BHCSI Introduction to Java

Test #1 (7/11/03)

Name: Prasad Modak

1) (6 pts) Evaluate the following arithmetic expressions as a Java compiler would:

a) 8 + 7 - 3*6

-3

b) 3/(8 - 2*3)

1

c) 16%13 + 2*3 - 4/3

8

2) (6 pts) Write a segment of code that will print out the following message (note that spacing and line feeds should be accounted for):

Hello\n

World

public class Hello {

public static void main (String[]args) {

System.out.print(“Hello\\n\nWorld”);

}

}

3) (6 pts) What is the output of the following segment of Java code?

int x=13, y=2, z;

z = x*y - (x+y);

x = x - 2;

y = x + 1;

System.out.println("x = "+x+"y = "+y+"z = "+z);

x = 11y = 12z= 11

4) (6 pts) Consider the following segment of code:

if (x > 3)

 if (x < 7)

 x = 2*x;

else

 x = x - 1;

What is the value of x immediately after this segment of code is run if x is equal to the following values immediately before the segment is run?

a) x = 3

 3
b) x = 6

12
c) x = 9

 8
5) (15 pts) All members of the UCF Programming Team must have jersey numbers. The rules for a valid jersey number are as follows:

a) Must be exactly two digits long.

b) Can not end in a 7.

c) Can not start with a 3.

Write a program that asks the user which jersey number they want and responds with whether the number is valid or not. (Note: You may not check every single invalid number individually.) A framework for your answer has been given to you below:

public class ProgTeam {

 public static void main(String[] args) throws IOException {

 BufferedReader inp = new BufferedReader

(new InputStreamReader(System.in));

int number; //To store the jersey number entered

int digit1, digit2;

System.out.println(“Which jersey number do you want? “);

number = Integer.parseInt(inp.readLine());

if(number>99 || number<10)

System.out.println(“The number is not valid”);

else

{

digit1 = number % 10;

digit2 = number / 10;

if(digit1 == 7)

System.out.println(“The number is not valid”);

else if (digit2 == 3)

System.out.println(“The number is not valid”);

else

System.out.println(“The number is valid”);

}

}//End of main

}//End of class ProgTeam

6) (10 pts) What is the output of the following code segment?
for (int i=0; i<25; i = i+2) {

 if (i%3 == 1) {

 for (int j=0; j<i/3; j++)

 System.out.print(i+j+" ");

 System.out.println();

 }

}

4

10 11 12

16 17 18 19 20

22 23 24 25 26 27 28

7) (1 pt) What acronym is commonly used to refer to the University of Central Florida?

UCF

