1. Given:

```
public abstract class Customer {
 private String name;
 public Customer (String name) {
 this.name = name;
 }
 public String getName() { return name; }
 public abstract void buy();
}
```

Which two statements are true about Customer?

- A) The Customer class cannot be extended.
- B) The Customer class cannot be instantiated.
- C) Subclasses of Customer cannot override getName() method.
- D) Concrete subclasses of Customer must use a default constructor.
- E) Concrete subclasses of Customer must implement the buy() method.
- F) Subclasses of Customer must implement the buy () method.

2. Given:

```
class Toy {
 double price;
 String color;
 Toy(String color, double price) {
 this.color = color;
 this.price = price;
 }
 public double getPrice() {
 return price;
 }
 public String getColor() {
 return color;
 }
}
```

And given the code fragment:

```
List<Toy> toys = new ArrayList<>();
toys.add(new Toy("red", 10));
toys.add(new Toy("yellow", 10));
toys.add(new Toy("red", 10));
double totalPrice = toys.stream()
 .filter(e -> e.getColor() == "red")
 /* Line n1 */
 .sum();
System.out.println("Total Price of Red Toys: " + totalPrice);
```

Which code fragment can be inserted at Line n1 to enable the code to print Total Price of Red Toys: 20.0?

```
A) .flatMap(e -> e.getPrice())
B) .mapToDouble(e -> e.getPrice())
C) .map(e -> e.getPrice())
D) .peek(e -> e.getPrice())
```

3. Given the code fragment:

```
class MyResource1 implements AutoCloseable {
 public void close() throws IOException {
 System.out.print("1 ");
class MyResource2 implements Closeable {
 public void close() throws IOException {
 throw new IOException();
public class TestRes {
 public static void main(String[] args) {
 try (MyResource1 r1 = new MyResource1();
 MyResource2 r2 = new MyResource2();) {
 System.out.print("T ");
 } catch (IOException ioe) {
 System.out.print("IOE ");
 } finally {
 System.out.print("F ");
 }
}
```

What is the result?

- A) T 1 IOE F
- B) T IOE F
- C) T IOE 1 F
- D) Compilation fails.

4. Assuming that the TestResult.txt file exists and given the code fragment:

```
public class TestReadFile {
 public void readFile(String fName) throws IOException {
 // Line n1
 Stream<String> content = Files.lines(p);
 content.forEach(s1 -> System.out.println(s1));
 public static void main(String[] args) throws IOException {
 TestReadFile trf = new TestReadFile();
 trf.readFile("TestResult.txt");
 }
}
Which code fragment at Line n1 compiles?
A) Path p = new Path(fName);
B) Path p = Paths.get(fName);
C) Path p = Paths.toPath(fName);
D) Path p = Paths.get(new File(fName));
5. Which class definition compiles?
A) class CallerThread1 implements Callable<String> {
 public String call() throws Exception { return "thread";}
  }
B) class CallerThread2 implements Callable {
 public void call() {}
C) class CallerThread3 extends Callable {
 public void call() throws IOException {}
D) class CallerThread4 implements Callable<String> {
 public String call(String s) { return "thread";}
E) class CallerThread5 extends Callable<String> {
 public void callable(String s) throws Exception {}
  }
```

6. Given the code fragment:

```
Queue<String> products = new ArrayDeque<String>();
products.add("p1");
products.add("p2");
products.add("p3");
System.out.print(products.peek());
System.out.print(products.poll());
System.out.println("");
products.forEach(s -> System.out.print(s));
```

What is the result?

- A. p1p1 p2p3
- B. p1p2
 p1p2p3
- C. p1p2
 p3
- D. p1p1
 p1p2p3

7. Given the code fragment:

```
try (Connection con = DriverManager.getConnection(url, uname, pwd)) {
 Statement stmt = con.createStatement();
 System.out.print(stmt.executeUpdate("INSERT INTO Emp VALUES (500,'Murray')"));
}
```

Assuming the SQL query executes properly, what is the result?

- A) true
- B) false
- **C)** 1

8. Given the code fragment:

```
public class TestFun {
 public static void main(String[] args) {
 List<Integer> nums = Arrays.asList(1,2,3,4,5);
 // Line n1
 }
}
```

Which code fragment can be inserted at Line n1 to enable the code to print 2 4?

Answers:

- 1. B and E
- 2. B
- 3. A
- 4. B
- 5. A6. A
- 7. C
- 7. C 8. D