Carol Davies

Introduction to Computing & Programming with Java
Quiz – Chapters 1 through 3
True-False

__________ 1. Java performs multiplication computations before other computations.

__________ 2. Dr. Java is case sensitive.

__________ 3. When checking for equality in computations, the Equal symbol must be typed twice together; such as ==.
__________ 4. Some type of punctuation must be keyed at the end of statements in the definitions pane to show the end of the statement.

__________ 5. Strings are sequences of characters that start and end with a double quote.

__________ 6. Strings are used to store and access values which are created by declaring them.

__________ 7. Class names start with a capital letter, and the first letter of each additional word is capitalized.

__________ 8. Text can be copied and pasted between the interactions pane and the definitions pane.

__________ 9. Binary numbers are made up of only three digits (0, 1, and 2).

__________ 10. There are two kinds of methods in Java: class methods or function methods.

Fill in the blank:

11. What should be keyed in the Interactions Pane to produce the results of 5 + 7 *2?

12. What would you key to declare a method that would draw a square?

13. Write a method to draw a rectangle.
	

Quiz Answers:
True-False:

1. TRUE
2. TRUE
3. TRUE
4. TRUE
5. TRUE
6. FALSE
Variables
7. TRUE
8. TRUE
9. FALSE
Only 0 and 1
10. FALSE
Class methods or object methods
Short Answer:

11. System.out.println(5 + 7 *2);
12. public void drawSquare();

13.
	Public void drawRectangle (30 width, 50 height)

{

 this.turnRight();

 this.forward();

 this.turnRight();

 this.forward();

 this.turnRight();

 this.forward();

 this.turnRight();

 this.forward();

}

