JAVA quiz

Part II

June 24, 2008

Ans. Ques. 1, 2, 3 Using the following C:\intro=prog-java\mediasources\flower.jpg
1. The character between words (e.g. the \ between words in a file name) is called ________ ________________. (path separator)

2. The last part of the file name (e.g. “flower.jpg) is call the _________ _________ _______ (base file name)

3. The last three characters (after the period) are called the __________ _________.

(file extension)

Fill in the blanks:

4. The type int is for integer numbers and takes up ____ bits. (32)
5. The type float is for floating point numbers and takes up ____ bits. (32)

6. The type double is for floating point numbers and takes up ____ bits. (64)
7. The type Boolean is for things that are just true or false so a Boolean value could be stored in just ___ bit. (1)

8. When the type of a variable is int or double or Boolean we call that a ____________ variable. (primitive)

9. When the type of a variable is the name of a class (like String) then this is called an __________ ______________ or___________ ______________.

 (Object variable or object reference)

10. A two dimensional array is a _______________ This is a collection of elements arranged in both a horizontal and vertical sequence. (matrix)
11, What is stored at each elements in the picture is a _______? (pixel)
 This is short for _________ ______________ (picture element)

12. What is meant by “RGB”___________ _________ _________ (red, blue, green)

Explain the following methods:

13. FileChooser.pickAFile() -

(lets the user pick a file and return the complete path name as a string).

14. show()-

(shows the Picture object that it is invoked on. No return value.

15. play()-

(plays the sound object (object of the Sound class) that it is invoked on. No return value,

