Beginning Programming Quiz #1
Name: _______________________________________ Date: _______________________________________

Multiple choice/Fill in the blank

Directions: Select the best answer to the multiple choice question and circle the letter. For the fill in the blank items a space has been provided for your correct answer to be written legibly below the question.

1. Identify the data type in the following: >double totalBill = 22.50;
a. double
b. totalBill

c. 22.50

d. char

2. Identify the variable in the following: >int numPeople = 2;

a. int

b. numPeople

c. 2

d. char

3. Declare variables for each of the following:
a. The number of people in your family

b. The cost of a video game

c. Your name

d. Answer to, “Are you right-handed?”

e. Your grade point average

f. The number of items in a shopping cart

4. Write the results of each System.out.println() on the line provided:

a. >System.out.println(2<3);

b. >System.out.println(2==3);

c. >int x = 3;
>System.out.println(“The result is “ + x);

d. >String firstName = “Josh”;
>System.out.println(firstName);
5. Correct the errors in the following lines of code; there might be more than one error and you might have to make a suggestion:
a. Declare double price = 0;

b. Int totalprice = 10;

c. Int total Price = 10.99;

d. Integer price = 0.0;

e. Double numItems = 3;

f. String name = ‘a’;

6. Which of the following is the correct way to declare a variable that represents the desired quantity of an item in an order?

a. double numItems;
b. INT numItems;

c. int numItems;

d. DOUBLE numItems;

7. What does double in the following code do and why?
d2 = (double) 1 / 3; >System.out.println(d2);
Beginning Programming Quiz #1 – ANSWER KEY
Multiple choice/Fill in the blank

1. Identify the data type in the following: >double totalBill = 22.50;

a. double

b. totalBill

c. 22.50

d. char

2. Identify the variable in the following: >int numPeople = 2;

a. int

b. numPeople

c. 2

d. char

3. Declare variables for each of the following: (answers will vary)
a. The number of people in your family
int craddockFamily = 8;
b. The cost of a video game
double rachetAndClank = 49.99;
c. Your name
String name = “Su Craddock”;
d. Answer to, “Are you right-handed?”
String rightHanded = “yes”;
e. Your grade point average
double gpa = 92.86;
f. The number of items in a shopping cart
int numItems = 20;
4. Write the results of each System.out.println() on the line provided:

a. >System.out.println(2<3);
true
b. >System.out.println(2==3);
false
c. >int x = 3;
>System.out.println(“The result is “ + x);
The result is 3
d. >String firstName = “Josh”;
>System.out.println(firstName);
Josh
5. Correct the errors in the following lines of code; there might be more than one error and you might have to make a suggestion:
a. Declare double price = 0;
int price = 0; OR double price = 0.0;
b. int totalprice = 10;
int totalPrice = 10;
c. int totalPrice = 10.99;
double totalPrice = 10.99;
d. Integer price = 0.0;
int price = 0; OR double price = 0.0;
e. Double numItems = 3;
int numItems = 3; OR double numItems = 3.0:
f. String name = ‘a’;
char name = ‘a’; OR String name = “a”;
6. Which of the following is the correct way to declare a variable that represents the desired quantity of an item in an order?

a. double numItems;

b. INT numItems;

c. int numItems;

d. DOUBLE numItems;

7. What does double in the following code do and why?
d2 = (double) 1 / 3; >System.out.println(d2);
The result is a number with a decimal place. If you don’t provide for decimal places, the answer will be truncated and data from the decimal places will be lost.
