Beginning Programming in Java
Basic Quiz #1
True or False

1. Java is not case sensitive.

2. It is not wise to include comments in your programs due to time constraints.

3. A black and white picture can be stored by representing each pixel using one bit.

4. Pixels of a picture are mapped to the screen using x and y coordinates.

5. One byte represents four bits.

6. Pixels of a color picture can be represented using three numbers.

7. Java is an object oriented program language.

8. The code that is executed in a Java program is called a method.

9. There are no reserved words that you can’t use in your Java naming conventions.
10. A compiler translates programmer’s code into machine language.

Short Answer

1. Show the two types of Java comments in a program and explain the differences.

2. Why is it a good idea to name identifiers in a descriptive way?

3. Explain how a black and white image can be represented using just one bit per pixel?
4. List six primitive types in Java showing examples and explaining each one.

5. Show the symbols used in Java for the following relational operators:

1. Greater than

2. Less than

3. Equal to

4. Not equal to

5. Less than or equal to

6. Greater than or equal to

Quiz answers:

1 F

2 F
3 T
4 T
5 F
6 T

7 T

8 T

9 F

10 T

1. // This is for the comment on one line

 /* at the beginning and /* at the end ….this can cover many lines and everything in between is a comment.

2. So a programmer can remember what they stand for or what the code does.

3. With one bit, you could use one to represent white and zero to represent black.

4. Primitive types

Intergers whole numbers represented by

Short and Long

 Floating pint numbers represented by

 Double or float

Character which represents a single character

True and False represented by the type Boolean
5. 1. >

2. <

3. ==

4. !=

5. <=

6. >=

