

Signature _____

CSE 11

Name _____

Quiz 1

cs11f _____

Fall 2010

Student ID _____

This quiz is to be taken **by yourself** with closed books, closed notes, no calculators.

(Partial) Operator Precedence Table

Operators			Associativity	
!	++	-- (pre & post inc/dec)	right to left	
*	/	%	left to right	
+	-		left to right	
<	<=	>	>=	left to right
==	!=		left to right	
&&			left to right	
			left to right	
=			right to left	

1. Which of the following are valid Java identifiers? (Circle your answer(s).)

this&that _thisRthat This_2_That boolean
 _9_2_5 n!ne_2_5 9_2_5 bool

2. Using the operator precedence table above, evaluate each expression and state what gets printed. Remember short-circuit evaluation with && and ||.

```

int a = 5;
int b = -2;
int c = 2;
boolean exp1 = a + b * c <= a + c * b;                    _____                    (value of exp1)
boolean exp2 = !(c + a > b);                                _____                    (value of exp2)
boolean exp3 = b - a >= c;                                    _____                    (value of exp3)
boolean z = exp1 && exp2 || exp3;
System.out.print( "z = " + z );                             _____
z = exp3 || exp1 && !exp2;
System.out.print( "z = " + z );                             _____
b = --b + ++a % 4 * c++ * 2;
System.out.print( "a = " + a );                             _____
System.out.print( "b = " + b );                             _____
System.out.print( "c = " + c );                             _____

```

3. Where is the coordinate (0,0) in a graphics window? (Circle correct letter.)

- A. at the center of the window
- B. at the upper right corner of the window
- C. at the upper left corner of the window
- D. at the bottom right corner of the window
- E. at the bottom left corner of the window

(Continued on other side)

4. The naming convention for a class or interface name is (Circle correct letter)

- A. start with uppercase, rest mixed
- B. start with lowercase, rest mixed
- C. all lowercase letters with underscores
- D. all uppercase letters with underscores

5. What gets printed with each of the following statements?

```
int a = 2;  
int b = 4;  
int c = 6;
```

```
System.out.println( (a + b) + c + " = " + a + (b + c) );
```

```
System.out.println( a + (b + c) + " = " + (a + b) + c );
```

```
System.out.println( (a + b + c) + " = " + a + b + c );
```

6. What values of a and b would result in the following code printing "C"?

```
int a = _____;  
int b = _____;  
  
if ( (a > 1) || (b < -1) )  
{  
 if ( a > b )  
 {  
 System.out.println( "A" );  
 }  
 else  
 {  
 System.out.println( "B" );  
 }  
}  
else if ( (a == 1) && (b <= -1) )  
{  
 System.out.println( "C" );  
}  
else  
{  
 System.out.println( "D" );  
}
```

7. What is the symbol '!' affectionately known as in computer lingo?
