Module 5 Quiz

LATEST SUBMISSION GRADE

100%

1.	Of the following, which is the correct syntax to declare an array of 24 boolean elements named arr ?	
	<pre>boolean arr = new boolean[24];</pre>	
	oboolean arr[24];	
	<pre>boolean[] arr = new boolean[24];</pre>	
	<pre>boolean[24] arr = new boolean[24];</pre>	
	boolean arr[] = new boolean;	
	Correct	
2.	Given the declaration of the 24 element boolean array arr above, what is the index of the last element of the array?	1 / 1 point
	<u>24</u>	
	<u>25</u>	
	23	
	O 22	
	Correct Java arrays use zero-based indexing, where the index of the first array element is zero.	
3.	If you wanted to initialize the boolean array arr so that all elements contain the value true , you could use the following: arr.fill(true) ;	1 / 1 point
	FALSE	
	○ TRUE	

Correc

Array objects do not have many methods, and in particular they do not have a fill() method. Please review the methods available in the Arrays class.

4.	Arrays of class type require a two-phase initialization. One phase to create the array and another phase to create the objects in the array. FALSE TRUE	1 / 1 point	
	 Correct Arrays of class type only contain references to the actual objects. 		
5.	Given an integer array named arr , the number of elements in the array can be determined by the following method call: arr.length()	1 / 1 point	
	FALSE		
	○ TRUE		
	Correct Please review what methods are available in array objects and what data fields are available in them.		
6.	Which of the following statements is true (pick only one): 1 / 1 point		
	An array can be sized dynamically, and it can be resized without allocating a new array.		
	An array can be sized dynamically, but it cannot be resized without allocating a new array.		
	An array cannot be sized dynamically when the program is running.		

✓ Correct

The size of an array is set at runtime but then it is fixed.

7. What is the value of the variable s after the following section of code executes?

1 / 1 point

- 114
- 0
- 158
- 170

Correct

Carefully examine the for-loop and where it starts and stops.

8. What type of collection would we use if we wanted no duplicates?

1 / 1 point

- () Queue
- Set
- () List
- () Map

✓ Correct

Please review the various containers available in the Java Collections Framework in lecture 4 part 1.

9. Examine the following code:

1 / 1 point

```
1 ArrayList<String> list = new ArrayList<String>();
2
3 list.add("alpha");
4 list.add("bravo");
5 list.add("charlie");
6 list.add("delta");
7 list.add("echo");
8
```

Which of the following will replace the element "charlie" with "foxtrot"?

<pre>list.set("charlie","foxtrot");</pre>	•
list.add("foxtrot", list.indexOf("charlie"));	
<pre>list.set(list.indexOf("charlie"),"foxtrot");</pre>	
list[2] = "foxtrot";	
list.set("foxtrot","charlie");	

Correct

In this situation, we want to replace an element rather than add a new element. Review the methods of the ArrayList class in lecture 5.

10. Examine the following code:

1 / 1 point

```
1 ArrayList<String> list = new ArrayList<String>();
2
3 list.add("alpha");
4 list.add("bravo");
5 list.add("charlie");
6 list.add("delta");
7 list.add("echo");
8
```

Which of the following will change the list so that it looks like:

```
1 alpha
2 bravo
3 charlie
4 delta
```

list.remove(5);

list.empty("echo");

list.remove(list.size()-1);

list.remove(list.size());

list.clear("echo");

Correct

In this case we want to delete an element from the ArrayList. There are several ways to do it. Review the methods available in the class.

11. Examine the following code:

```
1  ArrayList<String> list = new ArrayList<String>();
2
3  list.add("alpha");
4  list.add("bravo");
5  list.add("charlie");
6  list.add("delta");
7  list.add("echo");
8
9  for ( _____ name : _____ ) {
10 out.println( ____ );
11  }
12
```

Fill in the blanks so that all the elements in the ArrayList are printed.

	1	String list name
0	1	int String name
0	1	String list next()
\bigcirc	1	<pre>iterator() hasNext() next()</pre>
0	1	String iterator() next()

Correct

Please review the syntax of the foreach loop in lecture 3

12. A HashMap can map keys of any type to values of any type.

1 / 1 point

TRUE

FALSE

✓ Correct

The containers in the Java Collections Framework only store data that are object types. Primitive type data requires the usage of a wrapper class instead

13.	Which of the following is not a feature/advantage of a HashMap?	1 / 1 point
	HashMaps have fast insert.	
	HashMaps have fast lookup.	
	HashMaps keep their keys in sorted order.	
	HashMaps can use any object type as a key.	

✓ Correct