Chapter 3 Selections

1.
<, <=, ==, !=, >, >=

2.

true
false
false
true
true
true

 3.
No. Boolean values cannot be cast to other types.

4.

if (y > 0)

 x = 1;

5.

if (score > 90)

 pay *= 1.03;

6.

if (score > 90)

 pay *= 1.03;

else

 pay *= 1.01;

7.

If number is 30,

(a) displays

30 is even

30 is odd

(b) displays

30 is even

If number is 35,

(a) displays

35 is odd

(b) displays

35 is odd

8.
Note: else matches the first if clause. No output if x = 3 and y = 2. Output is “z is 7” if if x = 3 and y = 4. Output is “x is 2” if if x = 2 and y = 2.

[image: image1.wmf]

x > 2

false

true

System.out.println("x is " + x);

y > 2

false

true

 int z = x + y;

 System.out.println("z is " + z);

9.
No output if x = 2 and y = 3. Output is “x is 3” if x = 3 and y = 2. Output is “z is 6” if x = 3 and y = 3.
10.

 Consider score is 90, what will be the grade?

11. a, c, and d are the same. (B) and (C) are correctly indented.

12.

newLine = (count % 10 == 0);

13.

Both are correct. (b) is better.

14. for (a) if number is 14, the output is
14 is even
if number is 15, the output is

15 is multiple of 5

if number is 30, the output is

30 is even
30 is multiple of 5

 for (b) if number is 14, the output is
14 is even
 if number is 15, the output is

15 is multiple of 5

 if number is 30, the output is

30 is even
15.
0.5, 0.0, 0.234

16. (int)(Math.random() * 20)

10 + (int)(Math.random() * 10)

10 + (int)(Math.random() * 41)

17.
Yes
18.
(true) && (3 > 4)

false

!(x > 0) && (x > 0)

false
(x > 0) || (x < 0)

true

(x != 0) || (x == 0)

true

(x >= 0) || (x < 0)

true

(x != 1) == !(x == 1)

true

19.
(x > 1) && (x < 100)

20.
((x > 1) && (x < 100)) || (x < 0)

 21.
x > y > 0

incorrect

x = y && y

incorrect

x /= y

correct

x or y

incorrect

x and y

incorrect

 22.
a. x is 2.

b. x is 1.

 23.
If ch is 'A', the expression is true;

If ch is 'p', the expression is false;

If ch is 'E', the expression is true;

If ch is '5', the expression is false;

24.

(x < y && y < z) is true
(x < y || y < z) is true
!(x < y) is false
(x + y < z) is true
(x + y < z) is true
25. age > 13 && age < 18

26.

weight > 50 || height > 60.

27.

weight > 50 && height > 60.

28.

weight > 50 ^ height > 60.

29.
Switch variables must be of char, byte, short, or int data types. If a break statement is not used, the next case statement is performed. You can always convert a switch statement to an equivalent if statement, but not an if statement to a switch statement. The use of the switch statement can improve readability of the program in some cases. The compiled code for the switch statement is also more efficient than its corresponding if statement.

30.
y is 2.

31. x is 17

switch (a) {

 case 1: x += 5; break;

 case 2: x += 10; break;

 case 3: x += 16; break;

 case 4: x += 34;

}

[image: image2.wmf]

a is 1

x += 5;

break

x += 10;

break

a is 2

x += 16;

break

a is 3

x += 34;

break

a is 4

32.
switch (day) {

 case 0: dayName = "Sunday"; break;

 case 1: dayName = "Monday"; break;

 case 2: dayName = "Tuesday"; break;

 case 3: dayName = "Wednesday"; break;

 case 4: dayName = "Thurday"; break;

 case 5: dayName = "Friday"; break;

 case 6: dayName = "Saturday"; break;

}
33. Sorted
34.

(A) ticketPrice = (ages >= 16) ? 20 : 10;

(B) System.out.print((count % 10 == 0) ? count + "\n" : count + " ");

35.
(A)
if (x > 10)

 score = 3 * scale;

else

 score = 4 * scale;

(B)

if (income > 10000)

 tax = income * 0.2;

else

 tax = income * 0.17 + 1000;

(C)

if (number % 3 == 0)

 System.out.println(i);

else

 System.out.println(j);

36.

The specifiers for outputting a boolean value, a character, a decimal integer, a floating-point number, and a string are %b, %c, %d, %f, and %s.
37.

(a) the last item 3 does not have any specifier.

(b) There is not enough items

(c) The data for %f must a floating-point value

38.

(a) amount is 32.320000 3.233000e+01

(b) amount is 32.3200 3.2330e+01

(c) *false // * denote a space

(d) **Java // * denote a space

(e) false*****Java

(f) *falseJava

39. The precedence order for boolean operators is ^, &&, and ||

true || true && false is true
true && true || false is true
40. True

41. both are false

42. Yes. Yes. Yes.

43. To display a confirmation dialog box, invoke JOptionPane.showConfirmDialog(null, “Prompting message”). The method returns an int value: 0 if the Yes button is clicked, 1 if the No button is clicked, and 2 if the Cancel button is clicked,

_1144905850.doc

 int z = x + y;

 System.out.println("z is " + z);

false

true

false

x > 2

y > 2

true

System.out.println("x is " + x);

_1144906961.doc

a is 1

x += 5;

break

break

x += 10;

a is 2

a is 3

break

x += 16;

a is 4

break

x += 34;

