Name & ID:_________________________________________________________

Quiz Q3

CS 100 – Summer 1999

Due: Wednesday July 14, 1999 5 minutes after the beginning of class

Question 1: How would you declare an array of Coordinates where Coordinate is a class as we've defined it in class? 

Question 2: How would you initialize an array g of integers to contain the values 3, 4, and 5? 

Question 3: Reproduce the flowchart-like diagram that was shown on the slides in class to show what happens in a for loop: 

for(initialization; condition; increment) statement; 

Question 4: How many TAs are there for CS 100 this summer? 
