JAVA Quiz

June 23, 2007

Fill in the Blanks:

1. Naming values _____________ ____ ______________ (declaring a value)

2. __________ are sequences of characters. (Strings)

3. __________ is like using a mold to give material a new shape. It tells the compiler to change a value to a particular type even if it could lead to a loss of data. (Casting)
4. The bottom part of Dr. Java is the ____________ _____________. This is where you can literally command the computer to do something. (interactive pane)

5. _____________ are numbers without a decimal point in them. (integers)

6. _____________ ______________ numbers are numbers with a decimal point in them (Floating Point)

7. True and false values are represented by the type __________. (Boolean)

8. The ________________ between the name and the data only exists (a) until the name gets assigned to something else or (b) you quit Dr Java or (c) you reset the interaction pain (by clicking the Reset button. (binding)
9. Java statements end in _____________________. (semicolons)

10. _________ is an object –oriented programming language. (Java)
