Chapter 3: Program Statements Solutions

Multiple Choice Solutions		True/False Solutions	
1.	e	1.	T
2.	d	2.	F
3.	e	3.	F
4.	d	4.	F
5.	c	5.	T
6.	a	6.	F
7.	b	7.	T
8.	c	8.	T
9.	d	9.	F
10.	a		

Short Answer Solutions

3.1. What happens in the MinOfThree program if two or more of the values are equal?

The program still prints the lowest value. Because only less than comparisons are made, the comparison of two equal values produces a false result. If two values are equal, and lower than the third value, then one of the two lower but equal values is printed. If all three values are equal, then this value is printed. Which "version" of the equal value is irrelevant.

If exactly two of the values are equal, does it matter whether the equal values are lower or higher than the third?

The correct result is determined in either case. If the two equal values are lower than the third, then one of the two lower but equal values is printed. If the two equal values are higher than the third, then the third value is printed.

3.2. What is wrong with the following code fragment? Rewrite it so that it produces correct output.

```
if (total == MAX)
 if (total < sum)
 System.out.println ("total == MAX and is < sum.");
else
 System.out.println ("total is not equal to MAX");

Despite the indentation, the else clause is associated with the immediately preceding if rather than the first if. The program will produce the correct output if it is rewritten as:

if (total == MAX)
{
 if (total < sum)
 System.out.println ("total == MAX and is < sum.");
} else
 System.out.println ("total is not equal to MAX");</pre>
```

3.3. What is wrong with the following code fragment? Will this code compile if it is part of an otherwise valid program? Explain.

3.4 What output is produced by the following code fragment?

The second println statement is improperly indented.

3.5 What output is produced by the following code fragment?

```
int limit = 100, num1 = 15, num2 = 40;
if (limit <= limit)
{
 if (num1 == num2)
 System.out.println ("lemon");
 System.out.println ("lime");
}
System.out.println ("grape");
The output is:
 lime
 grape</pre>
```

3.6 Put the following list of strings in lexicographic order as if determined by the compareTo method of the String class. Consult the Unicode chart in Appendix C.

```
"fred"
"Ethel"
"?-?-?-?"
"{([])}"
"Lucy"
"ricky"
"book"
"*****"
"12345"
" "
"HEPHALUMP"
"bookkeeper"
```

```
";+<?"
 11 ^ ^ ^ ^ ^ ^ ^ ^ ^ 11
 "hephalump"
 The strings in lexicographic order:
 "*****
 "12345"
 "6789"
 ";+<?"
 "?-?-?-"
 "Ethel"
 "HEPHALUMP"
 "Lucy"
 11 ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ 11
 "book"
 "bookkeeper"
 "fred"
 "hephalump"
 "ricky"
 "{([])}"
3.7 What output is produced by the following code fragment?
 int num = 1, max = 20;
 while (num < max)
 if (num%2 == 0)
 System.out.println (num);
 num++;
 }
 The output produced is:
 2
 4
 6
 8
 10
 12
 14
 16
 18
```

© 2007 Pearson Education

The output produced is:

3.8 What output is produced by the following code fragment?

for (int num = 0; num <= 200; num += 2)

System.out.println (num);

0 2 4 6

3.9 What output is produced by the following code fragment?

```
for (int val = 200; val >= 0; val -= 1)
 if (val % 4 != 0)
 System.out.println (val);

The output produced is:
 199
 198
 197
 195
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
```

3.10 Transform the following while loop into a for loop (make sure it produces the same output).

```
int num = 1;
while (num < 20)
{
 num++;
 System.out.println (num);
}
This code can be written using a for loop as follows:
for (int num = 1; num < 20;)
{
 num++;
 System.out.println (num);
}</pre>
```

3.11 What is wrong with the following code fragment? What are three distinct ways it could be changed to remove the flaw?

```
count = 50;
while (count >= 0)
{
 System.out.println (count);
 count = count + 1;
}
```

The loop is infinite because count initially is greater than zero, and continues to increase in value. The flaw can be removed by (1) decrementing rather than incrementing count, (2) initializing count to 0 and using, as the condition of the while loop, count <= 50, and (3) picking an upper limit and using, as the condition of the while loop, count <= upperLimit.

3.12 Write a while loop that verifies that the user enters a positive integer value.

```
System.out.print ("Enter a positive integer: ");
number = scan.nextInt();
while (number <= 0)
{
 System.out.print ("Enter a positive integer: ");
 number = scan.nextInt();
}</pre>
```

3.13 Write a code fragment that reads and prints integer values entered by a user until a particular sentinel value (stored in SENTINEL) is entered. Do not print the sentinel value.

```
System.out.print ("Enter an integer ("
+ SENTINEL + " to quit): ");
number = scan.nextInt();
while (number != SENTINEL)
{
 System.out.println (number);
 number = scan.nextInt();
}
```

3.14 Write a for loop to print the odd numbers from 1 to 99 (inclusive).

```
for (int value = 1; value <= 99; value +=2)
 System.out.println (value);</pre>
```

3.15 Write a for loop to print the multiples of 3 from 300 down to 3.

```
for (int value = 300; value >= 3, value -= 3)
 System.out.println (value);
```

3.16 Write a foreach loop that prints all possible values of an enumerated type called Month.

```
for (Month m : Month.values())
 System.out.println (m);
```

3.17 Write a code fragment that reads 10 integer values from the user and prints the highest value entered.

```
int max, number;
System.out.print ("Enter an integer: ");
max = scan.nextInt();
for (int count = 2; count <= 10; count++)
{
 System.out.print ("Enter another integer: ");
 number = scan.nextInt();
 if (number > max)
 max = number;
}
System.out.println ("The highest value is :" + max);
```

3.18 Write a code fragment that determines and prints the number of times the character 'a' appears in a String object called name.

```
int count = 0;
for (int position = 0; position < name.length(); position++)
  if (name.charAt(position) == 'a')
 count++;
System.out.println ("The character \'a\' appears "
 + count + " time(s)");</pre>
```

3.19 Write a code fragment that prints the characters stored in a String object called str backwards.

```
for (int position = str.length()-1; position >= 0; position--)
 System.out.print (str.charAt(position));
System.out.println();
```

3.20 Write a code fragment that prints every other character in a String object called word starting with the first character.

```
for (int position = 0; position < word.length(); position +=2)
 System.out.println(word.charAt(position));</pre>
```

AP-Style Multiple Choice Solutions

- 1. D
- 2. A
- 3. A
- 4. E
- 5. D
- 6. C