Chapter 5 Control Statements: Part 2

Section 5.2 Essentials of Counter-Controlled Repetition

- 5.2 Q1: Counter-controlled repetition requires
- a. A control variable and initial value.
- b. A control variable increment (or decrement).
- c. A condition that tests for the final value of the control variable.
- d. All of the above.

ANS: d. All of the above.

- 5.2 Q2: The control variable of a counter-controlled loop should be declared as ______to prevent errors.
- a. int.
- b. float.
- c. double.
- d. Any of the above.

ANS: a. int.

Section 5.3 for Repetition Statement

5.3 Q1: Consider the following two Java code segments:

Which of the following statements are true?

- a. The output from these segments is not the same.
- b. The scope of the control variable **i** is different for the two segments.
- c. Both (a) and (b) are true.
- d. Neither (a) nor (b) is true.

ANS: c. Both (a) and (b) are true.

5.3 Q2: Consider the classes below:

```
public class TestA
{
 public static void main(String args[])
 {
 int x = 2;
 int y = 20
 int counter = 0;

 for (int j = y % x; j < 100; j += (y / x))
 counter++;
 }
}
public class TestB</pre>
```

Which of the following statements is *true*?

- a. The value of **counter** will be different at the end of each **for** loop for each class.
- b. The value of **j** will be the same for each loop for all iterations
- c. Both (a) and (b) are true.
- d. Neither (a) nor (b) is true.

ANS: d. Neither (a) nor (b) is true.

Section 5.4 Examples Using the for Statement

5.4 Q1: Which of the following **for**-loop headers results in equivalent numbers of iterations:

```
A. for (int q = 1; q <= 100; q++)
B. for (int q = 100; q >= 0; q--)
C. for (int q = 99; q > 0; q -= 9)
D. for (int q = 990; q > 0; q -= 90)
```

- a. A and B.
- b. C and D.
- c. A and B have equivalent iterations and C and D have equivalent iterations.
- d. None of the loops have equivalent iterations.

ANS: b. C and D.

```
5.4 Q2: Which of the following will count down from 10 to 1 correctly? a. for (int j = 10; j <= 1; j++) b. for (int j = 1; j <= 10; j++) c. for (int j = 10; j > 1; j--) d. for (int j = 10; j >= 1; j--) ANS: d. for (int j = 10; j >= 1; j--)
```

Application: Summing the Even Integers from 2 to 20

5.4 Q3: Which of the following is equivalent to this code segment?

```
c. int total = 0;
 for (int i = 0, i <= 20, total += i; i += 2);
d. int total = 0;
 for (int i = 2; i < 20; total += i, i += 2);
ANS: b. int total = 0;
 for (int i = 0; i <= 20; total += i, i += 2)</pre>
```

Application: Compound Interest Calculations

```
5.4 Q4: Which statement prints the floating-point value 123.456 right justified with a field width of 10?
a. System.out.printf("%d10.3", 123.456);
b. System.out.printf("%10.3d", 123.456);
c. System.out.printf("%f10.3", 123.456);
d. System.out.printf("%10.3f", 123.456);
ANS: d. System.out.printf("%10.3f", 123.456);
5.4 Q5: Which formatting flag indicates that the floating-point values should be output with a thousands separator?
a. plus (+).
b. minus (-).
c. comma (,).
d. period (.).
ANS: c. comma (,).
```

Section 5.5 do...while Repetition Statement

- 5.5 Q1: Which of the following statements about a **do...while** repetition statement is *true*?
- a. The body of a do...while loop is executed only if the terminating condition is true.
- b. The body of a **do...while** loop is executed only once.
- c. The body of a **do...while** loop is always executed at least once.
- d. None of the above.

ANS: c. The body of a do...while loop is always executed at least once.

- 5.5 Q2: Which of the following will *not* help prevent infinite loops?
- a. Include braces around the statements in a do...while statement.
- b. Ensure that the header of a **for** or **while** statement is *not* followed by a semicolon.
- c. If the loop is counter-controlled, the body of the loop should increment or decrement the counter as needed.
- d. If the loop is sentinel-controlled, ensure that the sentinel value is input eventually.

ANS: a. Include braces around the statements in a do...while statement.

Section 5.6 switch Multiple-Selection Statement

Using a switch Statement to Count A, B, C, D and F Grades

5.6 Q1: For the two code segments below: *Segment A*

```
int q = 5;
 switch(q)
 case 1:
 System.out.println(1);
 case 2:
 System.out.println(2);
 case 3:
 System.out.println(3);
 case 4:
 System.out.println(4);
 case 5:
 System.out.println(5);
 default:
 System.out.println("default");
 }
 Segment B
 q = 4;
 switch(q)
 case 1:
 System.out.println(1);
 case 2:
 System.out.println(2);
 case 3:
 System.out.println(3);
 case 4:
 System.out.println(4);
 case 5:
 System.out.println(5);
 default:
 System.out.println("default");
 }
 Which of the following statements is true?
a. The output for Segment A is:
 default
b. The output for Segment B is:
  The output for Segment B is:
 45default
  The output for Segment A is:
 default
ANS: d. The output for Segment A is:
default
5.6 Q2: For the code segment below:
 switch(q)
 case 1:
 System.out.println("apple");
 break;
 case 2:
 System.out.println("orange");
 break;
```

```
case 3:
 System.out.println("banana");
 break;
case 4:
 System.out.println("pear");
case 5:
 System.out.println("grapes");
default:
 System.out.println("kiwi");
}
```

Which of the following values for **q** will result in **kiwi** being included in the output?

- 2
- b. Any integer less than 1 and greater than or equal to 4.
- c. 1.
- d. 3.

ANS: b. Any integer less than 1 and greater than or equal to 4.

switch Statement UML Activity Diagram

5.6 Q3: Which of the following can be used in a switch statement in the expression after keyword case?

- A. a constant integral expression.
- B. a character constant.
- C. a String
- D. an enumeration constant.
- a. A and B.
- b. A and C.
- c. B and C.
- d. All.

ANS: d. All.

Using Strings in switch Statements

5.6 Q4: Which of the following statements about the switch statement is *false*?

- a. You can use Strings in a switch statement's controlling expression.
- b. You can use a String in a switch statement's case label.
- c. You can use a comma-separated list of Strings in a switch statement's case label.
- d. You cannot use a String in a switch statement's default case label.

ANS: c. You can use a comma-separated list of Strings in a switch statement's case label.

Section 5.7 Class AutoPolicy Case Study: Strings in switch Statements

5.7 Q1: Which of the following statements is *true*?

- a. Strings can be used in a switch statement's controlling expression and in its case labels.
- b. Strings can be used in a switch statement's controlling expression but not in its case labels.
- c. Strings cannot be used in a switch statement's controlling expression but can be used in its case labels.
- d. Strings cannot be used in a switch statement's controlling expression and cannot be used in its case labels.

ANS: a. Strings can be used in a switch statement's controlling expression and in its case labels.

Section 5.8 break and continue Statements

break Statement

- 5.8 Q1: Which of the following statements about the break statement is *false*?
- a. The **break** statement is used to exit a repetition structure early and continue execution after the loop.
- b. A **break** statement can only break out of an immediately enclosing **while**, **for**, **do...while** or **switch** statement.
- c. The **break** statement, when executed in a **while**, **for** or **do...while**, skips the remaining statements in the loop body and proceeds with the next iteration of the loop.
- d. Common uses of the break statement are to escape early from a loop or to skip the remainder of a switch.

ANS: c. The break statement, when executed in a while, for or do...while, skips the remaining statements in the loop body and proceeds with the next iteration of the loop.

continue Statement

- 5.8 Q2: Which of the following statements about the **continue** statement is *true*?
- a. The **continue** statement is used to exit a repetition structure early and continue execution after the loop.
- b. The **continue** statement is used to continue after a **switch** statement.
- c. The **continue** statement does not alter the flow of control.
- d. A continue statement proceeds with the next iteration of the immediately enclosing while, for, do...while statement.

ANS: d. A continue statement proceeds with the next iteration of the immediately enclosing while, for, do...while statement.

- 5.8 Q3: To exit out of a loop completely, and resume the flow of control at the next statement after the loop, use a _____.
- a. **continue** statement.
- b. **break** statement.
- c. return statement.
- d. Any of the above.

ANS: b. break statement.

Section 5.9 Logical Operators

5.9 Q1: Consider the code segment below.

```
if (gender == 1)
{
 if (age >= 65)
 ++seniorFemales;
}
```

This segment is equivalent to which of the following?

```
 a. if (gender == 1 || age >= 65)
 ++seniorFemales;
 b. if (gender == 1 && age >= 65)
 ++seniorFemales;
```

Short-Circuit Evaluation of Complex Conditions

```
5.9 Q2: Suppose variable gender contains MALE and age equals 60, how is the expression (gender == FEMALE) && (age >= 65) evaluated?
```

- a. The condition (gender == FEMALE) is evaluated first and the evaluation stops immediately.
- b. The condition (age \geq 65) is evaluated first and the evaluation stops immediately.
- c. Both conditions are evaluated, from left to right.
- d. Both conditions are evaluated, from right to left.

ANS: a. The condition (gender == FEMALE) is evaluated first and the evaluation stops immediately.

Boolean Logical AND (&) and Boolean Logical OR (|) Operators

- 5.9 Q3: Which case of the following would warrant using the boolean logical inclusive OR (|) rather than the conditional OR (||)?
- a. Testing if two conditions are both true.
- b. Testing if at least one of two conditions is true.
- c. Testing if at least one of two conditions is true when the right operand has a required side effect.
- d. Testing if at least one of two conditions is true when the left operand has a required side effect.

ANS: c. Testing if at least one of two conditions is true when the right operand has a required side effect.

Logical Negation (!) Operator

```
5.9 Q4: Which expression is equivalent to if (!(grade == sentinelValue))?
a. if (grade !== sentinelValue)
b. if (grade != sentinelValue)
c. ! if (grade == sentinelValue)
d. ! if (grade !== sentinelValue)
ANS: b. if (grade != sentinelValue)
```

Logical Operators Example

5.9 Q5: boolean values can be displayed as the words true and false with the _____ format specifier.

- a. %bool.
- b. %b.
- c. %true.
- d. %boolean.

ANS: b. %b.

Section 5.10 Structured Programming Summary

- 5.10 Q1: Which statement below is false?
- a. Structured programming produces programs that are easier to test.
- b. Structured programming requires four forms of control.
- c. Structured programming produces programs that are easier to modify
- d. Structured programming promotes simplicity.

ANS: b. Structured programming requires four forms of control. (Only three forms are necessary: sequence, selection, repetition)

- 5.10 Q2: Which of the following is *not* a type of repetition statement in Java?
- a. while statement.
- b. do...while statement.
- c. for statement.
- d. loop statement.

ANS: d. loop statement.

Section 5.11 (Optional) GUI and Graphics Case Study: Drawing Rectangles and Ovals

5 1	1.01. Mathed draw 0 val's group mants specific
	1 Q1: Method draw0va1's arguments specify
a.	the upper-left and upper-right corners of the oval.
b.	the upper-left corner, scale and size of the oval.
c.	the position and size of the bounding rectangle for the oval.
d.	the position and size of the bounding cycle for the oval.
ANS: c. the position and size of the bounding rectangle for the oval.	
5.11	Q2: The first statement in every paintComponent method should be a call to
a.	super
b.	<pre>super.paintComponent</pre>
c.	clear
d.	update

ANS: b. super.paintComponent