

Starting Out With C++ Early Objects 8th Edition Gaddis Test Bank

Full Download: <http://alibabadownload.com/product/starting-out-with-c-early-objects-8th-edition-gaddis-test-bank/>

Exam

Name _____

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

- 1) A C++ character constant (character literal) is enclosed in _____ quotation marks, whereas a string constant (string literal) is enclosed in _____ quotation marks. 1) _____
- A) open, closed
 - B) triple, double
 - C) double, single
 - D) no, some
 - E) single, double

Answer: E

Explanation: A)
B)
C)
D)
E)

- 2) What value will be assigned to the variable `number` by the following statement? 2) _____
- ```
int number = 7.8;
```
- A) 7
  - B) 7.8
  - C) 8
  - D) None of the above.
  - E) It's unpredictable. That's the problem.

Answer: A

Explanation: A)  
B)  
C)  
D)  
E)

- 3) C++ automatically places \_\_\_\_\_ at the end of a string constant (string literal). 3) \_\_\_\_\_
- A) quotation marks
  - B) a semicolon
  - C) a newline escape sequence
  - D) a blank
  - E) the null terminator

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

4) Which of the following is/are valid C++ identifiers? 4) \_\_\_\_\_  
A) June . 2010  
B) June-2010  
C) June\_2010  
D) 2010June  
E) Both C and D are valid identifiers, but A and B are not.

Answer: C

Explanation: A)  
B)  
C)  
D)  
E)

5) The expression  $7 \% 2$  evaluates to 5) \_\_\_\_\_  
A) 1 B) 3.5 C) 7.2 D) 14 E) 3

Answer: A

Explanation: A)  
B)  
C)  
D)  
E)

6) \_\_\_\_\_ data types are used to define variables that can hold real numbers. 6) \_\_\_\_\_  
A) Floating-point  
B) Real  
C) String  
D) Integer  
E) Long

Answer: A

Explanation: A)  
B)  
C)  
D)  
E)

7) Which of the following keywords is/are the names of C++ data types? 7) \_\_\_\_\_  
A) double  
B) long  
C) short  
D) bool  
E) All of the above

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

8) What literal(s) appear in the following C++ statement?

8) \_\_\_\_\_

```
int number = 4 + 8;
```

- A) 12
- B) 4
- C) 8
- D) number
- E) both B and C

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

9) #include <iostream> is an example of a(n)

9) \_\_\_\_\_

- A) comment.
- B) compiler option.
- C) preprocessor directive.
- D) I/O statement.
- E) stream directive.

Answer: C

Explanation: A)  
B)  
C)  
D)  
E)

10) A \_\_\_\_\_ variable can hold only one of two values: true or false.

10) \_\_\_\_\_

- A) single precision
- B) T/F
- C) binary
- D) bool
- E) char

Answer: D

Explanation: A)  
B)  
C)  
D)  
E)

11) Every C++ program must have

11) \_\_\_\_\_

- A) variables.
- B) literals.
- C) comments.
- D) a function called main..
- E) all of the above.

Answer: D

Explanation: A)  
B)  
C)  
D)  
E)

- 12) In programming terms, a group of characters inside a set of double quotation marks (" ") is called 12) \_\_\_\_\_
- A) a character literal.
  - B) a string constant.
  - C) a string literal.
  - D) all of the above.
  - E) either B or C, but not A.

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

- 13) Which of the following will cause the next output to begin on a new line? 13) \_\_\_\_\_
- A) `cout << "\n";`
  - B) `cout << "endl";`
  - C) `cout << endl;`
  - D) all of the above
  - E) A and C, but not B

Answer: C

Explanation: A)  
B)  
C)  
D)  
E)

- 14) A \_\_\_\_\_ is used to mark the end of a complete C++ programming statement. 14) \_\_\_\_\_
- A) closing brace
  - B) new line
  - C) period
  - D) semicolon
  - E) comment

Answer: D

Explanation: A)  
B)  
C)  
D)  
E)

- 15) The \_\_\_\_\_ is used to display information on the computer's screen. 15) \_\_\_\_\_
- A) output object
  - B) cout object
  - C) < symbol
  - D) print object
  - E) cin object

Answer: B

Explanation: A)  
B)  
C)  
D)  
E)

16) Which of the following will cause the next output to begin on a new line?

16) \_\_\_\_\_

- A) `cout << endl;`
- B) `cout << "endl";`
- C) `cout << "/n";`
- D) all of the above
- E) A and C, but not B

Answer: A

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

17) The numeric data types in C++ are broken into two categories:

17) \_\_\_\_\_

- A) integer and floating-point.
- B) long and short.
- C) real and unreal.
- D) numbers and characters.
- E) singles and doubles.

Answer: A

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

18) The expression `5 / 2` evaluates to

18) \_\_\_\_\_

- A) 1
- B) 2
- C) 2.5
- D) 5.2
- E) 10

Answer: B

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

19) A variable must be defined

19) \_\_\_\_\_

- A) and initialized at the same time.
- B) in every program.
- C) in order to perform output.
- D) before it can be used.
- E) in all of the above cases.

Answer: D

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

20) What value will be assigned to the variable `number` by the following statement? 20) \_\_\_\_\_

```
int number = 3.75;
```

- A) 4
- B) 3
- C) 3.75
- D) None of the above.
- E) It's unpredictable. That's the problem.

Answer: B

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

21) \_\_\_\_\_ must be included in a program in order to use the `cout` object. 21) \_\_\_\_\_

- A) Strings
- B) A `cout` declaration
- C) Opening and closing braces
- D) The `iostream` header file
- E) None of the above

Answer: D

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

22) The expression `5 % 2` evaluates to 22) \_\_\_\_\_

- A) 1
- B) 2
- C) 2.5
- D) 5.2
- E) 10

Answer: A

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

23) In a C++ program, two slash marks ( `//` ) indicate the beginning of 23) \_\_\_\_\_

- A) a program.
- B) a comment.
- C) a variable definition.
- D) a block of code.
- E) none of the above.

Answer: B

- Explanation:
- A)
  - B)
  - C)
  - D)
  - E)

24) \_\_\_\_\_ are data items whose values cannot change while the program is running.

24) \_\_\_\_\_

- A) Literals
- B) Variables
- C) Integers
- D) Fixed data
- E) None of the above

Answer: A

Explanation: A)  
B)  
C)  
D)  
E)

25) The `bool` data type

25) \_\_\_\_\_

- A) has only two values: true and false.
- B) can be used to store a single character.
- C) is used to store extra large numbers.
- D) is used to represent numbers in E notation.
- E) does none of the above.

Answer: A

Explanation: A)  
B)  
C)  
D)  
E)

26) An operation that copies a value into a variable is called a(n) \_\_\_\_\_ operation.

26) \_\_\_\_\_

- A) copy
- B) cout
- C) assignment
- D) equals
- E) declaration

Answer: C

Explanation: A)  
B)  
C)  
D)  
E)

27) The \_\_\_\_\_ directive causes the contents of another file to be inserted into a program.

27) \_\_\_\_\_

- A) `#getfile`
- B) `#insert`
- C) `#library`
- D) `#include`
- E) none of the above

Answer: D

Explanation: A)  
B)  
C)  
D)  
E)

28) Which of the following is/are valid C++ identifiers? 28) \_\_\_\_\_  
A) department\_9  
B) aVeryLongVariableName  
C) last-name  
D) All of the above are valid identifiers.  
E) Both A and B are valid identifiers, but C is not.

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

29) You must have a(n) \_\_\_\_\_ for every variable you include in a program. 29) \_\_\_\_\_  
A) numeric value  
B) output statement  
C) comment  
D) purpose  
E) definition

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

30) The expression  $7 / 2$  evaluates to 30) \_\_\_\_\_  
A) 7.2                      B) 14                      C) 1                      D) 3.5                      E) 3

Answer: E

Explanation: A)  
B)  
C)  
D)  
E)

TRUE/FALSE. Write 'T' if the statement is true and 'F' if the statement is false.

31) True/False: The following two statements both assign the value 5 to the variable dept. 31) \_\_\_\_\_  
`5 = dept;`  
`dept = 5;`

Answer: True  False

Explanation:

32) True/False: Variables represent storage locations in the computer's memory. 32) \_\_\_\_\_

Answer:  True                      False

Explanation:

33) True/False: C++ is a case-sensitive language. 33) \_\_\_\_\_

Answer:  True                      False

Explanation:


- 34) True/False: The following is a legal C++ statement to define and initialize a variable. 34) \_\_\_\_\_  
`char firstName = "Jack";`  
Answer: True  False 
Explanation:
- 35) True/False: An escape sequence must start with a forward slash (/). 35) \_\_\_\_\_  
Answer: True  False 
Explanation:
- 36) True/False: The following two C++ statements perform the same operation. 36) \_\_\_\_\_  
`regWages = regPay + overTime;`  
`regPay + overTime = regWages;`  
Answer: True  False 
Explanation:
- 37) True/False: The following two statements could be used interchangeably in a C++ program. 37) \_\_\_\_\_  
`// Program Payroll`  
`/* Program Payroll */`  
Answer:  True  False  
Explanation:
- 38) True/False: If `number` has been defined as an `int` variable, both of the following statements will print out its value: 38) \_\_\_\_\_  
`cout << number;`  
`cout << "number";`  
Answer: True  False 
Explanation:
- 39) True/False: A variable of the `char` data type can hold a set of characters like "January". 39) \_\_\_\_\_  
Answer: True  False 
Explanation:
- 40) True/False: The following statements both declare the variable `num` to be an integer. 40) \_\_\_\_\_  
`int num;`  
`INT num;`  
Answer: True  False 
Explanation:

Answer Key

Testname: C2

- 1) E
- 2) A
- 3) E
- 4) C
- 5) A
- 6) A
- 7) E
- 8) E
- 9) C
- 10) D
- 11) D
- 12) E
- 13) C
- 14) D
- 15) B
- 16) A
- 17) A
- 18) B
- 19) D
- 20) B
- 21) D
- 22) A
- 23) B
- 24) A
- 25) A
- 26) C
- 27) D
- 28) E
- 29) E
- 30) E
- 31) FALSE
- 32) TRUE
- 33) TRUE
- 34) FALSE
- 35) FALSE
- 36) FALSE
- 37) TRUE
- 38) FALSE
- 39) FALSE
- 40) FALSE