Intermediate Programming in Java

Homework Assignment – Day 1 Create an assessment that touches on any of today’s topics.

1) List the correct variable declaration for the following items;
22.5 is a ______________,
“My dog’s name is Fido” is a ______________,
7 is a ______________,

2) Consider the creation of a Java Class named Dog

a. List 3 possible attributes of the Class Dog
______________, ______________,______________,
b. List 3 possible Methods that the Class Dog might contain
______________, ______________, ______________,

3) Circle the word below that would not be found in Java’s list of “keywords”;
false | boolean | endprogram | void | while

4) Name two types of loops found in Java programming
______________, ______________,

5) Fill in the blanks below with the best word(s) that describe the listed operator;
a. + ______________,

b. / ______________,

c. % ______________,

d. == ______________,

e. != ______________,

f. >= ______________,

6) What do the following string escapes stand for?

a. \t ______________,

b. \n ______________,

7) In the correct order, list the four primary steps in the Software Development Process.

1. ___analysis

2. ___design

3. ___code

4. ___testing

8) There is a fifth “step” that Mr. Lee argues falls outside the actual Development Process. What is that sixth step?
___ maintenance

9) What is the term for the primary thing that causes projects to overrun both deadlines and costs? (Note: It also drives programmers absolutely crazy.)
