import java.file.*;
- 25. Which of the following will open a file named MyFile.txt and allow you to append data to its existing contents?

```
a. FileWriter fwriter = new FileWriter("MyFile.txt", true); PrintWriter
  outFile = new PrintWriter(fwriter);
```

- b. FileWriter fwriter = new FileWriter("MyFile.txt"); PrintWriter outFile =
 new PrintWriter(fwriter);
- c. PrintWriter outfile = new PrintWriter("MyFile.txt", true);
- d. PrintWriter outfile = new PrintWriter(true, "MyFile.txt");
- 26. Assume that inputFile references a Scanner object that was used to open a file. Which of the following while loops shows the correct way to read data from the file until the end of the file is reached?
 - a. while (inputFile != null) { ... }

```
b. while (!inputFile.EOF) { ... }
```

c. while (inputFile.hasNext()) { ... }

27. What will be the values of x and y as a result of the following code?

```
int x = 12, y = 5; x += y--;
```

a.
$$x = 12, y = 5$$

b.
$$x = 16, y = 4$$

c.
$$x = 17, y = 5$$

d.
$$x = 17, y = 4$$

28. What will be the value of x after the following code is executed?

int x,
$$y = 15$$
, $z = 3$; $x = (y--) / (++z)$;

- a. 3
- b. 4
- c. 5
- d. 6

29. In all but rare cases, loops must contain within themselves

- a. arithmetic statements
- b. if statements
- c. a way to terminate
- d. nested loops

30. Which of the following are pre-test loops?

- a. while, for, do-while
- b. while, do-while
- c. while, for
- d. for, do-while

31. What will be the value of x after the following code is executed?

int
$$x = 10$$
;
while $(x < 100)$;
{ $x += 10$;
}

- a. 90
- b. 100
- c. 110
- d. This is an infinite loop

32. What will be the value of x after the following code is executed?

```
int x = 10, y = 20;
while (y < 100) {
x += y; y += 20;
}
a. 90
b. 110
c. 130</pre>
```

d. 210

33. In the following code, what values could be read into number to terminate the while loop?

```
Scanner keyboard = new Scanner(System.in);
System.out.print("Enter a number: "); int
number = keyboard.nextInt(); while (number
< 100 || number > 500)
{
 System.out.print("Enter another number: ");
number = keyboard.nextInt();
}
a. Numbers less than 100
b. Numbers greater than 500
c. Numbers in the range 100 - 499
```

34. What will be the value of x after the following code is executed?

d. Numbers in the range 100 - 500

```
int x = 10;
do { x
*= 20; }
while (x < 5);

a. 10
b. 200
c. This is an infinite loop.
d. The loop will not be executed, the initial value of x > 5.
```

35. How many times will the following do-while loop be executed?

```
int x = 11;
do { x
+= 20; }
while (x <= 100);
a. 1
b. 3
c. 4</pre>
```

36	A loop that executes a	e long as a	narticular.	condition	eviete ie	called	a(n)
30.	A loop mat executes a	s iong as a	Darticular	conamon	exists is	caned	a(II)

- a. sentinel loop
- b. conditional loop
- c. count-controlled loop
- d. infinite loop
- 37. A for loop normally performs which of these steps?
 - a. initializes a control variable to a starting value
 - b. tests the control variable by comparing it to a maximum/minimum value and terminate when the variable reaches that value
 - c. updates the control variable during each iteration
 - d. all of the above
 - e. None of the above
- 38. What will be printed after the following code is executed?

```
for (int number = 5; number <= 15; number +=3)
 System.out.print(number + ", ");</pre>
```

- a. 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15,
- b. 5, 8, 11, 14, 17,
- c. 5, 8, 11, 14,
- d. This is an invalid for statement
- 39. This is a sum of numbers that accumulates with each iteration of a loop.
 - a. Running total
 - b. Final total
 - c. Grand finale
 - d. Galloping total
- 40. A sentinel value _____ and signals that there are no more values to be entered.
 - a. is a different data type than the values being processed
 - b. is a special value that cannot be mistaken as a member of the list
 - c. indicates the start of a list
 - d. guards the list
- 41. This type of loop is ideal in situations where you always want the loop to iterate at least once.
 - a. while loop
 - b. do-while loop
 - c. for loop
 - d. if statement
- 42. This is an item that separates other items.
 - a. Controller
 - b. Partition

- c. Doorway
- d. Delimiter
- 43. Which of the following will open a file named MyFile.txt and allow you to read data from it?

```
a. File file = new File("MyFile.txt");
```

- b. Scanner inputFile = new Scanner("MyFile.txt");
- c. File file = new File("MyFile.txt"); Scanner inputFile = new Scanner(file);
- d. PrintWriter inputFile = new PrintWriter("MyFile.txt");
- 44. Assuming that inputFile references a Scanner object that was used to open a file, which of the following statements will read an int from the file?

```
a. int number = inputFile.nextInt();
b. int number = inputFile.next();
c. int number = inputFile.readInt();
d. int number = inputFile.integer();
```

- 45. You can use this method to determine whether a file exists.
 - a. The Scanner class's exists method
 - b. The File class's exists method
 - c. The File class's canOpen method
 - d. The PrintWriter class's fileExists method

TRUE/FALSE

- 1. Java provides a set of simple unary operators designed just for incrementing and decrementing variables. (TRUE)
- 2. The while loop has two important parts: (1) a boolean expression that is tested for a true or false value, and (2) a statement or block of statements that is repeated as long as the expression is true. (TRUE)
- 3. The do-while loop is a pre-test loop. (FALSE)
- 4. In the for loop, the control variable cannot be initialized to a constant value and tested against a constant value. (FALSE)
- 5. When the break statement is encountered in a loop, all the statements in the body of the loop that appear after it are ignored, and the loop prepares for the next iteration. (FALSE)
- 6. You can use the PrintWriter class to open a file for writing and write data to it. (TRUE)

- 7. The do-while loop must be terminated with a semicolon. (FALSE)
- 8. In a for statement, the control variable can only be incremented. (FALSE)
- 9. When the continue statement is encountered in a loop, all the statements in the body of the loop that appear after it are ignored, and the loop prepares for the next iteration. (TRUE)
- 10. A file must always be opened before using it and closed when the program is finished using it. (TRUE)
- 11. When you open a file with the PrintWriter class, the class can potentially throw an IOException. (TRUE)
- 12. When you pass the name of a file to the PrintWriter constructor, and the file already exists, it will be erased and a new empty file with the same name will be created. (FALSE)