Chapter 1 Introduction to Computers, Programs, and Java

Section 1.2 What is a Computer?

1. ________ is the physical aspect of the computer that can be seen.

a. Hardware

b. Software

c. Operating system

d. Application program

Key:a

#

2. __________ is the brain of a computer.

a. Hardware

b. CPU

c. Memory

d. Disk

Key:b

#

3. The speed of the CPU may be measured in __________.

a. megabytes

b. gigabytes

c. megahertz

d. gigahertz

Key:cd 1 megahertz equals 1 million pulses per second and 1 gigahertz is 1000 megahertz.

#

4. Why do computers use zeros and ones?

a. because combinations of zeros and ones can represent any numbers and characters.

b. because digital devices have two stable states and it is natural to use one state for 0 and the other for 1.

c. because binary numbers are simplest.

d. because binary numbers are the bases upon which all other number systems are built.

Key:b

#

5. One byte has ________ bits.

a. 4

b. 8

c. 12

d. 16

Key:b

#

6. Which of the following are storage devices?

a. floppy disk

b. hard disk

c. flash stick

d. CD-ROM

Key:abcd

#

7. ____________ is a device to connect a computer to a local area network (LAN).

a. Regular modem

b. DSL

c. Cable modem

d. NIC

Key:d

#

Section 1.3 Program Languages

8. ____________ are instructions to the computer.

a. Hardware

b. Software

c. Programs

d. Keyboards

Key:bc

#

9. Computer can execute the code in ____________.

a. machine language

b. assembly language

c. high-level language

d. none of the above

Key:a

#

10. ___________ translates high-level language program into machine language program.

a. An assembler

b. A compiler

c. CPU

d. The operating system

Key:b

#

Section 1.4 Operating Systems

11. ____________ is an operating system.

a. Java

b. C++

c. Windows XP

d. Visual Basic

e. Ada

Key:c

#

12. _____________ is a program that runs on a computer to manage and control a computer's activities.

a. Operating system

b. Java

c. Modem

d. Interpreter

e. Compiler

Key:a

#

Section 1.5 Java, World Wide Web, and Beyond

13. Java was developed by ____________.

a. Sun Microsystems

b. Microsoft

c. Oracle

d. IBM

e. Cisco Systems

Key:a

#

14. Java ___________ can run from a Web browser.

a. applications

b. applets

c. servlets

d. Micro Edition programs

Key:b

#

15. ________ is an object-oriented programming language.

a. Java

b. C++

c. C

d. C#

e. Python

Key:abde

#

16. ________ is interpreted.

a. Java

b. C++

c. C

d. Ada

e. Pascal

Key:a

#

17. ________ is Architecture-Neutral.

a. Java

b. C++

c. C

d. Ada

e. Pascal

Key:a

#

Section 1.6 The Java Language Specification, API, JDK, and IDE

18. ________ is a technical definition of the language that includes the syntax and semantics of the Java programming language.

a. Java language specification

b. Java API

c. Java JDK

d. Java IDE

Key:a

#

19. ________ contains predefined classes and interfaces for developing Java programs.

a. Java language specification

b. Java API

c. Java JDK

d. Java IDE

Key:b

#

20. ________ consists of a set of separate programs for developing and testing Java programs, each of which is invoked from a command line.

a. Java language specification

b. Java API

c. Java JDK

d. Java IDE

Key:c

#

21. ________ provides an integrated development environment (IDE) for rapidly developing Java programs. Editing, compiling, building, debugging, and online help are integrated in one graphical user interface.

a. Java language specification

b. Java API

c. Java JDK

d. Java IDE

Key:d

#

Section 1.7 A Simple Java Program

22.
The main method header is written as:

a.
public static void main(string[] args)

b.
public static void Main(String[] args)

c.
public static void main(String[] args)

d.
public static main(String[] args)

e.
public void main(String[] args)

Key:c

#

23.
Which of the following statements is correct?

a.
Every line in a program must end with a semicolon.

b.
Every statement in a program must end with a semicolon.

c.
Every comment line must end with a semicolon.

d.
Every method must end with a semicolon.

e.
Every class must end with a semicolon.

Key:b

#

24.
Which of the following statements is correct to display Welcome to Java on the console?

a.
System.out.println('Welcome to Java');

b.
System.out.println("Welcome to Java");

c.
System.println('Welcome to Java');

d.
System.out.print('Welcome to Java');

e.
System.out.print("Welcome to Java");

Key:be System.out.print("...") prints the string and System.out.println("...") prints the string and moves the cursor to the new line.

#

Section 1.8 Creating, Compiling, and Executing a Java Program

25. The JDK command to compile a class in the file Test.java is

a. java Test

b. java Test.java

c. javac Test.java

d. javac Test

e. JAVAC Test.java

Key:c

#

26. Which JDK command is correct to run a Java application in ByteCode.class?

a. java ByteCode

b. java ByteCode.class

c. javac ByteCode.java

d. javac ByteCode

e. JAVAC ByteCode

Key:a

#

27. Java compiler translates Java source code into _________.

a. Java bytecode

b. machine code

c. assembly code

d. another high-level language code

Key:a

#

28. _________ is a software that interprets Java bytecode.

a. Java virtual machine

b. Java compiler

c. Java debugger

d. Java API

Key:a

#

29. Suppose you define a Java class as follows:

public class Test {

}

In order to compile this program, the source code should be stored in a file named

a. Test.class

b. Test.doc

c. Test.txt

d. Test.java

e. Any name with extension .java

Key:d

#

30. The extension name of a Java bytecode file is

a. .java

b. .obj

c. .class

d. .exe

Key:c

#

31.
The extension name of a Java source code file is

a.
.java

b.
.obj

c.
.class

d.
.exe

Key:a

#

32. Which of the following lines is not a Java comment?

a. /** comments */

b. // comments

c. -- comments

d. /* comments */

e. ** comments **

Key:ce

#

33. Which of the following are the reserved words?

a. public

b. static

c. void

d. class

Key:abcd

#

34. Every statement in Java ends with ________.

a. a semicolon (;)

b. a comma (,)

c. a period (.)

d. an asterisk (*)

Key:a

#

35.
A block is enclosed inside __________.

a.
parentheses

b.
braces

c.
brackets

d.
quotes

Key:b

#

Section 1.9 Programming Style and Documentation

59.
Programming style is important, because ______________.

a.
a program may not compile if it has a bad style

b.
good programming style can make a program run faster

c.
good programming style makes a program more readable

d. good programming style helps reduce programming errors

Key:cd

#

59.
Analyze the following code.

I:

public class Test {

 public static void main(String[] args) {

 System.out.println("Welcome to Java!");

 }

}

II:

public class Test { public static void main(String[] args) { System.out.println("Welcome to Java!"); } }

a.
Both I and II can compile and run and display Welcome to Java, but the code in II has a better style than I.

b.
Only the code in I can compile and run and display Welcome to Java.

c.
Only the code in II can compile and run and display Welcome to Java.

d. Both I and II can compile and run and display Welcome to Java, but the code in I has a better style than II.

Key:d

#

59. Which of the following code has the best style?

I:

public class Test {

public static void main(String[] args) {

 System.out.println("Welcome to Java!");

 }

}

II:

public class Test {

 public static void main(String[] args) {

 System.out.println("Welcome to Java!");

 }

}

III:

public class Test {

 public static void main(String[] args) {

 System.out.println("Welcome to Java!");

 }

}

IV:

public class Test {

 public static void main(String[] args) {

 System.out.println("Welcome to Java!");

 }

}

a. I

b. II

c. III

d. IV

Key:d

#

Section 1.10 Programming Errors

61.
If a program compiles fine, but it produces incorrect result, then the program suffers __________.

a.
a compilation error

b.
a runtime error

c.
a logic error

Key:c

#

61.
If you forget to put a closing quotation mark on a string, what kind error will be raised?

a.
a compilation error

b.
a runtime error

c.
a logic error

Key:a

#

1.
Java is an object-oriented programming language.

a. true

b. false

Key:a

#

2.
Java was originally developed by a team led by James Gosling at Sun Microsystems.

a. true

b. false

Key:a

#

3.
Java source code can be executed on a Java Virtual Machine.

a. true

b. false

Key:b

#

4.
A Java interpreter is a program that translates Java source code into Java bytecode.

a. true

b. false

Key:b

#

5.
Which of the following statements is true?

a. A Java application can be executed from a Web browser.

b. A Java applet can be executed from a Web browser.

Key:b

#

6.
A Java application must have a main method.

a. true

b. false

Key:a

#

7. Four bytes have ________ bits.

a. 8

b. 16

c. 32

d. 64

Key:c

#

8.
The public classname must be the same as the filename that contains the class.

a. true

b. false

Key:a

#

11.
A Java program block starts with an open brace ({) and ends with a closing brace (}).

a. true

b. false

Key:a

#

12.
The compiler generates bytecode even if the program has syntax errors.

a. true

b. false

Key:b If the program has syntax errors, no bytecode is generated.

#

22.
The command to compile a class in the file Test.java is

a. java Test

b. java Test.java

c. javac Test.java

d. javac Test

e. JAVAC Test.java

Key:c

#

30.
The _________ loads Java bytecode to the memory.

a. Java virtual machine

b. bytecode verifier

c. class loader

d. Java compiler

Key:c

#

31. _________ are secondary storage.

a. floppy disk

b. hard disk

c. CD

d. RAM

Key:abc

#

32. The keywords in Java are all in lowercase.

a. true

b. false

Key:a

#

33. You use ________ to run a Java program.

a. javac

b. java

Key:b

