Multiple Choice
1 points 

	Question You can run the Java language on a particular operating system if: 

	Answer
	  it's a Microsoft Operating System 

  a Java Virtual Machine exists for that operating system 

  a compiler exists for that operating system 

  it's a Sun Microsystem Operating System 


Multiple Answer
1 points 

	Question Which are components of the Java Platform? 

	Answer
	  JVM 

  JAVA API 

  MS Windows 

  C++ 


Multiple Choice
1 points 

	Question What is the main difference between the JRE and the JDK? 

	Answer
	  the JRE does not include the development tools 

  the JDK does not include runtime tools 

  the JRE includes the virtual machine 

  the JDK does not include the virtual machine 


Multiple Choice
1 points 

	Question A 100% Pure Java Program is a program which: 

	Answer
	  was entirely written by the Java programmer 

  does not rely on libraries written in other languages 

  will not run on Windows 

  will run very fast 


Multiple Answer
1 points 

	Question The main advantage of 100% pure java programs is: 

	Answer
	  it is easy to debug 

  it will run faster 

  it can call other java programs 

  you write it once and run it anywhere 


Multiple Choice
1 points 

	Question Pick the most correct statement: 

	Answer
	  Java programs now run nearly as fast as natively compiled programs due to advances in smart compilers, well-tuned interpreters, and just-in-time bytecode compilers. 

  Java programs has serious performance problems which make them unusable for some applications 

  Java programs execute 10 times slower than C programs 


Multiple Choice
1 points 

	Question The main goal of object oriented systems is to: 

	Answer
	  facilitate the creation of reusable software components 

  create programs that are portable to any hardware platform 

  prevent memory leaks 

  create small programs 


Multiple Choice
1 points 

	Question A simple definition of object oriented design is: 

	Answer
	  a technique that creates objects which are portable to multiple platforms 

  a technique that focuses the design on data and the interfaces to access it 

  a technique recently invented to reduce the number of bugs in systems 


Multiple Choice
1 points 

	Question You just installed the Sun JDK software to C:\cmu\java. The executable files for the development tools like the compiler contained in the Java Development Kit are installed to: 

	Answer
	  c:\cmu\java\bin 

  c:\cmu\java\lib 

  c:\cmu\java\jre 

  c:\cmu\java\jre\bin 


True/False
1 points 

	Question PATH helps the operating system find an executable (like java.exe or javac.exe) whereas CLASSPATH helps java runtime find class file(s). 

	Answer
	True

False


True/False
1 points 

	Question Upon trying to run your app, you get this error: Exception in thread "main" java.lang.NoClassDefFoundError: HelloWorldApp If you receive this error, java cannot find your bytecode file, HelloWorldApp.class. 

	Answer
	True

False


Multiple Choice
1 points 

	Question Which are components in the JDK? 

	Answer
	  the java compiler javac 

  the Java APIs 

  the Java Runtime Environment (JRE) 

  all of the above 


Multiple Choice
1 points 

	Question How long is a java primitive type int? 

	Answer
	  depends on the platform: 16 bits on Windows and 32 bits in unix 

  always 32 bits 

  always 16 bits 

  always 64 bits 


Multiple Choice
1 points 

	Question What are the advantages of OO methodologies? Will it cost less? 

	Answer
	  Programming in OO more naturally reflects real world models, so this might save design and implementation cost. 

  Classes can be reused. This will save implementation cost if the base classes are properly designed 

  Tends to produce software that is more understandable because it is better organized. This leads to decreased maintenance costs 

  All of the above 


Essay
1 points 

	Question Write a statement to assign the string "Hello" to a String variable "s". 

	Answer
	


Essay
1 points 

	Question Compose class "A" in file "A.java". It must compile. 

	Answer
	


True/False
1 points 

	Question Special cases of a class are called subclasses and the more general class is called the superclass. 

	Answer
	True

False


