PAGE
2
Dell Wilkerson

Variables

8/27/08

INT PROG: LESSON #4
VARIABLES

Directions: For each multiple choice question, circle the letter that corresponds to the correct answer.
1. You can create variables by declaring them:

a. variableName = value

b. type name; or type name = expression

c. ClassName = objectReference

d. variableName==value

2. In Java the ‘=’ sign is

a. equal to another

b. not equal to another

c. greater than or equal to another

d. used to assign a value
3. Characters are specified inside

a. A pair of single quotes like ‘a’ or ‘A’

b. A pair of double quotes like “a” or “A”

c. A pair of less than and greater than signs like <a> or <A>

d. A pair of parentheses like (a) or (A)

4. Not equal to another

a. ==

b. !=

c. >=

d. <=

5. Which is not a valid data type

a. public

b. double

c. char

d. Boolean

Directions: Answer the following questions.

6. How do you show the results of a statement in the interactions pane?
7. How does Java know how to recognize strings?
8. Why is it necessary to declare variables in Java?
9. What does it mean when the default value for an object variable is null?
10. What is the difference between object variables and primitive variables?
Answers:

1. B

2. D

3. A

4. B
5. A

6. Dr. Java will print the result of an expression in the interactions pane when you see System.out.println(). The meaning for System.out.println() is “Use the PrintStream object known as out in the System class to print out the value of whatever is in the parentheses followed by an end-of-line character.”

7. Java knows how to recognize strings (lists of characters) that start and end with a “ (double quote). Whatever is inside a pair of double quotes is not evaluated, the value of it is exactly what was entered.

8. When you declare a variable in Java, you specify the type for the variable and the name (type name). You need to specify a type so that Java knows how many bits to reserve in memory and how to interpret the bits. You can also assign a value to a variable using the ‘=’ operator and provide a value or an expression (type name = expression).

9. Object variables do not reserve space for the object. If the object variable doesn’t reference an object yet it has the value null.

10. Primitive variables of any of the types int, byte, short, long, double, char, or Boolean. Object variables refer to an object of a class. Primitive variables store a value in the reserved space for that variable. Object variables store a reference to an object in the reserved space for that variable.

