

Array- Basics Quiz-2

1. Which of the following, if any, is an invalid array declaration?

- A. String[] names = new String[5];
- B. String names[] = new String[5];
- C. String[] names = new String[0];
- D. String[] names = {"one", "two"};
- E. all are valid

Answer: E

2. Which of the following statements gets the number of integers in the array that follows?

- ```
int[] customers = new int[55];
```
- A. int size = customers.length();
  - B. int size = customers.length;
  - C. int size = customers.size();
  - D. int size = Arrays.size(customers);

**Answer:** B

**3. The length of the following array is int[] grades = new int[4];**

- A. 0
- B. 3
- C. 4
- D. 5

**Answer:** C

**4. What will be the output of the following code?**

- ```
int[] arr = new int[9];
System.out.println(arr[0]);
```
- A. 0
 - B. some junk value
 - C. error because array is not initialized
 - D. error because index must be greater than 0
 - E. none of these

Answer: A

5. What will be the output of the following code?

- ```
int[] arr = new int[9];
System.out.println(arr[9]);
```
- A. 0
  - B. some junk value
  - C. error because array is not initialized
  - D. error because index is out of range
  - E. none of these

**Answer:** D

**6. What is the value of names[4] in the following array?**

`String[] names = {"Jeff", "Dan", "Sally", "Jill", "Allie"};`

- A. Sally
- B. Jill
- C. Allie
- D. name[4] doesn't exist

**Answer:** C

**7. What is the highest index value associated with the array that follows?**

`byte[] values = new byte[x];`

- A. 0
- B. x
- C. x + 1
- D. x - 1
- E. can't tell from information given

**Answer:** D

**8. What numbers does the code that follows print to the console?**

`int[] numbers = {1, 2, 3, 4, 5, 6, 7, 8, 9};`

```
for (int i = 0; i < 8; i++) {
 System.out.println(numbers[i]);
}
```

- A. 0-9
- B. 1-9
- C. 1-8
- D. 0-8
- E. 2-9

**Answer:** C

**9. What numbers does the code that follows print to the console?**

`int[] numbers = {1, 2, 3, 4, 5, 6, 7, 8, 9};`

```
for (int i = 0; i < 8; i++)
{
 System.out.println(numbers[i+1]);
}
```

- A. 0-9
- B. 1-9
- C. 1-8
- D. 0-8
- E. 2-9

**Answer:** E

**10. What is the value of kilos[1] after the code that follows is executed?**

```
double[] kilos = {200, 100, 48, 59, 72};
for (int i = 0; i < kilos.length; i++) {
 kilos[i] *= 2.2;
}
A. 200.0
B. 100.0
C. 440.0
D. 220.0
```

**Answer:** D

**11. What is the output of the following program segment?**

```
int[] num5 = new int[9];
for(int i = 0; i < num5.length; i++)
 num5[i] = i + 5;
System.out.println(num5[7]);
A. 7
B. 0
C. 12
D. none of these
```

**Answer:** C

**12. What is the output of the following program segment?**

```
int[] num7 = {1, 3, 5, 2, 8, 9, 5, 0};
int x7 = num7[0];
for(int i = 0; i <= (num7.length - 1); i++) {
 if(num7[i] < x7)
 x7 = num7[i];
}
System.out.println(x7);
A. 1
B. 9
C. 0
D. None of these
```

**Answer:** C

**13. What is the output of the following program segment?**

```
int[] num8 = {1, 3, 5, 2, 8, 9, 5, 0};
int x8 = num8[0];
for(int i = 0; i <= (num8.length - 2); i++) {
if(num8[i] < x8)
x8 = num8[i];
}
System.out.println(x8);
```

A. 1  
B. 9  
C. 0  
D. None of these

**Answer:** A

**14. What is the output of the following program segment?**

```
int[] num11 = {3, 1, 5, 2, 8, 9, 5, 0};
int x11 = num11[0];
for(int i = 2; i <= (num11.length - 2); i++) {
if(num11[i] < x11)
x11 = num11[i];
}
System.out.println(x11);
```

A. 1  
B. 2  
C. 0  
D. None of these

**Answer:** B

**15. What is the output of the following program segment?**

```
int[] num7 = {12, 3, 5, 2, 0, 9, 5, 1};
int x7 = num7[0];
for(int i = 0; i <= (num7.length - 1); i++) {
x7 = num7[0];
if(num7[i] < x7)
x7 = num7[i];
}
System.out.println(x7);
```

A. 1  
B. 9  
C. 0  
D. None of these

**Answer:** A