Vicky Foster
June 23, 2008
Intro to Java Class

Intro to Java Assessment

1) Math operators available for use in Java include

(a) subtraction (b) division (c) modulus (d) all of these

2) Java compilers recognizes (a) integers (b) floating point numbers (c) neither of these (d) both of these.
3) Variables are used to (a) store values (b) access values (c) both a and b (d) none of these.

4) Objects are (a) persons (b) places (c) things (d) all of these.
5) Class names in Java start with a capital letter (a) true (b) false.
6) A method does not need parentheses following the method name (a) true (b) false.
7) Is the following code correct for drawing a square?

Public void drawsquare()
{

 this.turnRight();

this.forward(30);

 this.turnRight();

 this.forward(30);

 this.turnRight();

 this.forward(30);

this.turnRight();

this.forward(30);

{

8) What is the international representation for characters? (a) Java (b) objects

(c) unicode (d) none of these.
9) By convention all class names in Java begin with an uppercase letter, and all variable and method names begin with a lowercase letter (a) true (b) true.

10) A method must not have parentheses following the method name (a) true (b) false.

KEY

1) D

2) D

3) C

4) D

5) A

6) B
7) Two errors

drawsquare must be drawSquare

need curly paren at end (not another open curly paren)

8) C

9) A

10) B

