

Introduction to Java Programming, Includes Data Structures, Eleventh Edition, Y. Daniel Liang

This quiz is for students to practice. A large number of additional quiz is available for instructors using Quiz Generator from the Instructor's Resource Website.

Videos for Java, Python, and C++ can be found at https://yongdanielliang.github.io/revelvideos.html.

Your answer is correct

```
O A. index
 O B. index variable
 C. indexed variable
 O D. array variable
 O E. array
 Your answer is correct
  Section 7.3 Case Study: Analyzing Numbers
7.7 Suppose int i = 5, which of the following can be used as an index for array double[] t = new double[100]?
 B. (int)(Math.random() * 100))
 ✓ C. i + 10
 \Box D. i + 6.5
 ☐ E. Math.random() * 100
 Your answer is correct
7.8 Analyze the following code.
 public class Test {
 public static void main(String[] args) {
 int[] x = new int[3];
System.out.println("x[0] is " + x[0]);
 A. The program has a compile error because the size of the array wasn't specified when declaring the array.
 B. The program has a runtime error because the array elements are not initialized.

 C. The program runs fine and displays x[0] is 0.

 O. The program has a runtime error because the array element x[0] is not defined.
 Your answer is correct
7.9 Which of the following statements are valid?
 \square A. int i = new int(30);
 \checkmark B. double d[] = new double[30];
 \checkmark C. int[] i = \{3, 4, 3, 2\};
 \Box D. char[] c = new char();
 Explanation: e would be corrected if it is char[] c = new char[]\{'a', 'b', 'c', 'd'\};
7.10 How can you initialize an array of two characters to 'a' and 'b'?
 A. char[] charArray = new char[2]; charArray = {'a', 'b'};
 B. char[2] charArray = {'a', 'b'};
 C. char[] charArray = {'a', 'b'};
 D. char[] charArray = new char[]{'a', 'b'};
7.11 What would be the result of attempting to compile and run the following code?
 public class Test {
 public static void main(String[] args) {
  double[] x = new double[]{1, 2, 3};
  System.out.println("Value is " + x[1]);
 A. The program has a compile error because the syntax new double [] {1, 2, 3} is wrong and it should be replaced by {1, 2, 3}.
 B. The program has a compile error because the syntax new double[]{1, 2, 3} is wrong and it should be replaced by new double[3]{1, 2, 3};
 C. The program has a compile error because the syntax new double[]{1, 2, 3} is wrong and it should be replaced by new double[]{1.0, 2.0, 3.0};
 D. The program compiles and runs fine and the output "Value is 1.0" is printed.
 ● E. The program compiles and runs fine and the output "Value is 2.0" is printed.
```

7.6 What is the correct term for numbers[99]?

Explanation: new double [] {1, 2, 3} is correct. This is the syntax I have not covered in this edition, but will be covered in the future edition. In this

Your answer is correct Section 7.4 Case Study: Deck of Cards **7.12** Assume int[] $t = \{1, 2, 3, 4\}$. What is t.length? O A. 0 O B. 3 **7.13** What is the output of the following code? double[] myList = {1, 5, 5, 5, 5, 1}; double max = myList[0]; int indexOfMax = 0; for (int i = 1; i < myList.length; i++) {
 if (myList[i] > max) { max = myList[i]; indexOfMax = i; System.out.println(indexOfMax); O A. 0 B. 1 O C. 2 O D. 3 Your answer is correct 7.14 Analyze the following code: public class Test { public static void main(String[] args) { int[] x = new int[5]; int i; for (i = 0; i < x.length; i++)</pre> x[i] = i;

```
System.out.println(x[i]);
```

- A. The program displays 0 1 2 3 4.
- B. The program displays 4.
- C. The program has a runtime error because the last statement in the main method causes ArrayIndexOutOfBoundsException.
- O. The program has a compile error because i is not defined in the last statement in the main method.

Your answer is correct

Explanation: After the for loop i is 5. x[5] is out of bounds.

7.15 Analyze the following code:

```
public class Test {
  public static void main(String[] args) {
 double[] x = \{2.5, 3, 4\};
 for (double value: x)
 System.out.print(value + " ");
}
A. The program displays 2.5, 3, 4
B. The program displays 2.5 3 4
C. The program displays 2.5 3.0 4.0
```

O. The program displays 2.5, 3.0 4.0

E. The program has a syntax error because value is undefined.

Your answer is correct

```
int[] myList = {1, 2, 3, 4, 5, 6};
 for (int i = myList.length - 2; i >= 0; i--) {
 myList[i + 1] = myList[i];
 for (int e: myList)
 System.out.print(e + " ");
 O A. 123456
 O B. 612345
 O C. 623451
 D. 112345
 O E. 234561
 Your answer is correct
7.17 What is output of the following code:
 public class Test {
 public static void main(String[] args) {
 int[] x = {120, 200, 016};
for (int i = 0; i < x.length; i++)</pre>
 System.out.print(x[i] + " ");
 O A. 120 200 16
 B. 120 200 14
 O C. 120 200 20
 D. 016 is a compile error. It should be written as 16.
 Your answer is correct
 Explanation: 016 is an octal number. The prefix 0 indicates that a number is in octal.
7.18 What is output of the following code:
 public class Test {
 public static void main(String[] args) {
 int list[] = {1, 2, 3, 4, 5, 6};
 for (int i = 1; i < list.length; i++)</pre>
 list[i] = list[i - 1];
 for (int i = 0; i < list.length; i++)</pre>
 System.out.print(list[i] + " ");
 }
 O A. 123456
 O B. 234566
 O C. 234561
 O. 111111
 Your answer is correct
7.19 Which of the following is correct?
 A. String[] list = new String{"red", "yellow", "green"};
 B. String[] list = new String[]{"red", "yellow", "green"};
 C. String[] list = {"red", "yellow", "green"};
 D. String list = {"red", "yellow", "green"};
 E. String list = new String{"red", "yellow", "green"};
 Your answer is correct
 Section 7.5 Copying Arrays
7.20 In the following code, what is the output for list2?
 public class Test {
 public static void main(String[] args) {
 int[] list1 = {1, 2, 3};
 int[] list2 = {1, 2, 3};
 list2 = list1;
 list1[0] = 0; list1[1] = 1; list2[2] = 2;
 for (int i = 0; i < list2.length; i++)</pre>
```

```
System.out.print(list2[i] + " ");
 }
 }
 O A. 123
 O B. 111
 O. 012
 O D. 013
 Your answer is correct
7.21 In the following code, what is the output for list1?
 public class Test {
 public static void main(String[] args) {
  int[] list1 = {1, 2, 3};
  int[] list2 = {1, 2, 3};
 list2 = list1;
 list1[0] = 0; list1[1] = 1; list2[2] = 2;
 for (int i = 0; i < list1.length; i++)</pre>
 System.out.print(list1[i] + " ");
 }
 O A. 123
 O B. 111
 O. 012
 O D. 013
 Your answer is correct
7.22 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 int[] x = \{1, 2, 3, 4\};
 int[] y = x;
 x = new int[2];
 for (int i = 0; i < y.length; i++)
  System.out.print(y[i] + " ");</pre>

 A. The program displays 1 2 3 4

 B. The program displays 0 0
 C. The program displays 0 0 3 4
 O. The program displays 0 0 0 0
 Your answer is correct
7.23 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 int[] x = {1, 2, 3, 4};
 int[] y = x;
 x = new int[2];
 for (int i = 0; i < x.length; i++)</pre>
 System.out.print(x[i] + " ");
 A. The program displays 1 2 3 4
 B. The program displays 0 0
 C. The program displays 0 0 3 4
 O. The program displays 0 0 0 0
 Your answer is correct
7.24 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 final int[] x = {1, 2, 3, 4};
```

```
int[] y = x;
 x = new int[2];
 for (int i = 0; i < y.length; i++)</pre>
 System.out.print(y[i] + " ");
 A. The program displays 1 2 3 4.
 B. The program displays 0 0.
 C. The program has a compile error on the statement x = new int[2], because x is final and cannot be changed.
 D. The elements in the array x cannot be changed, because x is final.
 Your answer is correct
 Explanation: The value stored in x is final, but the values in the array are not final. x is a constant reference variable that points to an array with four elements Because it is a constant, you cannot create a new reference variable x that points to a different array, but you can change the value of the elements in the array, e.g. x[1] could be changed to 10 instead of 2.
7.25 Analyze the following code.
 int[] list = new int[5];
 list = new int[6];
 A. The code has compile errors because the variable list cannot be changed once it is assigned.
 B. The code has runtime errors because the variable list cannot be changed once it is assigned.
 O. The code can compile and run fine. The second line assigns a new array to list.
 O. The code has compile errors because you cannot assign a different size array to list.
 Your answer is correct
7.26 Analyze the following code:
 public class Test {
 public static void main(String[] args) {
 int[] a = new int[4];
 a[1] = 1;
 a = new int[2];
 System.out.println("a[1] is " + a[1]);
 A. The program has a compile error because new int[2] is assigned to a.
 B. The program has a runtime error because a[1] is not initialized.
 C. The program displays a[1] is 0.
 O. The program displays a[1] is 1.
 Your answer is correct
 Explanation: After executing the statement a = \text{new int}[2], a refers to int[2]. The default value for a[0] and a[1] is 0.
 method copies the sourceArray to the targetArray.
 A. System.copyArrays(sourceArray, 0, targetArray, 0, sourceArray.length);
 B. System.copyarrays(sourceArray, 0, targetArray, 0, sourceArray.length);
 C. System.arrayCopy(sourceArray, 0, targetArray, 0, sourceArray.length);
 D. System.arraycopy(sourceArray, 0, targetArray, 0, sourceArray.length);
 Your answer is correct
  Section 7.6 Passing Arrays to Methods
7.28 When you pass an array to a method, the method receives ______
 A. a copy of the array
 B. a copy of the first element
 C. the reference of the array
 O. the length of the array
 Your answer is correct
7.29 Show the output of the following code:
 public class Test {
 public static void main(String[] args) {
 int[] x = {1, 2, 3, 4, 5};
 increase(x);
```

```
int[] y = {1, 2, 3, 4, 5};
 increase(y[0]);
 System.out.println(x[0] + " " + y[0]);
  public static void increase(int[] x) {
 for (int i = 0; i < x.length; i++)</pre>
 x[i]++;
 public static void increase(int y) {
O A. 00
O B. 11
O C. 22
O D. 21
O E. 12
Your answer is correct
y[0] outside the method is not changed.
Program I:
public class Test {
 int[] list = {1, 2, 3, 4, 5};
 reverse(list);
 for (int i = 0; i < list.length; i++)</pre>
 System.out.print(list[i] + " ");
 int[] newList = new int[list.length];
```

Explanation: Invoking increase(x) passes the reference of the array to the method. Invoking increase(y[0]) passes the value 1 to the method. The value **7.30** Do the following two programs produce the same result? public static void main(String[] args) { public static void reverse(int[] list) { for (int i = 0; i < list.length; i++)</pre> newList[i] = list[list.length - 1 - i]; list = newList; Program II: public class Test { public static void main(String[] args) { int[] oldList = {1, 2, 3, 4, 5}; reverse(oldList); for (int i = 0; i < oldList.length; i++)</pre> System.out.print(oldList[i] + " "); public static void reverse(int[] list) { int[] newList = new int[list.length]; for (int i = 0; i < list.length; i++)</pre> newList[i] = list[list.length - 1 - i]; list = newList; A. Yes O B. No Your answer is correct **7.31** Analyze the following code: public class Test { public static void main(String[] args) { int[] oldList = {1, 2, 3, 4, 5}; reverse(oldList); for (int i = 0; i < oldList.length; i++)</pre> System.out.print(oldList[i] + " ");

```
public static void reverse(int[] list) {
```

```
int[] newList = new int[list.length];
 for (int i = 0; i < list.length; i++)</pre>
 newList[i] = list[list.length - 1 - i];
 list = newList;
 • A. The program displays 1 2 3 4 5.
 B. The program displays 1 2 3 4 5 and then raises an ArrayIndexOutOfBoundsException.
 C. The program displays 5 4 3 2 1.
 D. The program displays 5 4 3 2 1 and then raises an ArrayIndexOutOfBoundsException.
 Your answer is correct
 Explanation: The contents of the array oldList have not been changed as result of invoking the reverse method.
 public class Test1 {
 public static void main(String[] args) {
 xMethod(new double[]{3, 3});
 xMethod(new double[5]);
 xMethod(new double[3]{1, 2, 3});
 public static void xMethod(double[] a) {
 System.out.println(a.length);
 A. The program has a compile error because xMethod(new double[]{3, 3}) is incorrect.
 B. The program has a compile error because xMethod(new double[5]) is incorrect.
 C. The program has a compile error because xMethod(new double[3]{1, 2, 3}) is incorrect.
 D. The program has a runtime error because a is null.
 Your answer is correct
 Explanation: new double [3]\{1, 2, 3\} should be replaced by new double [3]\{1, 2, 3\} (anonymous array).
7.33 The JVM stores the array in an area of memory, called _____, which is used for dynamic memory allocation where blocks of memory are allocated
 and freed in an arbitrary order.
 O A. stack
 B. heap
 C. memory block
 O D. dynamic memory
 Your answer is correct
 Section 7.7 Returning an Array from a Method
7.34 When you return an array from a method, the method returns ____
 A. a copy of the array
 B. a copy of the first element
 C. the reference of the array
 O. the length of the array
 Your answer is correct
7.35 Suppose a method p has the following heading:
 public static int[] p()
 What return statement may be used in p()?
 A. return 1;
 \bigcirc B. return \{1, 2, 3\};
 \bigcirc C. return int[]{1, 2, 3};
 D. return new int[]{1, 2, 3};
 Your answer is correct
```

7.36 The reverse method is defined in the textbook. What is list1 after executing the following statements?

<pre>int[list</pre>	<pre>] list1 = {1, 2, 3, 4, 5, 6}; 1 = reverse(list1);</pre>
	A. list1 is 1 2 3 4 5 6
	B. list1 is 65 4 3 2 1
_	C. list1 is 0 0 0 0 0 0
	D. list1 is 6 6 6 6 6 6
Your a	answer is correct
	verse method is defined in this section. What is list1 after executing the following statements?
int[<pre>] list1 = {1, 2, 3, 4, 5, 6};] list2 = reverse(list1);</pre>
	A. list1 is 1 2 3 4 5 6
_	B. list1 is 6 5 4 3 2 1
_	C. list1 is 0 0 0 0 0 0
_	D. list1 is 6 6 6 6 6 6
Your	answer is correct
	9 Variable-Length Argument Lists
	of the following declarations are correct?
_	A. public static void print(String strings, double numbers)
	B. public static void print(double numbers, String name)
_	C. public static double print(double d1, double d2)
	D. public static void print(double numbers)
Y	E. public static void print(int n, double numbers)
Your	answer is correct
canno	nation: Only one variable-length parameter may be specified in a method and this parameter must be the last parameter. The method return type it be a variable-length parameter.
7.00 1777 : 1	
	of the following statements are correct to invoke the printMax method in Listing 7.5 in the textbook?
	A. printMax(1, 2, 2, 1, 4);
_	B. printMax(new double[]{1, 2, 3});
_	C. printMax(1.0, 2.0, 2.0, 1.0, 4.0);
U i	D. printMax(new int[]{1, 2, 3});
Your	answer is correct
Expla	nation: The last one printMax(new int[]{1, 2, 3}); is incorrect, because the array must of the double[] type.
Section 7.	10 Searching Arrays
	binarySearch method in Section 7.10.2, what is low and high after the first iteration of the while loop when invoking binarySearch(new int[]{1, 4, 10, 15, 20}, 11)?
	A. low is 0 and high is 6
_	B. low is 5 and high is 5
_	C. low is 3 and high is 6
	D. low is 4 and high is 6
	E. low is 6 and high is 5
Your a	answer is correct
	y is not in the list, the binarySearch method returns
	A. insertion point
	B. insertion point - 1
_	C(insertion point + 1)
	Dinsertion point
	2. moviton point
	answer is correct
	11 Sorting Arrays
	e selectionSort method presented in this section to answer this question. Assume list is {3.1, 3.1, 2.5, 6.4, 2.1}, what is the content of list after the teration of the outer loop in the method?
0.	A. 3.1, 3.1, 2.5, 6.4, 2.1

О в.	2.5, 3.1, 3.1, 6.4, 2.1	
O c.	2.1, 2.5, 3.1, 3.1, 6.4	
	3.1, 3.1, 2.5, 2.1, 6.4	
○ E.	2.1, 3.1, 2.5, 6.4, 3.1	
Your an	swer is correct	
7.43 Use the s	electionSort method presented in this section to answer this question. What is list1 after executing the following statements?	
doubl o selec	e[] list1 = {3.1, 3.1, 2.5, 6.4}; tionSort(list1);	
_	list1 is 3.1, 3.1, 2.5, 6.4	
_	list1 is 2.5, 3.1, 3.1, 6.4	
	list1 is 6.4, 3.1, 3.1, 2.5	
○ D.	list1 is 3.1, 2.5, 3.1, 6.4	
77	swer is correct	
	2 The Arrays Class	
	method sorts the array scores of the double[] type.	
	java.util.Arrays(scores)	
_	java.util.Arrays.sorts(scores)	
_	java.util.Arrays.sort(scores)	
○ D.	Njava.util.Arrays.sortArray(scores)	
Your an	swer is correct	
7.45 Assume i	nt[] scores = {1, 20, 30, 40, 50}, what value does java.util.Arrays.binarySearch(scores, 30) return?	
O A.		
_	-1	
_	1	
O C.		
_	-2	
O E.	-4	
Your answer is correct		
	$nt[] \ scores = \{1, 20, 30, 40, 50\}, \ what \ value \ does \ java.util. Arrays. binary Search (scores, 3) \ return?$	
O A.	0	
О в.	-1	
O c.	1	
O D.	2	
○ E.	-2	
Explana	swer is correct tion: The binarySearch method returns the index of the search key if it is contained in the list. Otherwise, it returns -insertionPoint - 1. The point is the point at which the key would be inserted into the list. In this case the insertion point is 1. Note that the array index starts from 0.	
7.47 Assume i	nt[] scores = {1, 20, 30, 40, 50}, what is the output of System.out.println(java.util.Arrays.toString(scores))?	
<u>О</u> д	{1, 20, 30, 40, 50}	
_	[1, 20, 30, 40, 50]	
	{1 20 30 40 50}	
_	[1 20 30 40 50]	
0 2.	[. 2000 .000]	
	swer is correct	
Section 7.13 Command-Line Arguments		
	you get the word "abc" in the main method from the following call?	
-	Test "+" 3 "abc" 2	
	args[0]	
	args[1]	
	args[2]	
U D.	args[3]	

Your answer is correct

7.49 Given the following program:

Your answer is correct

O D. 123

7.50 Which code fragment would correctly identify the number of arguments passed via the command line to a Java application, excluding the name of the class that is being invoked?

```
• A. int count = args.length;
```

- \bigcirc B. int count = args.length 1;
- C. int count = 0; while (args[count] != null) count ++;
- D. int count=0; while (!(args[count].equals(""))) count ++;

Your answer is correct

7.51 Which correctly creates an array of five empty Strings?

- A. String[] a = new String [5];
- B. String[] a = {"", "", "", "", ""};
- C. String[5] a;
- D. String a = new String 5; for (int i = 0; i < 5; a[i++] = null);

Your answer is correct

7.52 Analyze the following code:

```
public class Test {
  public static void main(String argv[]) {
 System.out.println("argv.length is " + argv.length);
  }
}
```

- A. The program has a compile error because String argv[] is wrong and it should be replaced by String[] args.
- B. The program has a compile error because String argv[] is wrong and it should be replaced by String args[].
- C. If you run this program without passing any arguments, the program would have a runtime error because argv is null.
- D. If you run this program without passing any arguments, the program would display argv.length is 0.

Your answer is correct

7.53 Which of the following is the correct header of the main method?

- ✓ A. public static void main(String[] args)
- B. public static void main(String args[])
- C. public static void main(String[] x)
- ✓ D. public static void main(String x[])
- ☐ E. static void main(String[] args)

= E. Suute vera mam(sum,

Your answer is correct

Explanation: e is incorrect because the main method must be public.