Testkings 1z0-803 192q

Number: 1z0-803
Passing Score: 800
Time Limit: 120 min
File Version: 26.5

http://www.gratisexam.com/

Oracle 1z0-803

Java SE 7 Programmer I

Got this vce from my friend who passed with 98%, each and every stuff in it. I am sharing with you guys.

Exam A

QUESTION 1

Given the code fragment:

```
int[][] array2D = { {0,1,2}, {3,4,5,6} };
System.out.print(array2D[0].length + " ");
System.out.print(array2D[1].getClass().isArray() + " ")
System.out.println(array2D[0][1]);
```

What is the result?

- A. 3 false 1
- B. 2 true 3
- C. 2 false 3
- D. 3 true 1
- E. 3 false 3
- F. 2 true 1
- G. 2 false 1

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

The length of the element with index 0, {0, 1, 2}, is 3. Output: 3 The element with index 1, {3, 4, 5, 6}, is of type array. Output: true The element with index 0, {0, 1, 2} has the element with index 1: 1. Output: 1

QUESTION 2

View the exhibit:

Real 2 Oracle 1z0-803 Exam

```
Given:
public class TestStudent {

 public static void main(String[] args) {
 Student bob = new Student();
 Student jian = new Student();

 bob.name = "Bob";
 bob.age = 19;
 jian = bob;
 jian.name = "Jian";
 System.out.println("Bob's Name: " + bob.name);
}
```

What is the result when this program is executed?

A. Bob's Name: BobB. Bob's Name: JianC. Nothing printsD. Bob's name

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

After the statement jian = bob; the jian will reference the same object as bob.

QUESTION 3

Given the code fragment:

What is the result?

- A. Valid
- B. Not valid
- C. Compilation fails
- D. An IllegalArgumentException is thrown at run time

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 3 Oracle 1z0-803 Exam

In segment 'if (valid)' valid must be of type boolean, but it is a string. This makes the compilation fail.

QUESTION 4

Which two are valid instantiations and initializations of a multi dimensional array?

```
A) int[][]
 array2D = \{ \{0,1,2,4\}, \{5,6\} \}
B) int[][] array2D = new int[][2];
 array2D[0][0] = 1;
 array2D[0][1]
 array2D[1][0]
 array2D[1][1]
 {0,1}, {2,3},
 array3D
D) int[] array = {0,1};
 int[][][] array3D = new int[2][2][2];
 array3D[0][0]
 = array;
 array3D[0][1]
 = array;
 array3D[1]
 = array;
 array3D[1][1]
□ E) int[][]
 array2D = { 0,1 };
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

In the Java programming language, a multidimensional array is simply an array whose components are themselves arrays.

Real 5 Oracle 1z0-803 Exam

QUESTION 5

http://www.gratisexam.com/

An unchecked exception occurs in a method dosomething()

Should other code be added in the dosomething() method for it to compile and execute?

- A. The Exception must be caught
- B. The Exception must be declared to be thrown.
- C. The Exception must be caught or declared to be thrown.
- D. No other code needs to be added.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Because the Java programming language does not require methods to catch or to specify unchecked exceptions (RuntimeException, Error, and their subclasses), programmers may be tempted to write code that throws only unchecked exceptions or to make all their exception subclasses inherit from RuntimeException. Both of these shortcuts allow programmers to write code without bothering with compiler errors and without bothering to specify or to catch any exceptions. Although this may seem convenient to the programmer, it sidesteps the intent of the catch or specify requirement and can cause problems for others using your classes.

```
QUESTION 6
Given the code fragment:
interface SampleClosable {
public void close () throws java.io.IOException;
Which three implementations are valid?
```

```
A) public class Test implements SampleCloseable (
 public void close() throws java.io. IOException {
 // do something
1 B) public class Test implements SampleCloseable (
 public void close() throws Exception (
 // do something
O public class Test implements SampleCloseable (
 public void close() throws java.io.FileNotFoundException
 // do something
( D) public class Test extends SampleCloseable (
 public void close() throws java.io.IOException /
 // do something
( E) public class Test implements SampleCloseable (
 public void close() (
 - // do something
```

Real 7 Oracle 1z0-803 Exam

- A. Option A
- B. Option B
- C. Option C

D. Option D

E. Option E

Correct Answer: ACE

Section: (none) Explanation

Explanation/Reference:

Explanation:

A: Throwing the same exception is fine.

C: Using a subclass of java.io.IOException (here java.io.FileNotFoundException) is fine

E: Not using a throw clause is fine.

QUESTION 7

Given the code fragment:

Int [] [] array = $\{\{0\}, \{0, 1\}, \{0, 2, 4\}, \{0, 3, 6, 9\}, \{0, 4, 8, 12, 16\}\}$;

Systemout.println(array [4] [1]);

System.out.println (array) [1] [4]);

What is the result?

A. 4

Null

B. Null

C. An IllegalArgumentException is thrown at run time

D. 4

An ArrayIndexOutOfBoundException is thrown at run time

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

The first println statement, System.out.println(array [4][1]);, works fine. It selects the element/array with index 4, {0, 4, 8, 12, 16}, and from this array it selects the element with index 1, 4. Output: 4 The second println statement, System.out.println(array) [1][4]);, fails. It selects the array/element with index 1, {0, 1}, and from this array it try to select the element with index 4. This causes an exception.

Output: Real 8 Oracle 1z0-803 Exam

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4

QUESTION 8

Given:

```
public class DoCompare1 {
 public static void main(String[] args) {
 String[] table = {"aa", "bb", "cc"};
 for (String ss: table) {
 int ii = 0;
 while (ii < table.length) {
 System.out.println(ss + ", " + ii);
 ii++;
 }
 }
}</pre>
```

How many times is 2 printed as a part of the output?

- A. Zero
- B. Once
- C. Twice
- D. Thrice
- E. Compilation fails.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 9

Given:

Real 9 Oracle 1z0-803 Exam

```
public class Y {
 public static void main(String[] args) {
 try {
 doSomething();
 }
 catch (RuntimeException e) {
 System.out.println(e);
 }
 }
 static void doSomething() {
 if (Math.random() > 0.5) throw new IOException();
 throw new RuntimeException();
 }
}
```

Which two actions, used independently, will permit this class to compile?

- A. Adding throws IOException to the main() method signature
- B. Adding throws IOException to the doSoomething() method signature
- C. Adding throws IOException to the main() method signature and to the dosomething() method
- D. Adding throws IOException to the dosomething() method signature and changing the catch argument to IOException
- E. Adding throws IOException to the main() method signature and changing the catch argument to IOException

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation:

The IOException must be caught or be declared to be thrown. We must add a throws exception to the doSomething () method signature (static void doSomething() throws IOException).

Then we can either add the same throws IOException to the main method (public static void main (String[] args) throws IOException), or change the catch statement in main to IOException.

QUESTION 10

Given:

Which statement, when inserted into line 5, is valid change?

A. asc = sc;

B. sc = asc;

C. asc = (object) sc;

D. asc = sc.clone ()

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation: Works fine.

QUESTION 11

Given the code fragment:

Real 11

Oracle 1z0-803 Exam

System.out.println("Result: " + 2 + 3 + 5);

System.out.println("Result: " + 2 + 3 * 5);

What is the result?

A. Result: 10

Result: 30

B. Result: 10

Result: 25

C. Result: 235

Result: 215

D. Result: 215

Result: 215

E. Compilation fails

Correct Answer: C Section: (none) **Explanation**

Explanation/Reference:

Explanation:

First line:

System.out.println("Result: " + 2 + 3 + 5);

String concatenation is produced.

Second line:

System.out.println("Result: " + 2 + 3 * 5); 3*5 is calculated to 15 and is appended to string 2. Result 215.

The output is:

Result: 235

```
Result: 215

Note #1:
To produce an arithmetic result, the following code would have to be used: System.out.println("Result: " + (2 + 3 + 5)); System.out.println("Result: " + (2 + 1 * 5)); run:
Result: 10
Result: 7

Note #2:
If the code was as follows:

System.out.println("Result: " + 2 + 3 + 5"); System.out.println("Result: " + 2 + 1 * 5");
```

Real 12 Oracle 1z0-803 Exam

The compilation would fail. There is an unclosed string literal, 5", on each line.

QUESTION 12

Which code fragment is illegal?

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

The abstract keyword cannot be used to declare an int variable.

The abstract keyword is used to declare a class or method to be abstract[3]. An abstract method has no implementation; all classes containing abstract methods must themselves be abstract, although not all abstract classes have abstract methods.

QUESTION 13

Given:

```
public class X {
 public static void main(String[] args) {
 String theString = "Hello World";
 System.out.println(theString.charAt(11));
 }
}
```

What is the result?

- A. There is no output
- B. d is output
- C. A StringIndexOutOfBoundsException is thrown at runtime
- D. An ArrayIndexOutOfBoundsException is thrown at runtime Real 14 Oracle 1z0-803 Exam
- E. A NullPointException is thrown at runtime
- F. A StringArrayIndexOutOfBoundsException is thrown at runtime

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

There are only 11 characters in the string "Hello World". The code the String.charAt(11) retrieves the 12th character, which does not exist. A StringIndexOutOfBoundsException is thrown. Exception in thread "main" java.lang.StringIndexOutOfBoundsException: String index out of range:

QUESTION 14

Given a java source file:

```
class x {
 X() { }
 private void one() { }

public class Y extends X {
 Y() { }
 private void two() { one(); }
 public static void main(String[] args) {
 new Y().two();
 }
}
```

What changes will make this code compile? (Select Two)

- A. Adding the public modifier to the declaration of class x
- B. Adding the protected modifier to the x() constructor
- C. Changing the private modifier on the declaration of the one() method to protected
- D. Removing the Y () constructor
- E. Removing the private modifier from the two () method

Correct Answer: CE Section: (none) Explanation

Explanation/Reference:

Explanation:

Using the private protected, instead of the private modifier, for the declaration of the one() method, would enable the two() method to access the one() method.

Real 15 Oracle 1z0-803 Exam

QUESTION 15

Given:

```
package handy.dandy;
public class Keystroke {
 public void typeExclamation() {
 System.out.println("!");
and
 package handy;
 public class Greet
 public static void main (String[]
 String greeting = "Hello";
 System.out.print(greeting);
 Keystroke stroke = new Keystroke();
 stroke.typeExclamation();
```

What three modifications, made independently, made to class greet, enable the code to compile and run?

- A. line 6 replaced with handy.dandy.keystroke stroke = new KeyStroke ();
- B. line 6 replaced with handy.*.KeyStroke = new KeyStroke ();
- C. line 6 replaced with handy.dandy.KeyStroke Stroke = new handy.dandy.KeyStroke();
- D. import handy.*; added before line 1
- E. import handy.dandy.*; added after line 1
- F. import handy.dandy, KeyStroke; added after line 1
- G. import handy.dandy.KeyStroke.typeException(); added before line 1

Correct Answer: CEF Section: (none)

Explanation

Explanation/Reference:

Explanation:

Three separate solutions:

C: the full class path to the method must be stated (when we have not imported the package)

D: We can import the hold dandy class

F: we can import the specific method

QUESTION 16

Given:

Real 17 Oracle 1z0-803 Exam

```
public class Speak (
 public static void main (String[]
 args) (
 Speak speakIt = new Tell();
 Tell tellIt = new Tell();
 speakIt.tellItLikeItIs();
 (Truth) speakIt.tellItLikeItIs();
 ((Truth) speakIt) .tellItLikeItIs();
 tellIt.tellItLikeItIs();
 (Truth) tellIt.tellItLikeItIs();
9.
10.
 ((Truth)tellIt).tellItLikeItIs();
111
12.
 class Tell extends Speak implements Truth (
 public void tellItLikeItIs() {
14.
15.
 System.out.println("Right on!");
16.
 interface Truth ( public void tellItLikeItIs();
```

Which three lines will compile and output "right on!"?

- A. Line 5
- B. Line 6
- C. Line 7
- D. Line 8
- E. Line 9
- F. Line 10

Correct Answer: CDF Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 17

Given the code fragment:

String h1 = "Bob";

String h2 = new String ("Bob");

What is the best way to test that the values of h1 and h2 are the same?

- A. if (h1 = = h2)
- B. if (h1.equals(h2))
- C. if (h1 = = h2)
- D. if (h1.same(h2))

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Real 18

Oracle 1z0-803 Exam

Explanation:

The equals method compares values for equality.

QUESTION 18

Which two are valid declarations of a two-dimensional array?

- A. int [] [] array2D;
- B. int [2] [2] array2D;
- C. int array2D [];
- D. int [] array2D [];
- E. int [] [] array2D [];

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

int[][] array2D; is the standard convention to declare a 2-dimensional integer array.

int[] array2D[]; works as well, but it is not recommended.

QUESTION 19

Given:

```
public class Main {
 public static void main(String[] args) throws Exception {
 doSomething();
 }
 private static void doSomething() throws Exception {
 System.out.println("Before if clause");
 if (Math.random() > 0.5) {
 throw new Exception();
 }
 System.out.println("After if clause");
 }
}
```

Which two are possible outputs?

```
□ A) Before if clause
 Exception in thread "main" java.lang.Exception
 at Main.doSomething(Main.java:8)
 at Main.main(Main.java:3)

□ B) Before if clause
 Exception in thread "main" java.lang.Exception
 at Main.doSomething(Main.java:8)
 at Main.main(Main.java:3)
 After if clause

□ C) Exception in thread "main" java.lang.Exception
 at Main.doSomething(Main.java:8)
 at Main.main(Main.java:3)

□ D) Before if clause
 After if clause
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

The first println statement, System.out.println("Before if clause");, will always run.

Real 20

Oracle 1z0-803 Exam

If Math.Random() > 0.5 then there is an exception. The exception message is displayed and the program terminates. If Math.Random() > 0.5 is false, then the second println statement runs as well.

QUESTION 20

A method doSomething () that has no exception handling code is modified to trail a method that throws a checked exception. Which two modifications, made independently, will allow the program to compile?

- A. Catch the exception in the method doSomething().
- B. Declare the exception to be thrown in the doSomething() method signature.
- C. Cast the exception to a RunTimeException in the doSomething() method.
- D. Catch the exception in the method that calls doSomething().

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation: Valid Java programming language code must honor the Catch or Specify Requirement. This means that code that might throw certain exceptions must be enclosed by either of the following:

- * A try statement that catches the exception. The try must provide a handler for the exception, as described in Catching and Handling Exceptions.
- * A method that specifies that it can throw the exception. The method must provide a throws clause that lists the exception, as described in Specifying the Exceptions Thrown by a Method.

Code that fails to honor the Catch or Specify Requirement will not compile.

QUESTION 21

Which two may precede the word `class' in a class declaration?

- A. local
- B. public
- C. static
- D. volatile
- E. synchronized

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

B: A class can be declared as public or private.

C: You can declare two kinds of classes: top-level classes and inner classes. You define an inner class within a top-level class. Depending on how it is defined, an inner class can be one of the following four types: Anonymous, Local, Member and Nested top-level. A nested top-level class is a member classes with a static modifier. A nested top-level class is just like any other top-level class except that it is declared within another class or interface. Nested top-level classes are typically used as a convenient way to group related classes without creating a new package.

The following is an example:

public class Main {
 static class Killer {

QUESTION 22

Which three are bad practices?

- A. Checking for ArrayIndexoutofBoundsException when iterating through an array to determine when all elements have been visited
- B. Checking for Error and. If necessary, restarting the program to ensure that users are unaware problems
- C. Checking for FileNotFoundException to inform a user that a filename entered is not valid
- D. Checking for ArrayIndexoutofBoundsException and ensuring that the program can recover if one occur
- E. Checking for an IOException and ensuring that the program can recover if one occurs

Correct Answer: ABD Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 23 Oracle 1z0-803 Exam

QUESTION 23

Given:

```
5. // insert code here
6. public abstract void bark();
7. }
8.
9. // insert code here
10. public void bark() {
11. System.out.println("woof");
12. }
13. }
```

What code should be inserted?

```
A) 5. class Dog {
 9. public class Poodle extends Dog {
 9. public class Poodle extends Dog {
 9. public class Dog {
 9. public class Dog {
 9. public class Poodle extends Dog {
 9. public class Poodle implements Do
```

- A. Option A
- B. Option B

- C. Option C
- D. Option D
- E. Option E
- F. Option F

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 24

Oracle 1z0-803 Exam

Dog should be an abstract class. The correct syntax for this is: abstract class Dog { Poodle should extend Dog (not implement).

QUESTION 24

Given:

```
public static void main(String[] args)(
 int a, b, c;
 int a, b, c;
 int g, int h, int i = 0;
 int d, e, F;
 Int k, l, m = 0;
}
```

Real 25 Oracle 1z0-803 Exam Which two declarations will compile?

- A. int a, b, c = 0;
- B. int a, b, c;
- C. int g, int h, int i = 0;
- D. int d, e, F;

```
E. int k, l, m; = 0;
```

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 25

Given the code fragment:

```
int j=0, k=0;

for(int i=0; i < x; i++) {
 do {
 k = 0;
 while (k < z) {
 k++;
 System.out.print(k + " ");
 }
 System.out.println(" ");
 j++;
 } while (j < y);
 System.out.println("---");
}</pre>
```

What values of x, y, z will produce the following result?

1234

1234

1234

1234

Real 26

Oracle 1z0-803 Exam

- A. X = 4, Y = 3, Z = 2
- B. X = 3, Y = 2, Z = 3
- C. X = 2, Y = 3, Z = 3
- D. X = 4, Y = 2, Z = 3
- E. X = 2, Y = 3, Z = 4

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

Z is for the innermost loop. Should print 1 2 3 4. So Z must be 4. Y is for the middle loop. Should print three lines of 1 2 3 4. So Y must be set 3. X is for the outmost loop. Should print 2 lines of. So X should be 2.

QUESTION 26

Which statement initializes a stringBuilder to a capacity of 128?

- A. StringBuilder sb = new String ("128");
- B. StringBuilder sb = StringBuilder.setCapacity (128);
- C. StringBuilder sb = StringBuilder.getInstance (128);
- D. StringBuilder sb = new StringBuilder (128);

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

StringBuilder(int capacity)

Constructs a string builder with no characters in it and an initial capacity specified by the capacity argument.

Note: An instance of a StringBuilder is a mutable sequence of characters. The principal operations on a StringBuilder are the append and insert methods, which are overloaded so as to accept data of any type. Each effectively converts a given datum to a string and then appends or inserts the characters of that string to the string builder. The append method always adds these characters at the end of the builder; the insert method adds the characters at a specified point.

QUESTION 27

Given:

Real 27 Oracle 1z0-803 Exam

```
public class DoCompare4 {
 public static void main(String[] args) {
 String[] table = {"aa", "bb", "cc"};
 int ii = 0;
 do
 while (ii < table.length)
 System.out.println(ii++);
 while (ii < table.length);
 }
}</pre>
```

What is the result?

A. 0

B. 0

C. 0

D. Compilation fails

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

table.length is 3. So the do-while loop will run 3 times with ii=0, ii=1 and ii=2. The second while statement will break the do-loop when ii = 3. Note: The Java programming language provides a do-while statement, which can be expressed as follows: do {

```
statement(s)
} while (expression);
```

QUESTION 28

Given the fragment:

```
int[] array = {1,2,3,4,5};
System.arraycopy(array, 2, array, 1, 2);
System.out.print(array[1]);
System.out.print(array[4]);
```

What is the result?

- A. 14
- B. 15
- C. 24
- D. 25
- E. 34
- F. 35

Correct Answer: F Section: (none) Explanation

Explanation/Reference:

Explanation:

The two elements 3 and 4 (starting from position with index 2) are copied into position index 1 and 2 in the same array. After the arraycopy command the array looks like:

{1, 3, 4, 4, 5};

Then element with index 1 is printed: 3

Real 29

Oracle 1z0-803 Exam

Then element with index 4 is printed: 5

Note: The System class has an arraycopy method that you can use to efficiently copy data from one array into another:

public static void arraycopy(Object src, int srcPos, Object dest, int destPos, int length)

The two Object arguments specify the array to copy from and the array to copy to. The three int arguments specify the starting position in the destination array, and the number of array elements to copy.

QUESTION 29

Given the following code fragment:

```
if (value >= 0) {
 if (value != 0)
 System.out.print("the ");
 else
 System.out.print("quick ");
 if (value < 10)
 System.out.print("brown ");
 if (value > 30)
 System.out.print("fox ");
 else if (value < 50)
 System.out.print("jumps ");
 else if (value < 10)
 System.out.print("over ");
 else
 System.out.print("the ");
 if (value > 10)
 System.out.print("lazy ");
  else (
 System.out.print("dog ");
System.out.println( "..." );
```

What is the result if the integer value is 33?

- A. The fox jump lazy ...
- B. The fox lazy ... Real 30 Oracle 1z0-803 Exam

- C. Quick fox over lazy ...
- D. Quick fox the

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

33 is greater than 0.

33 is not equal to 0.

the is printed.

33 is greater than 30

fox is printed

33 is greater then 10 (the two else if are skipped)

lazy is printed

finally ... is printed.

QUESTION 30

Which three are advantages of the Java exception mechanism?

- A. Improves the program structure because the error handling code is separated from the normal program function
- B. Provides a set of standard exceptions that covers all the possible errors
- C. Improves the program structure because the programmer can choose where to handle exceptions
- D. Improves the program structure because exceptions must be handled in the method in which they occurred
- E. allows the creation of new exceptions that are tailored to the particular program being

Correct Answer: ACE Section: (none)
Explanation

Explanation/Reference:

Explanation:

A: The error handling is separated from the normal program logic.

C: You have some choice where to handle the exceptions.

E: You can create your own exceptions.

QUESTION 31

Given:

```
public class Main {
 public static void main(String[] args) {
 doSomething();
 }
 private static void doSomething() {
 doSomethingElse();
 }
 private static void doSomethingElse() {
 throw new Exception();
 }
}
```

Which approach ensures that the class can be compiled and run?

Real 32 Oracle 1z0-803 Exam

- A. Put the throw new Exception() statement in the try block of try catch
- B. Put the doSomethingElse() method in the try block of a try catch
- C. Put the doSomething() method in the try block of a try catch
- D. Put the doSomething() method and the doSomethingElse() method in the try block of a try catch

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:
We need to catch the exception in the doSomethingElse() method.
Such as:
private static void doSomeThingElse() {
try {
throw new Exception();}
catch (Exception e)
{}
}

Note: One alternative, but not an option here, is the declare the exception in doSomeThingElse and catch it in the doSomeThing method.

QUESTION 32

Given:

Which line causes a compilation error?

A. line x1

B. line x2

C. line x3

D. line x4
Real 33
Oracle 1z0-803 Exam

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

The variable x2 is used before it has been declared.

QUESTION 33

Given:

```
class Overloading {
 void x(int i) {
 System.out.println("one");
 }

 void x(String s) {
 System.out.println("two");
 }

 void x(double d) {
 System.out.println("three");
 }

 public static void main(String[] args) {
 new Overloading().x(4.0);
 }
}
```

What is the result?

- A. One
- B. Two
- C. Three
- D. Compilation fails

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

In this scenario the overloading method is called with a double/float value, 4.0. This makes the third overload method to run.

Note:

The Java programming language supports overloading methods, and Java can distinguish between methods with different method signatures. This means that methods within a class can have the same name if they have different parameter lists. Overloaded methods are differentiated by the number and the type of the arguments passed into the method.

Real 34 Oracle 1z0-803 Exam

QUESTION 34

Given:

```
public class Basic {
 private static int letter;
 public static int getLetter();
 public static void Main(String[] args) {
 System.out.println(getLetter());
 }
}
```

Why will the code not compile?

- A. A static field cannot be private.
- B. The getLetter method has no body.
- C. There is no setLetter method.
- D. The letter field is uninitialized.
- E. It contains a method named Main instead of ma

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

The getLetter() method needs a body public static int getLetter() { }; .

Real 35

Oracle 1z0-803 Exam

QUESTION 35

Given:

```
public class Circle {
 double radius;
 public double area;
 public Circle(double r) { radius = r; }
 public double getRadius() { return radius; }
 public void setRadius(double r) { radius = r; }
 public double getArea() { return /* ??? */; }
}

class App {
 public static void main(String[] args) {
 Circle c1 = new Circle(17.4);
 c1.area = Math.PI * c1.getRadius() * c1.getRadius();
}
```

This class is poorly encapsulated. You need to change the circle class to compute and return the area instead.

What three modifications are necessary to ensure that the class is being properly encapsulated?

- A. Change the access modifier of the setradius () method to private
- B. Change the getArea () method public double getArea () { return area; }
- C. When the radius is set in the Circle constructor and the setRadius () method, recomputed the area and store it into the area field
- D. Change the getRadius () method: public double getRadius () { area = Math.PI * radius * radius; return radius; }

Correct Answer: BCD Section: (none)

Explanation/Reference:

Explanation:

QUESTION 36

Given a code fragment:

Real 36 Oracle 1z0-803 Exam

```
StringBuilder sb = new StringBuilder();
String h1 = "HelloWorld";
sb.append("Hello").append("World");

if (h1 == sb.toString()) {
 System.out.println("They match");
}
if (h1.equals(sb.toString())) {
 System.out.println("They really match");
}
```

What is the result?

- A. They match
 They real match
- B. They really match
- C. They match
- D. Nothing is printed to the screen

Correct Answer: B Section: (none) Explanation

QUESTION 37

Given:

http://www.gratisexam.com/

```
public class DoWhile1 {
 public static void main(String[] args) {
 int ii = 2;
 do {
 System.out.println(ii);
 } while (--ii);
 }
}
```

What is the result?

A. 2

B. 2

C. null

D. an infinite loop

E. compilation fails

Correct Answer: E Section: (none) Explanation

The line while (--ii); will cause the compilation to fail.

ii is not a boolean value.

Real 38

Oracle 1z0-803 Exam

A correct line would be while (--ii>0);

QUESTION 38

You are writing a method that is declared not to return a value. Which two are permitted in the method body?

- A. omission of the return statement
- B. return null:
- C. return void;
- D. return;

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

Any method declared void doesn't return a value. It does not need to contain a return statement, but it may do so. In such a case, a return statement can be used to branch out of a control flow block and exit the method and is simply used like this: return;

QUESTION 39

Identify two benefits of using ArrayList over array in software development.

- A. reduces memory footprint
- B. implements the Collection API
- C. is multi.thread safe
- D. dynamically resizes based on the number of elements in the list

Correct Answer: AD Section: (none) Explanation

ArrayList supports dynamic arrays that can grow as needed. In Java, standard arrays are of a fixed length. After arrays are created, they cannot grow or shrink, which means that you must know in advance how many elements an array will hold. But, sometimes, you may not know until run time precisely how large of an array you need. To handle this situation, the collections framework defines ArrayList. In essence, an ArrayList is a variable-length array of object references. That is, an ArrayList can dynamically increase or decrease in size. Array lists are created with an initial size. When this size is exceeded, the collection is automatically enlarged.

Real 39 Oracle 1z0-803 Exam

When objects are removed, the array may be shrunk.

QUESTION 40

Give:

What value should replace kk in line x to cause jj = 5 to be output?

- A. -1
- B. 1
- C. 5 Real 40 Oracle 1z0-803 Exam
- D. 8
- E. 11

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

We need to get jj to 5. It is initially set to 0. So we need to go through the for loop 5 times. The for loops ends when ii > 6 and ii decreases for every loop. So we need to initially set ii to 11. We set kk to 11.

QUESTION 41

Given the code fragment:

Boolean b1 = true;

Boolean b2 = false;

int i = 0;

while (foo) { }

Which one is valid as a replacement for foo?

A. b1.compareTo(b2)

B. i = 1

C. i == 2? -1:0

D. "foo".equals("bar")

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Equals works fine on strings equals produces a Boolean value.

QUESTION 42

Given:

Real 41

Oracle 1z0-803 Exam

```
public class SuperTest {
 public static void main(String args[]) {
 statement1
 statement2
 statement3
class Shape {
 public Shape() {
 System.out.println("Shape: constructor");
 public void foo()
 System.out.println("Shape: foo");
class Square extends Shape {
 public Square() {
 super();
 public Square (String label) {
 System.out.println("Square: constructor");
 public void foo() (
 super.foo();
 public void for (String label) (
 System. out.printin("Square: foo");
```

What should statement1, statement2, and statement3, be respectively, in order to produce the result?

Shape: constructor

Square: foo

Shape: foo

Real 42

Oracle 1z0-803 Exam

```
A) Square square = new Square("bar");
square.foo();

B) Square square = new Square("bar");
square.foo();
square.foo();
square.foo("bar");

C) Square square = new Square();
square.foo();
square.foo();
square.foo("bar");

C) Square square = new Square();
square.foo();
square.foo();
square.foo();
square.foo();
square.foo();
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

E. Option E

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 43

Given:

```
public class X implements Z {
 public String toString() { return "I am X"; }
 public static void main(String[] args){
 Y myY = new Y();
 X myX = myY;
 Z myZ = myX;
 System.out.println(myZ);
}
class Y extends X {
 public String toString() { return "I am Y"; }
interface Z { }
```

What is the reference type of myZ and what is the type of the object it references?

- A. Reference type is Z; object type is Z.
- B. Reference type is Y; object type is Y.
- C. Reference type is Z; object type is Y.
- D. Reference type is X; object type is Z.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 44

Given:

Real 44 Oracle 1z0-803 Exam

```
public class SampleClass {
 public static void main(String[] args) {
 AnotherSampleClass asc = new AnotherSampleClass();
 SampleClass sc = new SampleClass();
 sc = asc;
 System.out.println("sc: " + sc.getClass());
 System.out.println("asc: " + asc.getClass());
 }
}
class AnotherSampleClass extends SampleClass {
}
```

What is the result?

- A. sc: class.Object asc: class.AnotherSampleClass
- B. sc: class.SampleClass asc: class.AnotherSampleClass
- C. sc: class.AnotherSampleClass asc: class.SampleClass
- D. sc: class.AnotherSampleClass asc: class.AnotherSampleClass

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Note: The getClass method Returns the runtime class of an object. That Class object is the object that is locked by static synchronized methods of the represented class.

Note: Because Java handles objects and arrays by reference, classes and array types are known as reference types.

QUESTION 45

Given the code fragment:

```
public static void main(String[] args) {
 String[] table = {"aa", "bb", "cc"};
 for (String ss: table) {
 int ii = 0;
 while(ii < table.length) {
 System.out.println(ii);
 ii++;
 break;
 }
}</pre>
```

Real 45 Oracle 1z0-803 Exam How many times is 2 printed?

- A. Zero
- B. Once
- C. Twice
- D. Thrice
- E. It is not printed because compilation fails

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

The outer loop will run three times, one time each for the elements in table. The break statement breaks the inner loop immediately each time. 2 will be printed once only.

Note: If the line int ii = 0; is missing the program would not compile.

QUESTION 46

Which two will compile, and can be run successfully using the command:

Java fred1 hello walls

```
A) class fred1 (
 public static void main (String args) {
 System.out.println(args[1]);
B) class fred1 {
 public static void main (String[]
 System.out.println(args[2]);
C) class fred1 {
 public static void main (String[] args) (
 System.out.println(args);
D) class fred1
 public static void main (String[] args) {
 System.out.println(args[1]);
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: CD Section: (none)

Explanation/Reference:

Explanation:

Real 47 Oracle 1z0-803 Exam

Throws java.lang.ArrayIndexOutOfBoundsException: 2 at certquestions.Fred1.main(Fred1.java:3) C. Prints out: [Ljava.lang.String;@39341183

D. Prints out: walls

QUESTION 47

Given:

```
1. public abstract class Wow {
2.  private int wow;
3.  public Wow(int wow) {
4. this.wow = wow;
5.  }
6.  public void wow() { }
7.  private void wowza() { }
8. }
```

What is true about the class Wow?

- A. It compiles without error.
- B. It does not compile because an abstract class cannot have private methods.
- C. It does not compile because an abstract class cannot have instance variables.
- D. It does not compile because an abstract class must have at least one abstract method.
- E. It does not compile because an abstract class must have a constructor with no arguments.

Correct Answer: A Section: (none) Explanation

QUESTION 48

Given:

Real 48

Oracle 1z0-803 Exam

```
class X {
 static void m(int i) {
 i += 7;
 }
 public static void main(String[] args) {
 int j = 12;
 m(j);
 System.out.println(j);
 }
}
```

What is the result?

A. 7

B. 12

C. 19

D. Compilation fails

E. An exception is thrown at run time

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 49

Given:

Real 49 Oracle 1z0-803 Exam

```
class Overloading {
 int x (double d) {
 System.out.println("one");
 return 0:
 String x (double d) {
 System.out.println("two");
 return null;
 double x (double d) (
 System.out.println("three");
 return 0.0;
 public static void main (String[] args)
 new Overloading().x(4.0);
```

What is the result?

- A. One
- B. Two
- C. Three
- D. Compilation fails

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 50

The catch clause argument is always of type_____

- A. Exception
- B. Exception but NOT including RuntimeException
- C. Throwable
- D. RuntimeException
- E. CheckedException
- F. Error

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

Because all exceptions in Java are the sub-class of java.lang. Exception class, you can have a

Real 50

Oracle 1z0-803 Exam

single catch block that catches an exception of type Exception only. Hence the compiler is fooled into thinking that this block can handle any exception. See the following example:

```
try
{
// ...
} catch(Exception ex)
{
// Exception handling code for ANY exception
}
```

You can also use the java.lang. Throwable class here, since Throwable is the parent class for the application-specific Exception classes. However, this is discouraged in Java programming circles. This is because Throwable happens to also be the parent class for the non-application specific Error classes which are not meant to be handled explicitly as they are catered for by the JVM itself.

Note: The Throwable class is the superclass of all errors and exceptions in the Java language. Only objects that are instances of this class (or one of its subclasses) are thrown by the Java Virtual Machine or can be thrown by the Java throw statement. A throwable contains a snapshot of the execution stack of its thread at the time it was created. It can also contain a message string that gives more information about the error.

QUESTION 51

```
View the Exhibit.
public class Hat {
public int ID =0;
public String name = "hat";
public String size = "One Size Fit All";
public String color="";
public String getName() { return name; }
public void setName(String name) {
this.name = name;
Given
public class TestHat {
public static void main(String[] args) {
Hat blackCowboyHat = new Hat();
```

```
Real 52
Oracle 1z0-803 Exam
Which statement sets the name of the Hat instance?
A. blackCowboyHat.setName = "Cowboy Hat";
B. setName("Cowboy Hat");
C. Hat.setName("Cowboy Hat");
D. blackCowboyHat.setName("Cowboy Hat");
Correct Answer: D
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 52
public class Two {
public static void main(String[] args) {
try {
doStuff();
system.out.println("1");
catch {
system.out.println("2");
}}
public static void do Stuff() {
if (Math.random() > 0.5) throw new RunTimeException(); doMoreStuff();
```

```
System.out.println("3 ");
}

public static void doMoreStuff() {
System.out.println("4");
}

Which two are possible outputs?

Real 53
Oracle 1z0-803 Exam

A. 2
B. 4
C. 1
D. 1
```

Correct Answer: AB Section: (none) Explanation

Explanation/Reference:

Explanation:

A: Output is 2 if Math.random() is greater than 0.5.

B: If Math.random() returns a value less equal to 0.5, the code won't throw an exception, it will continue with the doMore() method which will println "4" after which the program will continue with the doStuff() method and will println "3", after that we will be back in main() and the program will print "1".

QUESTION 53

Given:

```
public class MyFor {
public static void main(String[] args) {
for (int ii = 0; ii < 4; ii++) {</pre>
```

```
System.out.println("ii = "+ ii);
ii = ii +1;
What is the result?
A. ii = 0
 ii = 2
B. ii = 0
 ii = 1
 ii = 2
 Real 54
 Oracle 1z0-803 Exam
 ii = 3
C. ii =
D. Compilation fails.
Correct Answer: A
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 54
Given the code fragment:
int [][] array2d = new int[2][3];
System.out.println("Loading the data.");
for ( int x = 0; x < array2d.length; x++) {
for ( int y = 0; y < array2d[0].length; y++) {
```

```
System.out.println(" x = " + x);
System.out.println(" y = " + y);
// insert load statement here.
System.out.println("Modify the data. ");
for (int x = 0; x < array2d.length; x++) {
for ( int y = 0; y < array2d[0].length; y++) {
System.out.println(" x = " + x);
System.out.println(" y = " + y);
// insert modify statement here.
Which pair of load and modify statement should be inserted in the code?
Real 55
Oracle 1z0-803 Exam
The load statement should set the array's x row and y column value to the sum of x and y
The modify statement should modify the array's x row and y column value by multiplying it by 2
A. Load statement: array2d(x, y) = x + y;
 Modify statement: array2d(x, y) = array2d(x, y) * 2
B. Load statement: array2d[x y] = x + y;
Modify statement: array2d[x y] = array2d[x y] * 2
C. Load statement: array2d[x, y] = x + y;
 Modify statement: array2d[x, y] = array2d[x, y] * 2
D. Load statement: array2d[x][y] = x + y;
```

```
Modify statement: array2d[x][y] = array2d[x][y] * 2
E. Load statement: array2d[[x][y]] = x + y;
 Modify statement: array2d[[x][y]] = array2d[[x][y]] * 2
Correct Answer: D
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 55
1. class StaticMethods {
2. static void one() {
3. two();
StaticMethods.two();
5. three();
StaticMethods.four();
7.}
8. static void two() { }
9. void three() {
10. one();
11. StaticMethods.two();
12. four();
13. StaticMethods.four();
Real 57
Oracle 1z0-803 Exam
```

14. }

```
15. void four() { }
16. }
Which three lines are illegal?
A. line 3
B. line 4
C. line 5
D. line 6
E. line 10
F. line 11
G. line 12
H. line 13
Correct Answer: CDH
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 56
Which is a valid abstract class?
A. public abstract class Car {
 protected void accelerate();
B. public interface Car {
 protected abstract void accelerate();
C. public abstract class Car { protected final void accelerate();
D. public abstract class Car {
 protected abstract void accelerate();
E. public abstract class Car {
 protected abstract void accelerate() {
```

```
//more car can do
Correct Answer: D
Section: (none)
Explanation
Explanation/Reference:
Real 58
Oracle 1z0-803 Exam
Explanation:
QUESTION 57
Given the code fragment:
String name = "Spot";
int age = 4;
String str = "My dog " + name + " is " + age;
System.out.println(str);
And
StringBuilder sb = new StringBuilder();
Using StringBuilder, which code fragment is the best potion to build and print the following string My dog Spot is 4
A. sb.append("My dog " + name + " is " + age);
 System.out.println(sb);
B. sb.insert("My dog ").append( name + " is " + age); System.out.println(sb);
C. sb.insert("My dog ").insert( name ).insert(" is " ).insert(age); System.out.println(sb);
D. sb.append("My dog ").append( name ).append(" is " ).append(age); System.out.println(sb);
Correct Answer: AD
Section: (none)
Explanation
Explanation/Reference:
```

```
Explanation:
QUESTION 58
Given:
Real 60
Oracle 1z0-803 Exam
public class Main {
public static void main(String[] args) {
try {
doSomething();
catch (SpecialException e) {
System.out.println(e);
}}
static void doSomething() {
int [] ages = new int[4];
ages[4] = 17;
doSomethingElse();
static void doSomethingElse() {
throw new SpecialException("Thrown at end of doSomething() method"); }
What is the output?
```

A. SpecialException: Thrown at end of doSomething() method

- B. Error in thread "main" java.lang. ArrayIndexOutOfBoundseror
- C. Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4 at Main.doSomething(Main.java:12) at Main.main(Main.java:4)
- D. SpecialException: Thrown at end of doSomething() method at Main.doSomethingElse(Main.java:16) at Main.doSomething(Main.java:13) at Main.main(Main.java:4)

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

The following line causes a runtime exception (as the index is out of bounds): ages[4] = 17;

Real 61

Oracle 1z0-803 Exam

A runtime exception is thrown as an ArrayIndexOutOfBoundsException.

Note: The third kind of exception (compared to checked exceptions and errors) is the runtime exception. These are exceptional conditions that are internal to the application, and that the application usually cannot anticipate or recover from. These usually indicate programming bugs, such as logic errors or improper use of an API.

Runtime exceptions are not subject to the Catch or Specify Requirement. Runtime exceptions are those indicated by RuntimeException and its subclasses.

QUESTION 59

```
int [] array = {1,2,3,4,5};
for (int i: array) {
  if ( i < 2) {
 keyword1 ;
  }
  System.out.println(i);
  if ( i == 3) {</pre>
```

keyword2; }} What should keyword1 and keyword2 be respectively, in oreder to produce output 2345? A. continue, break B. break, break C. break, continue D. continue, continue Correct Answer: D Section: (none) Explanation Explanation/Reference: Explanation: QUESTION 60 int i, j=0;

i = (3*2 + 4 + 5);

Real 63

j = (3 * ((2+4) + 5));

Oracle 1z0-803 Exam What is the result?

System.out.println("i:"+ i + "\nj":+j);

```
A. i: 16
```

j: 33

B. i: 15

Rej: 33

C. i: 33

j: 23

D. i: 15

j: 23

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 61

Which statement will empty the contents of a StringBuilder variable named sb?

- A. sb.deleteAll();
- B. sb.delete(0, sb.size());
- C. sb.delete(0, sb.length());
- D. sb.removeAll();

Correct Answer: C Section: (none) Explanation

Explanation/Reference: Explanation: **QUESTION 62** Class StaticField { static int i = 7; public static void main(String[] args) { StaticFied obj = new StaticField(); obj.i++; StaticField.i++; obj.i++; System.out.println(StaticField.i + " "+ obj.i); What is the result? A. 10 10 B. 89 Real 65 Oracle 1z0-803 Exam C. 98 D. 710 Correct Answer: A Section: (none) Explanation Explanation/Reference: Explanation:

QUESTION 63

```
Given:
class Overloading {
int x(double d) {
System.out.println("one");
return 0;
String x(double d) {
System.out.println("two");
return null;
double x(double d) {
System.out.println("three");
Real 66
Oracle 1z0-803 Exam
return 0.0;
public static void main(String[] args) {
new Overloading().x(4.0);
What is the result?
A. One
```

- B. Two
- C. Three
- D. Compilation fails.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 64

Given:

http://www.gratisexam.com/

```
public class MainMethod {
  void main() {
 System.out.println("one");
  }
  static void main(String args) {
 System.out.println("two");
  }
  public static void main(String[] args) {
 System.out.println("three");
  }
```

void mina(Object[] args) {
Real 67 Oracle 1z0-803 Exam System.out.println("four");
}
}
What is printed out when the program is excuted?

A. one

B. two

C. three

D. four

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 65

A method is declared to take three arguments. A program calls this method and passes only two arguments. What is the results?

- A. Compilation fails.
- B. The third argument is given the value null.
- C. The third argument is given the value void.
- D. The third argument is given the value zero.
- E. The third argument is given the appropriate falsy value for its declared type. F) An exception occurs when the method attempts to access the third argument.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 66

```
Given:
public class SampleClass {
public static void main(String[] args) {
AnotherSampleClass asc = new AnotherSampleClass(); SampleClass sc = new SampleClass();
sc = asc;
System.out.println("sc: " + sc.getClass());
System.out.println("asc: " + asc.getClass());
}}
class AnotherSampleClass extends SampleClass {
What is the result?
A. sc: class Object
 asc: class AnotherSampleClass
B. sc: class SampleClass
 asc: class AnotherSampleClass
C. sc: class AnotherSampleClass
 Real 70
 Oracle 1z0-803 Exam
 asc: class SampleClass
D. sc: class AnotherSampleClass
 asc: class AnotherSampleClass
Correct Answer: D
Section: (none)
Explanation
```

Explanation/Reference:

Explanation:

QUESTION 67

```
Given the code fragment:
```

```
int b = 3;
if (!(b > 3)) {
 System.out.println("square ");
}{
 System.out.println("circle ");
}
 System.out.println("...");
What is the result?
A. square...
B. circle...
C. squarecircle...
D. Compilation fails.
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 68

What is the proper way to defined a method that take two int values and returns their sum as an int value?

```
A. int sum(int first, int second) { first + second; }
Real 71
Oracle 1z0-803 Exam
B. int sum(int first, second) { return first + second; }
C. sum(int first, int second) { return first + second; }
```

- D. int sum(int first, int second) { return first + second; }
- E. void sum (int first, int second) { return first + second; }

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 69

Which two are Java Exception classes?

- A. SercurityException
- B. DuplicatePathException
- C. IllegalArgumentException
- D. TooManyArgumentsException

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 70

Given the for loop construct:

```
for ( expr1 ; expr2 ; expr3 ) {
  statement;
}
```

Which two statements are true?

- A. This is not the only valid for loop construct; there exits another form of for loop constructor.
- B. The expression expr1 is optional. it initializes the loop and is evaluated once, as the loop begin.
- C. When expr2 evaluates to false, the loop terminates. It is evaluated only after each iteration through the loop.

D. The expression expr3 must be present. It is evaluated after each iteration through the loop.

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 72 Oracle 1z0-803 Exam

The for statement have this forms: for (init-stmt; condition; next-stmt) { body }

There are three clauses in the for statement.

The init-stmt statement is done before the loop is started, usually to initialize an iteration variable. The condition expression is tested before each time the loop is done. The loop isn't executed if the boolean expression is false (the same as the while loop). The next-stmt statement is done after the body is executed. It typically increments an iteration variable.

QUESTION 71

```
public class StringReplace {
public static void main(String[] args) {
  String message = "Hi everyone!";
  System.out.println("message = " + message.replace("e", "X")); }
}
What is the result?
A. message = Hi everyone!
B. message = Hi XvXryonX!
C. A compile time error is produced.
D. A runtime error is produced.
E. message =
F. message = Hi Xveryone!
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 72

Which two statements are true for a two-dimensional array?

A. It is implemented as an array of the specified element type.

Real 73

Oracle 1z0-803 Exam

- B. Using a row by column convention, each row of a two-dimensional array must be of the same size.
- C. At declaration time, the number of elements of the array in each dimension must be specified.
- D. All methods of the class Object may be invoked on the two-dimensional array.

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 73

Which three statements are benefits of encapsulation?

- A. Allows a class implementation to change without changing t he clients
- B. Protects confidential data from leaking out of the objects
- C. Prevents code from causing exceptions
- D. Enables the class implementation to protect its invariants
- E. Permits classes to be combined into the same package
- F. Enables multiple instances of the same class to be created safely

Correct Answer: ABD Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 74

The protected modifier on a Field declaration within a public class means that the field ______.

- A. Cannot be modified
- B. Can be read but not written from outside the class
- C. Can be read and written from this class and its subclasses only within the same package
- D. Can be read and written from this class and its subclasses defined in any package

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Reference:

http://beginnersbook.com/2013/05/java-access-modifiers/

QUESTION 75

Given:

Real 74 Oracle 1z0-803 Exam

```
Given:
class Caller (
 private void init() (
 System.out.println("Initialized");
 public void start() (
 init();
 System.out.println("Started");
 public class TestCall (
 public static void main (String[] args) (
 Caller c = new Caller();
 c.start();
 c.init();
```

- A. Initialized Started
- B. Initialized Started Initialized
- C. Compilation fails
- D. An exception is thrown at runtime

Correct Answer: B

Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 76

Given:

Real 75 Oracle 1z0-803 Exam

```
public class X implements Z {
 public String toString() {
 return "X ";
 }
 public static void main(String[] args) {
 Y myY = new Y();
 X myX = myY;
 Z myZ = myX;
 System.out.print(myX);
 System.out.print((Y)myX);
 System.out.print(myZ);
 }
}

class Y extends X {
 public String toString() {
 return "Y ";
 }
}
```

A. XXX

B. XYX

C. YYX D. YYY

Correct Answer: D Section: (none) Explanation

Explanation/Reference: Explanation:

QUESTION 77

Given:

Real 76 Oracle 1z0-803 Exam

```
class Alpha (
 int ns;
 static int s;
 Alpha (int ns) (
 if (s < ns) (
 s = ns;
 this.ns = ns;
 void doPrint() (
 System.out.println("ns = " + ns +
 And,
 public class TestA (
 public static void main(String[] args) (
 Alpha refl = new Alpha(50);
 Alpha ref2 = new Alpha(125);
 Alpha ref3 = new Alpha(100);
 refl.doPrint();
 ref2.doPrint();
 ref3.doPrint();
```

```
A. ns = 50 S = 125

ns = 125 S = 125

ns = 100 S = 125

B. ns = 50 S = 125

ns = 125 S = 125

ns = 0 S = 125

C. ns = 50 S = 50

ns = 125 S = 125

ns = 100 S = 100

D. ns = 50 S = 50
```

```
ns = 125 S = 125
ns = 0 S = 125
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 78

Given:

Class A { }

Class B { }

Interface X { }

Real 77 Oracle 1z0-803 Exam Interface Y { }

Which two definitions of class C are valid?

- A. Class C extends A implements X { }
- B. Class C implements Y extends B { }
- C. Class C extends A, B { }
- D. Class C implements X, Y extends B { }
- E. Class C extends B implements X, Y { }

Correct Answer: AE Section: (none) Explanation

Explanation/Reference:

Explanation: extends is for extending a class.

implements is for implementing an interface.

Java allows for a class to implement many interfaces.

QUESTION 79

Given the code fragment

```
class Test2 {
  int fvar;
  static int cvar;
 public static void main(String[] args) {
 Test2 t = new Test2();
 // insert code here to write field variables
  }
}
```

Which code fragments, inserted independently, enable the code compile?

```
A. t.fvar = 200;
```

- B. cvar = 400;
- C. fvar = 200; cvar = 400;
- D. this.fvar = 200; this.cvar = 400;
- E. t.fvar = 200; Test2.cvar = 400;
- F. this.fvar = 200; Real 78 Oracle 1z0-803 Exam Test2.cvar = 400;

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 80

View the exhibit.

```
class MissingInfoException extends Exception ( )
class AgeOutofRangeException extends Exception ( )
class Candidate (
 String name;
 int age;
 Candidate (String name, int age) throws Exception
 if (name == null)
 throw new MissingInfoException();
 ) else if (age <= 10 || age >= 150) (
 throw new AgeOutofRangeException();
 | else |
 this.name = name;
 this.age = age;
 public String toString() (
 return name + " age: " + age;
```

Given the code fragment:

```
4. public class Test {
5. public static void main(String[] args) {
6. Candidate c = new Candidate("James", 20);
7. Candidate c1 = new Candidate("Williams", 32);
8. System.out.println(c);
9. System.out.println(c1);
10. }
11. }
```

Which change enables the code to print the following?

James age: 20

Williams age: 32

A. Replacing line 5 with public static void main (String [] args) throws MissingInfoException, Real 79 Oracle 1z0-803 Exam AgeOutofRangeException {

- B. Replacing line 5 with public static void main (String [] args) throws.Exception {
- C. Enclosing line 6 and line 7 within a try block and adding: catch(Exception e1) { //code goes here} catch (missingInfoException e2) { //code goes here} catch (AgeOutofRangeException e3) {//code goes here}
- D. Enclosing line 6 and line 7 within a try block and adding: catch (missingInfoException e2) { //code goes here} catch (AgeOutofRangeException e3) {//code goes here}

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 81

Given:

```
public class Test {
 static void dispResult (int[] num) (
 try
 System.out.println(num[1] / (num[1] - num[2]));
 ) catch (ArithmeticException e) (
 System.err.println("first exception");
 System.out.println("Done");
 public static void main (String[] args) (
 try
 int[] arr = (100, 100);
 dispResult (arr);
 catch (Illegal Argument Exception e) (
 System.err.println("second exception");
 catch (Exception e) (
 System.err.println("third exception");
```

- A. 0 Done
- B. First Exception Done
- C. Second Exception
- D. Done Third Exception
- E. Third Exception

Real 80 Oracle 1z0-803 Exam

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 82

Given the code format:

```
class DBConfiguration
 String user;
 String password;
And:
  4. public class DBHandler (
 DBConfiguration configureDB(String uname, String password) (
  5.
 // insert code here
  6.
  7.
 public static void main (String[] args) (
  8.
 DBHandler r = new DBHandler();
 DBConfiguration dbConf = r.configureDB("manager", "manager");
  9.
 10.
 11.
  12. )
```

Which code fragment must be inserted at line 6 to enable the code to compile?

- A. DBConfiguration f; return f;
- B. Return DBConfiguration;
- C. Return new DBConfiguration;
- D. Retutn 0;

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 83

Given:

Real 81 Oracle 1z0-803 Exam

```
class Test (
  int sum = 0;
  public void doCheck(int number) (
 if (number % 2 == 0) (
 break;
  ) else (
 for (int i = 0; i < number; i++) (
 sum += i;
 }
  }
  public static void main(String[] args) (
 Test obj = new Test();
 System.out.println("Red " + obj.sum);
 obj.doCheck(2);
 System.out.println("orange " + obj.sum);
 obj.doCheck(3);
 System.out.println("Green " + obj.sum);
}</pre>
```

What is the result?

- A. Red 0 Orange 0 Green 3
- B. Red 0 Orange 0 Green 6
- C. Red 0 Orange 1
- D. Green 4
- E. Compilation fails

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 84

Given the code fragment:

Real 82 Oracle 1z0-803 Exam

```
String color = "teal";
switch (color) (
 case "Red":
 System.out.println("Found Red");
 case "Blue":
 System.out.println("Found Blue");
 break;
 case "Teal":
 System.out.println("Found Teal");
 break;
 default:
 System.out.println("Found Default");
}
```

- A. Found Red Found Default
- B. Found Teal
- C. Found Red Found Blue Found Teal
- D. Found Red Found Blue Found Teal Found Default
- E. Found Default

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 85

Given:

Real 83 Oracle 1z0-803 Exam

```
Given:
class X (
 public void mX() (
 System.out.println("Xm1");
class Y extends X (
 public void mX()
 System.out.println("Xm2");
 public void mY()
 System.out.println("Ym");
 public class Test (
 public static void main (String[] args) (
 X xRef = new Y();
 Y yRef = (Y) xRef;
 yRef.mY();
 xRef.mX();
```

- A. Ym Xm2
- B. Ym Xm1
- C. Compilation fails
- D. A ClassCastException is thrown at runtime

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 86

Given:

```
public class Test2 {
 public static void main(String[] args) (
 int ar1[] = {2, 4, 6, 8};
 int ar2[] = {1, 3, 5, 7, 9};
 ar2 = ar1;
 for (int e2 : ar2) {
 System.out.print(" " + e2);
 }
}
```

Real 84 Oracle 1z0-803 Exam What is the result?

A. 2468

B. 24689

C. 1357

D. 13579

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 87

Given:

```
public class MyFor1 (
 public static void main(String[] args) (
 int[] x = (6, 7, 8);
 for (int i : x) (
 System.out.print(i + " ");
 i++;
 }
}
```

A. 678

B. 789

C. 012

D. 6810

E. Compilation fails

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 88

Given:

Real 85 Oracle 1z0-803 Exam

```
public class Calculator {
 public static void main(String[] args) (
 int num = 5;
 int sum;

 do (
 sum += num;
 ) while ((num--) > 1);

 System.out.println("The sum is " + sum + ".");
 )
}
```

- A. The sum is 2
- B. The sum is 14
- C. The sum is 15
- D. The loop executes infinite times
- E. Compilation fails

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 89

Given:

```
package p1;
public interface DoInterface (
 void ml(int n);
 // line nl
 public void m2 (int n);
package p3;
import pl. DoInterace:
public class DoClass implements DoInterface(
 int x1, x2;
 DoClass()(
 this. x1 = 0:
 this, x2 = 10;
 // line n2
 public void m1(int p1) ( x1+=p1; System.out.println(x1); )
 public void m2 (int p1) ( x2+=p1; System.out.println(x2); )
package p2;
import pl. *;
import p3. *;
class Test (
 public static void main (String[] args) (
 // line n3
 DoInterface doi= new DoClass();
 doi.method1(100);
 doi.method2 (200);
```

Real 86 Oracle 1z0-803 Exam

A. 100

B. Compilation fails due to an error in line n1

- C. Compilation fails due to an error at line n2
- D. Compilation fails due to an error at line n3

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 90

Given:

What is the result?

A. hEllOjAvA!

- B. Hello java!
- C. Out of limits hEllOjAvA!
- D. Out of limits

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 91

Given:

Real 87

Oracle 1z0-803 Exam

```
public class App (
 public static void main(string[] args) (
 int i = 10;
 int j = 20;
 int k = j += i / 5;
 System.out.print(i + " : " + j + " : " + k);
}
```

What is the result?

A. 10:22:20

B. 10:22:22

C. 10:22:6

D. 10:30:6

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 92

Given the code fragment:

```
int[] lst = (1, 2, 3, 4, 5, 4, 3, 2, 1);
int sum = 0;
for (int frnt = 0, rear = lst.length - 1;
 frnt < 5 && rear >= 5;
 frnt++, rear--) {
 sum = sum + lst[frnt] + lst[rear];
}
System.out.print(sum);
```

What is the result?

- A. 20
- B. 25
- C. 29
- D. Compilation fails
- E. AnArrayIndexOutOfBoundsException is thrown at runtime

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 88

Oracle 1z0-803 Exam

QUESTION 93

Given:

```
public class X (
 public static void main(String[] args)(
 String the String = "Hello World";
 System.out.println(the String.charAt(11));
}
```

- A. The program prints nothing
- B. d
- C. A StringIndexOutOfBoundsException is thrown at runtime.
- D. AnArrayIndexOutOfBoundsException is thrown at runtime.
- E. A NullPointerException is thrown at runtime.

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 94

Which two statements are true for a two-dimensional array of primitive data type?

- A. It cannot contain elements of different types.
- B. The length of each dimension must be the same.
- C. At the declaration time, the number of elements of the array in each dimension must be specified.
- D. All methods of the class object may be invoked on the two-dimensional array.

Correct Answer: CD Section: (none) Explanation

Explanation/Reference:

Explanation: http://stackoverflow.com/questions/12806739/is-an-array-a-primitive-type-or-an-object-or-something-else-entirely

QUESTION 95

Real 89 Oracle 1z0-803 Exam Given the code fragment:

```
String[] colors = {"red", "blue", "green", "yellow", "maroon", "cyan");
```

Which code fragment prints blue, cyan, ?

```
( A) for (String c:colors) (
 if (c.length() != 4) (
 continue:
 System.out.print(c+", ");
(B) for (String c:colors[]) {
 if (c.length() <= 4) (
 continue;
 System.out.print(c+", ");
( C) for (String c: String[] colors)
 if (c.length() >= 3) (
 continue;
 System.out.print(c+", ");
 (D) for (String c:colors) (
 if (c.length() != 4) (
 System.out.print(c+",
 continue;
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: B Section: (none)

Explanation

Explanation/Reference:

Explanation:

Real 90 Oracle 1z0-803 Exam

QUESTION 96

Given:

```
public class MyFor3 (
 public static void main(String[] args) (
 int[] xx = null;
 for (int ii : xx) (
 System.out.println(ii);
 )
}
```

What is the result?

- A. Null
- B. Compilation fails
- C. An exception is thrown at runtime
- D. 0

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 97

Given:

Real 91 Oracle 1z0-803 Exam

- A. Marrown
 String out of limits
 JesOran
- B. Marrown String out of limits Array out of limits
- C. Marrown String out of limits
- D. Marrown

NanRed JesOran

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 98

Given:

```
public abstract class shape (
 private int x;
 private int y;
 public abstract void draw();
 public void setAnchor(int x, int y) (
 this.x = x;
 this.y = y;
}
```

Which two classes use the shape class correctly?

Real 92 Oracle 1z0-803 Exam

```
□ A) public class Circle implements Shape (
 private int radius;

 B) public abstract class Circle extends Shape (
 private int radius;
C) public class Circle extends Shape (
 private int radius;
 public void draw();
D) public abstract class Circle implements Shape (
 private int radius;
 public void draw();
□ E) public class Circle extends Shape (
 private int radius;
 public void draw() [/* code here */]
F) public abstract class Circle implements Shape (
 private int radius;
 public void draw() ( /* code here */ )
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E
- F. Option F

Correct Answer: BE

Section: (none) Explanation

Explanation/Reference:

Explanation: When an abstract class is subclassed, the subclass usually provides implementations for all of the abstract methods in its parent class (E). However, if it does not, then the subclass must also be declared abstract (B).

Note: An abstract class is a class that is declared abstract--it may or may not include abstract methods. Abstract classes cannot be instantiated, but they can be subclassed.

QUESTION 99

Given the class definitions:

Real 93 Oracle 1z0-803 Exam

```
class Alpha (
 public String doStuff(String msg) (
 return msg;
)
class Beta extends Alpha (
 public String doStuff(String msg) (
 return msg.replace('a', 'e');
)
class Gamma extends Beta (
 public String doStuff(String msg) (
 return msg.substring(2);
)
```

And the code fragment of the main() method,

```
12. List<Alpha> strs = new ArrayList<Alpha>();
13. strs.add(new Alpha());
14. strs.add(new Beta());
15. strs.add(new Gamma());
16. for (Alpha t : strs) {
 System.out.println(t.dostuff("Java"));
17. System.out.println(t.dostuff("Java"));
18. )
```

A. Java

Java

Java

B. Java

Jeve

va

C. Java

Jeve

ve

D. Compilation fails

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 100

Given:

Real 94

Oracle 1z0-803 Exam

```
public class Msg {
  public static String doMsg(char x) {
 return "Good Day!";
  }
  public static String doMsg(int y) {
 return "Good Luck!";
  }
  public static void main(String[] args) {
 char x = 8;
 int z = '8';
 System.out.println(doMsg(x));
 System.out.print(doMsg(z));
}
```

- A. Good Day! Good Luck!
- B. Good Day! Good Day!
- C. Good Luck! Good Day!
- D. Good Luck! Good Luck!
- E. Compilation fails

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 101

Which two items can legally be contained within a java class declaration?

- A. An import statement
- B. A field declaration
- C. A package declaration
- D. A method declaration

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation: Reference:

http://docs.oracle.com/javase/tutorial/java/javaOO/methods.html

Real 95 Oracle 1z0-803 Exam

QUESTION 102

Given the fragments:

http://www.gratisexam.com/

```
public class TestA extends Root (
  public static void main (String[] args) (
 Root r = new TestA();
 System.out.println(r.method1());
 // line nl
 System.out.println(r.method2());
 // line n2
class Root (
  private static final
 int MAX = 20000;
  private int method1() (
 int a = 100 + MAX;
 // line n3
 return a;
 protected int method2() (
 // line n4
 int a = 200 + MAX;
 return a;
```

Which line causes a compilation error?

- A. Line n1
- B. Line n2
- C. Line n3
- D. Line n4

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 103

Given:

```
public class Case {
 public static void main(String[] args) (
 String product = "Pen";
 product.toLowerCase();
 product.concat(" BOX".toLowerCase());
 System.out.print(product.substring(4,6));
}
```

Real 96 Oracle 1z0-803 Exam What is the result?

A. box

B. nbo

C. bo

D. nb

E. An exception is thrown at runtime

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 104

Given the code fragments:

```
interface Contract( )
class Super implements Contract( )
class Sub extends Super ()
public class Ref (
 public static void main (String[] args) (
 List objs = new ArrayList();
 Contract c1 = new_Super();
 // line nl
 Contract c2 = new Sub();
 Super s1 = new Sub();
 objs. add (c1);
 objs. add (c2);
 // line n2
 objs.add(s1);
 for (Object itm: objs) (
 System.out.println(itm.getClass().getName());
```

What is the result?

A. Super Sub Sub

B. Contract Contract Super

- C. Compilation fails at line n1
- D. Compilation fails at line n2

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 97 Oracle 1z0-803 Exam

QUESTION 105

Given:

```
class Star {
 public void doStuff() (
 System.out.println("Twinkling Star");
}
interface Universe {
 public void doStuff();
}
class Sun extends Star implements Universe {
 public void doStuff() (
 System.out.println("Shining Sun");
}

public class Bob (
 public static void main(String[] args) {
 Sun obj2 = new Sun();
 Star obj3 = obj2;
 ((Sun) obj3).doStuff();
 ((Star) obj2).doStuff();
 ((Universe) obj2).doStuff();
}
```

What is the result?

- A. Shining Sun Shining Sun Shining Sun
- B. Shining Sun Twinkling Star Shining Sun

- C. Compilation fails
- D. A ClassCastException is thrown at runtime

Correct Answer: D Section: (none) Explanation

Explanation/Reference: Explanation:

QUESTION 106

Given the code fragment:

Real 98 Oracle 1z0-803 Exam

```
interface Contract( )
class Super implements Contract( )
class Sub extends Super ()
public class Ref (
 public static void main (String[] args) (
 List objs = new ArrayList();
 Contract cl = new Super();
 // line nl
 Contract c2 = new Sub();
 Super s1 = new Sub();
 objs. add (c1);
 objs.add(c2);
 // line n2
 objs. add (s1);
 for (Object itm: objs) (
 System.out.println(itm.getClass().getName());
```

A. Super Sub Sub

B. Contract Contract Super

- C. Compilation fails at line n1
- D. Compilation fails at line n2

Correct Answer: D Section: (none)

Explanation

Explanation/Reference:

Explanation:

QUESTION 107

Given the code fragment:

```
public static void main(String[] args) {
 ArrayList<String> list = new ArrayList<>();
 list.add("SE");
 list.add("EE");
 list.add("ME");
 list.add("SE");
 list.add("EE");
 System.out.print("Values are : " + list);
}
```

What is the result?

Real 99 Oracle 1z0-803 Exam

A. Values are: [EE, ME]

B. Values are : [EE, EE, ME]

C. Values are : [EE, ME, EE]

D. Values are : [SE, EE, ME, EE]

E. Values are : [EE, ME, SE, EE]

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 108

Given:

```
abstract class X (
 public abstract void methodX();
}
interface Y(
 public void methodY();
}
```

Which two code fragments are valid?

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E

Real 100

Oracle 1z0-803 Exam

Correct Answer: BC Section: (none) Explanation

Explanation/Reference:

Explanation: When an abstract class is subclassed, the subclass usually provides implementations for all of the abstract methods in its parent class (C). However, if it does not, then the subclass must also be declared abstract (B).

Note: An abstract class is a class that is declared abstract--it may or may not include abstract methods. Abstract classes cannot be instantiated, but they can be subclassed.

QUESTION 109

Which two actions will improve the encapsulation of a class?

- A. Changing the access modifier of a field from public to private
- B. Removing the public modifier from a class declaration
- C. Changing the return type of a method to void
- D. Returning a copy of the contents of an array or ArrayList instead of a direct reference

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation: Reference:

http://www.tutorialspoint.com/java/java_access_modifiers.htm

QUESTION 110

Given:

```
public class Vowel {
 private char var;
 public static void main(String[] args) {
 char var1 = 'a';
 char var2 = var1;
 var2 = 'e';

 Vowel obj1 = new Vowel();
 Vowel obj2 = obj1;
 obj1.var = 'i';
 obj2.var = 'o';

 System.out.println(var1 + ", " +var2);
 System.out.print(obj1.var + ", " + obj2.var);
 }
}
```

Real 101 Oracle 1z0-803 Exam

A. a, e i, o

B. a, e o, o

C. e, e

I, o

D. e, e o, o

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 111

Given:

```
public class Circle (
 double radius;
 public double area;
 public Circle(double r) { radius = r; }
 public double getRadius() { return radius; }
 public void setRadius(double r) { radius = r; }
 public double getArea() { return /* ??? */; }
}

class App {
 public static void main(String[] args) {
 Circle cl = new Circle(17.4);
 cl.area = Math.PI * cl.getRadius() * cl.getRadius();
}
```

The class is poorly encapsulated. You need to change the circle class to compute and return the area instead.

Which two modifications are necessary to ensure that the class is being properly encapsulated?

- A. Remove the area field.
- B. Change the getArea() method as follows: public double getArea() { return Match.PI * radius * radius; }
- C. Add the following method: public double getArea () {area = Match.PI * radius * radius; }
- D. Change the cacess modifier of the SerRadius () method to be protected.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 102 Oracle 1z0-803 Exam

QUESTION 112

Given:

```
1. import java. io. Error;
 public class TestApp (
2.
3.
 public static void main (String[] args) (
4.
 TestApp t = new TestApp();
5.
 try (
6.
 t.doPrint():
7 -
 t.doList();
8.
9.
 ) catch (Exception e2)
10.
 System.out.println("Caught " + e2);
11.
12.
13.
 public void doList() throws Exception (
 throw new Error ("Error");
14.
15.
 public void doPrint() throws Exception (
16.
 throw new RuntimeException ("Exception");
17.
18.
19. )
```

What is the result?

```
C A) Caught java.lang.RuntimeException: Exception
Exception in thread "main" java.lang.Error: Error
at TestApp.doList(TestApp.java: 14)
at TestApp.main(TestApp.java: 6)

C B) Exception in thread "main" java.lang.Error: Error
at TestApp.doList(TestApp.java: 14)
at TestApp.main(TestApp.java: 6)

C C) Caught java.lang.RuntimeException: Exception
caught java.lang.Error: Error

C D) Caught java.lang.RuntimeException: Exception
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 113

Real 103 Oracle 1z0-803 Exam Given:

Which code fragment, when inserted at line 7, enables the code print true?

```
C A) while (key == myarray[index++])
 isFound = true;
CB) while (index <= 4) (
 if (key == myarray[index]) [
 index++:
 isFound = true;
 break;
CC) while (index++ < 5) (
 if (key == myarray[index]) (
 isFound = true;
 (D) while (index < 5) (
 if (key == myarray[index]) (
 isFound = true;
 break;
 index++;
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 104 Oracle 1z0-803 Exam

QUESTION 114

Given the code fragment:

```
if (aVar++ < 10) (
System.out.println(aVar +
 Hello World!");
 System.out.println(aVar +
 " Hello Universe!");
```

What is the result if the integer aVar is 9?

- A. 10 Hello world!
- B. 10 Hello universe!
- C. 9 Hello world!
- D. Compilation fails.

Correct Answer: A Section: (none) **Explanation**

Explanation/Reference: Explanation:

QUESTION 115

Given:

```
Test.java

public class Test (
 public static void main(string[] args) (
 Integer num = Integer.parseInt(args[1]);
 System.out.println("Number is: " + num);
 )
)
```

And the commands:

Javac Test.java

Java Test 12345

What is the result?

- A. Number us: 12345
- B. A NullPointerException is thrown at runtime Real 105 Oracle 1z0-803 Exam
- C. A NumberFormatException is thrown at runtime
- D. AnArrayIndexOutOfBoundException is thrown at runtime.

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 116

Given the code fragment:

Which code fragment, when inserted at // insert code here, enables the code to compile and and print a b c?

- A. List update (String[] strs)
- B. Static ArrayListupdate(String [] strs)
- C. Static List update (String [] strs)
- D. Static void update (String[] strs)
- E. ArrayList static update(String [] strs)

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 117

Given the code fragment:

Real 106 Oracle 1z0-803 Exam

```
System.out.println(28 + 5 <= 4 + 29);
System.out.println( (28 + 5 ) <= (4 + 29 )
```

What is the result?

A. 28false29

true

B. 285 < 429 true

C. true true

D. compilation fails

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 118

Given:

```
public class Access (
  private int x = 0;
  private int y = 0;

public static void main(String[] args) (
 Access accApp = new Access();
 accApp.printThis(1, 2);
 accApp.printThat(3, 4);

}

public void printThis(Int x, int y) (
 x = x;
 y = y;
 System.out.println("x:" + this.x + " y:" + this.y);

}

public void printThat(int x, int y) (
 this.x = x;
 this.y = y;
 system.out.println("x:" + this.x + " y:" + this.y);
}
```

What is the result?

```
A. x: 1 y: 2
```

B. 3 y: 4

C. x: 0 y: 0

D. 3 y: 4 Real 107 Oracle 1z0-803 Exam

E. x: 1 y: 2

F. 0 y: 0

G. x: 0 y: 0

H. 0 y: 0

Correct Answer: C

Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 119

Given the code fragment:

```
class Student (
 String name;
 int age;
And.
 public class Test
2.
 public static void main (String[]
3.
 Student s1 =
 new Student();
4 -
 Student s2
 = new Student();
5.
 Student s3 = new Student();
6.
 s1 = s3;
7 -
 = s2:
 82
 = null;
 B.
 9.
 10. )
```

Which statement is true?

- A. After line 8, three objects are eligible for garbage collection
- B. After line 8, two objects are eligible for garbage collection
- C. After line 8, one object is eligible for garbage collection
- D. After line 8, none of the objects are eligible for garbage collection

Correct Answer: C

Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 120

Given:

Real 108 Oracle 1z0-803 Exam

```
class SpecialException extends Exception (
 public SpecialException(String message) (
 super (message);
 System.out.println(message);
public class ExceptionTest (
 public static void main (String[] args) (
 try (
 doSomething();
 catch (SpecialException e) (
 System.out.println(e);
 static void doSomething() throws SpecialException (
 int[] ages = new int[4];
 ages[4] = 17;
 doSomethingElse();
 static void doSomethingElse() throws SpecialException (
 throw new SpecialException ("Thrown at end of doSomething() method");
```

What will be the output?

```
C A) SpecialException: Thrown at end of doSomothing() method

C B) Error in thread "main" java.lang.ArrayIndexOutOfBoundsError

C) Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 4

at ExceptionTest.doSomething(ExceptionTest.java:13)

at ExceptionTest.main(ExceptionTest.java:4)

at ExceptionTest.doSomethingElse(ExceptionTest.java:16)

at ExceptionTest.doSomething(ExceptionTest.java:13)

at ExceptionTest.doSomething(ExceptionTest.java:13)

at ExceptionTest.doSomething(ExceptionTest.java:4)

at ExceptionTest.main(ExceptionTest.java:4)
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 121

Given the code fragment:

```
9. int a = -10;
10. int b = 17;
11. int c = expression1;
12. int d = expression2;
13. c++;
14. d--;
15. System.out.print(c + ", " + d);
```

Real 109

Oracle 1z0-803 Exam

What could expression1 and expression2 be, respectively, in order to produce output 8, 16?

A. ++a, --b

B. ++a, b--

C. A++, --b

D. A++, b--

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 122

Given:

```
public class Test2 {
 public static void doChange(int[] arr) (
 for(int pos = 0; pos < arr.length; pos++)(
 arr[pos] = arr[pos] + 1;
 }
 public static void main(String[] args) {
 int[] arr = (10, 20, 30);
 doChange(arr);
 for(int x: arr) (
 System.out.print(x + ", ");
 }
 doChange(arr[0], arr[1], arr[2]);
 System.out.print(arr[0] + ", " + arr[1] + ", " + arr[2]);
 }
}</pre>
```

What is the result?

A. 11, 21, 31, 11, 21, 31

B. 11, 21, 31, 12, 22, 32

C. 12, 22, 32, 12, 22, 32

D. 10, 20, 30, 10, 20, 30

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 123

Given:

Real 110 Oracle 1z0-803 Exam

```
public class Palindrome (
 public static int main(String[] args) (
 System.out.print(args[1]);
 return 0;
}

And the commands:
javac Palindrome.java
java Palindrome Wow Mom
```

What is the result?

- A. Compilation fails
- B. The code compiles, but does not execute.
- C. Paildrome
- D. Wow
- E. Mom

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 124

Given:

```
class Jump {
 static String args[] = {"lazy", "lion", "is", "always");
 System.out.println(
 args[1] + " " + args[2] + " " + args[3] + " jumping");
}
```

And the commands:

Javac Jump.java

Java Jump crazy elephant is always

What is the result?

- A. Lazy lion is jumping Real 111 Oracle 1z0-803 Exam
- B. Lion is always jumping
- C. Crazy elephant is jumping
- D. Elephant is always jumping
- E. Compilation fails

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 125

Which code fragment cause a compilation error?

A. flat flt = 100F;

```
B. float flt = (float) 1_11.00;
C. float flt = 100;
D. double y1 = 203.22;
floatflt = y1
E. int y2 = 100;
floatflt = (float) y2;
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 126

Given:

```
class Test (
  public static void main(String[] args) (
 int numbers[];
 numbers = new int[2];
 numbers[0] = 10;
 numbers[1] = 20;

 numbers[1] = 20;

 numbers[2] = 30;
 numbers[3] = 40;
 for (int x : numbers) (
 System.out.print(" "+x);
 )
}
```

Real 112 Oracle 1z0-803 Exam What is the result?

A. 10 20 30 40

- B. 0 0 30 40
- C. Compilation fails
- D. An exception is thrown at runtime

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 127

Given:

```
public class Series {
 public static void main(String[] args) {
 int arr[] = (1, 2, 3);

 for (int var : arr) {
 int i = 1;
 while (i <= var);
 System.out.println(i++);
 }
}</pre>
```

What is the result?

- A. 1
- B. 1
- C. 2
- D. Compilation fails
- E. The loop executes infinite times

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 113 Oracle 1z0-803 Exam

QUESTION 128

Given:

```
class Patient (
 String name;
 public Patient (String name)
 this.name = name;
And the code fragment:
 8. public class Test
 9.
 public static void main (String[] args)
10.
 List ps = new ArrayList();
11.
 Patient p2 = new Patient ("Mike");
12.
 ps. add (p2);
13.
14.
 // insert code here
15.
16.
 if (f >=0 )
17.
 System.out.print ("Mike Found
18.
19.
20. )
```

Which code fragment, when inserted at line 14, enables the code to print Mike Found?

A. int f = ps.indexOf {new patient ("Mike")};

- B. int f = ps.indexOf (patient("Mike"));
- C. patient p = new Patient ("Mike"); int f = pas.indexOf(P)
- D. int f = ps.indexOf(p2);

Correct Answer: C Section: (none) Explanation

Explanation/Reference: Explanation:

QUESTION 129

Give:

Real 114 Oracle 1z0-803 Exam

```
class Alpha (
 public String[] main = new String[2];
 Alpha (String[] main)
 for (int ii = 0; ii < main.length; ii++) (
 this.main[ii] = main[ii] + 5;
 public void main() (
 System.out.print(main[0] + main[1]);
 public class Test (
 public static void main (String[] args) (
 Alpha main = new Alpha(args);
 main.main();
 And the commands:
  javac Test. java
  java Test 1 2
```

What is the result?

- A. 1525
- B. 13
- C. Compilation fails
- D. An exception is thrown at runtime
- E. The program fails to execute due to runtime error

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 130

Given:

```
public class Test {
  public static void main(string[] args) {
 Test ts = new Test();
 System.out.print(isAvailable + " ");
 isAvailable= ts.doStuff();
 System.out.println(isAvailable);
  public static boolean doStuff() {
 return !isAvailable;
  }
  static boolean isAvailable = false;
}
```

Real 115 Oracle 1z0-803 Exam What is the result?

- A. true true
- B. true false
- C. false true
- D. false false
- E. Compilation fails

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 131

Given the code in a file Traveler.java:

http://www.gratisexam.com/

```
class Tours {
 public static void main(String[] args) (
 System.out.print("Happy Journey! " + args[1]);

public class Traveler {
 public static void main(String[] args) (
 Tours.main(args);
}
```

And the commands:

Javac Traveler.java

Java Traveler Java Duke

What is the result?

- A. Happy Journey! Duke
- B. Happy Journey! Java
- C. An exception is thrown at runtime

D. The program fails to execute due to a runtime error

Correct Answer: D Section: (none) Explanation

Explanation/Reference: Explanation:

Real 116 Oracle 1z0-803 Exam

QUESTION 132

Given:

```
class X (
 int x1, x2, x3;
class Y extends X (
 int y1;
 Y() (
 x1 = 1:
 x2 = 2;
 y1 = 10;
class Z extends Y (
 int z1;
 2() (
 x1 = 3;
 y1 = 20;
 z1 = 100;
 And,
 public class Test3 (
 public static void main(String[] args) (
 System.out.println(obj.x3 + ", " + obj.y1 + ",
```

Which constructor initializes the variable x3?

- A. Only the default constructor of class X
- B. Only the no-argument constructor of class Y
- C. Only the no-argument constructor of class Z
- D. Only the default constructor of object class

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 133

Given:

Real 117 Oracle 1z0-803 Exam

```
Class Dog (
  Dog() {
 try {
 throw new Exception();
 } catch (Exception e) ( )
}

class Test (
  public static void main(String[] args ) (
 Dog d1 = new Dog();
 Dog d2 = new Dog();
 Dog d3 = d2;
 // do complex stuff
}
```

How many objects have been created when the line // do complex stuff is reached?

- A. Two
- B. Three
- C. Four

D. Six

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 134

Given:

```
public class CharToStr {
  public static void main(String[] args) {
 String str1 = "Java";
 char str2[] = { 'J', 'a', 'v', 'a' };
 String str3 = null;
 for (char c : str2) {
 str3 = str3 + c;
 }
 if (str1.equals(str3))
 System.out.print("Successful");
 else
 System.out.print("Unsuccessful");
}
```

Real 118 Oracle 1z0-803 Exam What is result?

- A. Successful
- B. Unsuccessful
- C. Compilation fails
- D. An exception is thrown at runtime

Correct Answer: C Section: (none)

Explanation

Explanation/Reference:

Explanation:

QUESTION 135

Given:

```
public class Series (
 private boolean flag;

public void displaySeries() {
 int num = 2;
 while (flag) {
 if (num * 7 == 0)
 flag = false;
 System.out.print(num);
 num += 2;
 }

public static void main(String[] args) (
 new Series().displaySeries();
}
```

What is the result?

- A. 24681012
- B. 2468101214
- C. Compilation fails
- D. The program prints multiple of 2 infinite times
- E. The program prints nothing

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

Real 119 Oracle 1z0-803 Exam

QUESTION 136

Given the fragment:

```
24. float var1 = (12_345.01 = 123_45.00) ? 12_456: 124_56.02f; 25. float var2 = var1 + 1024; 26. System.out.print(var2);
```

What is the result?

- A. 13480.0
- B. 13480.02
- C. Compilation fails
- D. An exception is thrown at runtime

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 137

Given:

```
 StringBuilder sb1 = new StringBuilder("Duke");
 String str1 = sb1.toString();
 // insert code here
 System.out.print(str1 == str2);
```

Which code fragment, when inserted at line 9, enables the code to print true?

- A. String str2 = str1;
- B. String str2 = new string (str1);
- C. String str2 = sb1.toString();
- D. String str2 = "Duke";

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 138

Real 120 Oracle 1z0-803 Exam Given the code fragment:

```
12. int row = 10;

13. for (; row > 0; ) (

14. int col = row;

15. while (col >= 0) (

System.out.print(col + " ");

16. col -= 2;

18. )

19. row = row / col;
```

What is the result?

- A. 1086420
- B. 108642
- C. AnArithmeticException is thrown at runtime
- D. The program goes into an infinite loop outputting: 10 8 6 4 2 0. . .
- E. Compilation fails

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 139

Given the classes:

- * AssertionError
- * ArithmeticException
- * ArrayIndexOutofBoundsException
- * FileNotFoundException
- * IllegalArgumentException
- * IOError
- * IOException
- * NumberFormatException
- * SQLException

Real 121

Oracle 1z0-803 Exam

Which option lists only those classes that belong to the unchecked exception category?

- $A. \ \ Assertion Error, ArrayIndexOutOfBounds Exception, Arithmetic Exception$
- B. AssertionError, IOError, IOException
- C. ArithmeticException, FileNotFoundException, NumberFormatException
- D. FileNotFoundException, IOException, SQLException
- E. ArrayIndexOutOfBoundException, IllegalArgumentException, FileNotFoundException

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation: Not B: IOError and IOException are both checked errors. Not C, not D, not E: FileNotFoundException is a checked error. Note:

Checked exceptions:

- * represent invalid conditions in areas outside the immediate control of the program (invalid user input, database problems, network outages, absent files)
- * are subclasses of Exception
- * a method is obliged to establish a policy for all checked exceptions thrown by its implementation (either pass the checked exception further up the stack, or handle it somehow)

Note:

Unchecked exceptions:

- * represent defects in the program (bugs) often invalid arguments passed to a non-private method. To quote from The Java Programming Language, by Gosling, Arnold, and Holmes:
- "Unchecked runtime exceptions represent conditions that, generally speaking, reflect errors in your program's logic and cannot be reasonably recovered from at run time."
- * are subclasses of RuntimeException, and are usually implemented using IllegalArgumentException, NullPointerException, or IllegalStateException
- * method is not obliged to establish a policy for the unchecked exceptions thrown by its implementation (and they almost always do not do so)

QUESTION 140

Given:

```
public class Test1 {
  static void doubling (Integer ref, int pv) {
  ref =20;
  pv = 20;
  Real 122
  Oracle 1z0-803 Exam
  }
  public static void main(String[] args) {
  Integer iObj = new Integer(10);
  int iVar = 10;
  doubling(iObj++, iVar++);
}
```

```
System.out.println(iObj+ ", "+iVar);
What is the result?
A. 11, 11
B. 10, 10
C. 21, 11
D. 20, 20
E. 11, 12
Correct Answer: A
Section: (none)
Explanation
Explanation/Reference:
Explanation: The code doubling(iObj++, iVar++); increases both variables from to 10 to 11.
QUESTION 141
Given:
class Mid {
public int findMid(int n1, int n2) {
return (n1 + n2) / 2;
public class Calc extends Mid {
public static void main(String[] args) {
int n1 = 22, n2 = 2;
// insert code here
System.out.print(n3);
Real 123
```

```
Oracle 1z0-803 Exam
Which two code fragments, when inserted at // insert code here, enable the code to compile and print 12?
A. Calc c = new Calc();
 int n3 = c.findMid(n1,n2);
B. int n3 = super.findMid(n1,n3);
C. Calc c = new Mid();
 int n3 = c.findMid(n1, n2);
D. Mid m1 = new Calc();
 int n3 = m1.findMid(n1, n2);
E. int n3 = Calc.findMid(n1, n2);
Correct Answer: AD
Section: (none)
Explanation
Explanation/Reference:
Explanation:
Incorrect:
Not B: circular definition of n3.
Not C: Compilation error. line Calc c = new Mid();
required: Calc
found: Mid
Not E: Compilation error. line int n3 = Calc.findMid(n1, n2); non-static method findMid(int,int) cannot be referenced from a static context
QUESTION 142
Given:
import java.util.*;
public class Ref {
public static void main(String[] args) {
StringBuilder s1 = new StringBuilder("Hello Java!");
String s2 = s1.toString();
```

List<String> lst = new ArrayList<String>(); lst.add(s2); Real 124 Oracle 1z0-803 Exam System.out.println(s1.getClass()); System.out.println(s2.getClass()); System.out.println(lst.getClass()); What is the result? A. class java.lang.String class java.lang.String class java.util.ArrayList B. class java.lang.Object class java.lang. Object class java.util.Collection C. class java.lang.StringBuilder class java.lang.String class java.util.ArrayList D. class java.lang.StringBuilder class java.lang.String class java.util.List

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation: class java.lang.StringBuilder class java.lang.String class java.util.ArrayList

QUESTION 143

```
Given:
public class ComputeSum {
public int x;
public int y;
public int sum;
public ComputeSum (int nx, int ny) {
x = nx; y = ny;
Real 125
Oracle 1z0-803 Exam
updateSum();
public void setX(int nx) { x = nx; updateSum();}
public void setY(int ny) { x = ny; updateSum();}
void updateSum() { sum = x + y;}
```

This class needs to protect an invariant on the sum field.

Which three members must have the private access modifier to ensure that this invariant is maintained?

- A. The x field
- B. The y field
- C. The sum field
- D. The ComputerSum () constructor
- E. The setX () method
- F. The setY () method

Correct Answer: CEF

Section: (none) Explanation

Explanation/Reference:

Explanation: The sum field and the two methods (setX and SetY) that updates the sum field.

QUESTION 144

Given the following four Java file definitions:

```
// Foo.java
package facades;
public interface Foo { }
// Boo.java
package facades;
public interface Boo extends Foo { }
// Woofy.java
Real 126
Oracle 1z0-803 Exam
package org.domain
// line n1
public class Woofy implements Boo, Foo { }
// Test.java
package.org;
public class Test {
public static void main(String[] args) {
Foo obj=new Woofy();
Which set modifications enable the code to compile and run?
```

- A. At line n1, Insert: import facades; At line n2, insert: import facades; import org. domain;
- B. At line n1, Insert: import facades.*;At line n2, insert:import facades;import org.*;
- C. At line n1, Insert: import facades.*;At line n2, insert:import facades.Boo;import org.*;
- D. At line n1, Insert: import facades.Foo, Boo; At line n2, insert: import org.domain.Woofy;
- E. At line n1, Insert: import facades.*;At line n2, insert:import facades;import org.domain.Woofy;

Correct Answer: E Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 145

Given:

```
Given:

public class SuperTest {

public static void main(String[] args) {

statement1

statement2

statement3

Real 127

Oracle 1z0-803 Exam

}

class Shape {

public Shape() {
```

System.out.println("Shape: constructor");

```
public void foo() {
System.out.println("Shape: foo");
class Square extends Shape {
public Square() {
super();
public Square(String label) {
System.out.println("Square: constructor");
public void foo() {
super.foo();
public void foo(String label) {
System.out.println("Square: foo");
```

```
Real 128
Oracle 1z0-803 Exam
What should statement1, statement2, and statement3, be respectively, in order to produce the result?
Shape: constructor
Square: foo
Shape: foo
A. Square square = new Square ("bar");
 square.foo ("bar");
 square.foo();
B. Square square = new Square ("bar");
 square.foo ("bar");
 square.foo ("bar");
C. Square square = new Square ();
 square.foo();
 square.foo(bar);
D. Square square = new Square ();
 square.foo ();
 square.foo("bar");
E. Square square = new Square ();
 square.foo ();
 square.foo ();
F. Square square = new Square();
 square.foo("bar");
 square.foo();
Correct Answer: F
Section: (none)
Explanation
Explanation/Reference:
QUESTION 146
Given:
public class Marklist {
```

```
int num;
public static void graceMarks(Marklist obj4) {
obj4.num += 10;
public static void main(String[] args) {
Real 129
Oracle 1z0-803 Exam
MarkList obj1 = new MarkList();
MarkList obj2 = obj1;
MarkList obj1 = null;
obj2.num = 60;
graceMarks(obj2);
How many objects are created in the memory runtime?
A. 1
B. 2
C. 3
D. 4
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
```

Explanation: obj1 and obj3.

when you do e2 = e1 you're copying object references - you're not making a copy of the object - and so the variables e1 and e2 will both point to the same object.

```
QUESTION 147
Given:
class Cake {
int model;
String flavor;
Cake() {
model = 0;
flavor = "Unknown";
Real 130
Oracle 1z0-803 Exam
public class Test {
public static void main(String[] args) {
Cake c = new Cake();
bake1(c);
System.out.println(c.model + " " + c.flavor);
bake2(c);
System.out.println(c.model + " " + c.flavor);
public static Cake bake1(Cake c) {
A. flavor = "Strawberry";
```

B. model = 1200;

```
return c;
 public static void bake2(Cake c) {
C. flavor = "Chocolate";
D. model = 1230;
 return;
 What is the result?
E. 0 unknown
 0 unknown
F. 1200 Strawberry
 1200 Strawberry
G. 1200 Strawberry
 1230 Chocolate
H. Compilation fails
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference:
Explanation: 1200 Strawberry
Real 131
Oracle 1z0-803 Exam
1230 Chocolate
QUESTION 148
Given:
public class Painting {
private String type;
public String getType() {
return type;
```

```
public void setType(String type) {
this.type = type;
public static void main(String[] args) {
Painting obj1 = new Painting();
Painting obj2 = new Painting();
obj1.setType(null);
obj2.setType("Fresco");
System.out.print(obj1.getType() + ": " + obj2.getType());
What is the result?
A.: Fresco
B. null: Fresco
C. Fresco: Fresco
D. A NullPointerException is thrown at runtime
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
Real 132
Oracle 1z0-803 Exam
Explanation:
```

QUESTION 149

```
Given:
class Base {
// insert code here
}
public class Derived extends Base{
public static void main(String[] args) {
Derived obj = new Derived();
obj.setNum(3);
System.out.println("Square = " + obj.getNum() * obj.getNum());
}
```

Which two options, when inserted independently inside class Base, ensure that the class is being properly encapsulated and allow the program to execute and print the square of the number?

- A. private int num; public int getNum() { return num; }public void setNum(int num) { this.num = num;}
- B. public int num; protected public int getNum() { return num; }protected public void setNum(int num) { this.num = num;}
- C. private int num; public int getNum() {return num;} private void setNum(int num) { this.num = num;}
- D. protected int num; public int getNum() { return num; } public void setNum(int num) { this.num = num;}
- E. protected int num; private int getNum() { return num; } public void setNum(int num) { this.num = num;}

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation: Incorrect:

Not B: illegal combination of modifiers: protected and public

```
Real 133
Oracle 1z0-803 Exam
not C: setNum method cannot be private.
not E: getNum method cannot be private.
QUESTION 150
Given:
public class Test {
public static void main(String[] args) {
int arr[] = new int[4];
arr[0] = 1;
arr[1] = 2;
arr[2] = 4;
arr[3] = 5;
int sum = 0;
try {
for (int pos = 0; pos <= 4; pos++) {
sum = sum + arr[pos];
} catch (Exception e) {
System.out.println("Invalid index");
System.out.println(sum);
```

```
What is the result?
A. 12
B. Invalid Index
 Real 134
 Oracle 1z0-803 Exam
C. Invalid Index
D. Compilation fails
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
Explanation: The loop (for (int pos = 0; pos <= 4; pos++) {), it should be pos <= 3, causes an exception, which is caught. Then the correct sum is printed.
QUESTION 151
Given:
public class Equal {
public static void main(String[] args) {
String str1 = "Java";
String[] str2 = {"J","a","v","a"};
String str3 = "";
for (String str : str2) {
str3 = str3 + str;
boolean b1 = (str1 == str3);
boolean b2 = (str1.equals(str3));
```

```
System.out.print(b1+", "+b2);
What is the result?
A. true, false
B. false, true
C. true, true
D. false, false
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
Explanation: == strict equality.
Real 135
Oracle 1z0-803 Exam
equals compare state, not identity.
QUESTION 152
Given the code fragment:
public static void main(String[] args) {
int iArray[] = \{65, 68, 69\};
iArray[2] = iArray[0];
iArray[0] = iArray[1];
iArray[1] = iArray[2];
for (int element : iArray) {
System.out.print(element + " ");
```

```
A. 68, 65, 69
B. 68, 65, 65
C. 65, 68, 65
D. 65, 68, 69
E. Compilation fails
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference: Explanation: 68 65 65
QUESTION 153
Given:
public class TestLoop1 {
public static void main(String[] args) {
int a = 0, z=10;
while (a < z) {
a++;
Real 136
Oracle 1z0-803 Exam
--Z;
System.out.print(a + ": " + z);
What is the result?
```

```
A. 5:5
B. 6:4
C. 6:5
D. 5:4
Correct Answer: A
Section: (none)
Explanation
Explanation/Reference: Explanation: 5 : 5
QUESTION 154
Given:
public class MyClass {
public static void main(String[] args) {
while (int ii = 0; ii < 2) {
ii++;
System.out.println("ii = " + ii);
What is the result?
A. ii = 1
 ii = 2
 Real 137
 Oracle 1z0-803 Exam
B. Compilation fails
C. The program prints nothing
```

- D. The program goes into an infinite loop with no output
- E. The program goes to an infinite loop outputting:

ii = 1 ii = 1

Correct Answer: B Section: (none) Explanation

Explanation/Reference:

Explanation: The while statement is incorrect. It has the syntax of a for statement.

The while statement continually executes a block of statements while a particular condition is true. Its syntax can be expressed as:

```
while (expression) {
  statement(s)
}
```

The while statement evaluates expression, which must return a boolean value. If the expression evaluates to true, the while statement executes the statement(s) in the while block. The while statement continues testing the expression and executing its block until the expression evaluates to false.

Reference: The while and do-while Statements

QUESTION 155

Given:

```
public class String1 {
public static void main(String[] args) {
String s = "123";
if (s.length() >2)

A. concat("456");
  for(int x = 0; x <3; x++)
 s += "x";
 System.out.println(s);
  }
  Real 138
 Oracle 1z0-803 Exam</pre>
```

```
What is the result?
B. 123
C. 123xxx
D. 123456
E. 123456xxx
F. Compilation fails
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference: Explanation: 123xxx
The if clause is not applied.
Note: Syntax of if-statement:
if (Statement) {
QUESTION 156
Given the code fragment:
float x = 22.00f \% 3.00f;
int y = 22 \% 3;
System.out.print(x + ", "+ y);
What is the result?
A. 1.0, 1
B. 1.0f, 1
C. 7.33, 7
D. Compilation fails
E. An exception is thrown at runtime
```

Correct Answer: A

Section: (none) Explanation

Explanation/Reference:

Explanation: 1.0, 1

Real 139

Oracle 1z0-803 Exam

QUESTION 157

Which three statements are true about the structure of a Java class?

- A. A class can have only one private constructor.
- B. A method can have the same name as a field.
- C. A class can have overloaded static methods.
- D. A public class must have a main method.
- E. The methods are mandatory components of a class.
- F. The fields need not be initialized before use.

Correct Answer: ABC Section: (none)
Explanation

Explanation/Reference:

Explanation: A: Private constructors prevent a class from being explicitly instantiated by its callers.

If the programmer does not provide a constructor for a class, then the system will always provide a default, public no-argument constructor. To disable this default constructor, simply add a private no-argument constructor to the class. This private constructor may be empty.

B: The following works fine: int cake() { int cake=0; return (1); }

C: We can overload static method in Java. In terms of method overloading static method are just like normal methods and in order to overload static method you need to provide another static method with same name but different method signature.

Incorrect:

Not D: Only a public class in an application need to have a main method.

Not E: Example:

```
class A
public string something;
public int a:
Q: What do you call classes without methods?
Most of the time: An anti pattern.
Why? Because it faciliates procedural programming with "Operator" classes and data structures. You separate data and behaviour which isn't exactly good OOP.
Real 140
Oracle 1z0-803 Exam
Often times: A DTO (Data Transfer Object)
Read only datastructures meant to exchange data, derived from a business/domain object.
Sometimes: Just data structure.
Well sometimes, you just gotta have those structures to hold data that is just plain and simple and has no operations on it.
Not F: Fields need to be initialtized. If not the code will not compile.
Example:
Uncompilable source code - variable x might not have been initialized
QUESTION 158
Given:
class MarksOutOfBoundsException extends IndexOutOfBoundsException { }
public class GradingProcess {
void verify(int marks) throws IndexOutOfBoundsException {
if (marks > 100) {
throw new MarksOutOfBoundsException();
if (marks > 50) {
```

```
System.out.print("Pass");
} else {
System.out.print("Fail");
public static void main(String[] args) {
Real 141
Oracle 1z0-803 Exam
int marks = Integer.parseInt(args[2]);
try {
new GradingProcess().verify(marks));
} catch(Exception e) {
System.out.print(e.getClass());
And the command line invocation:
Java grading process 89 50 104
What is the result?
A. Pass
B. Fail
C. Class MarketOutOfBoundsException
D. Class IndexOutOfBoundsException
```

E. Class Exception

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation: The value 104 will cause a MarketOutOfBoundsException

QUESTION 159

Given the code fragment:

StringBuilder sb = new StringBuilder ();

Sb.append ("world");

Which code fragment prints Hello World?

A. sb.insert(0,"Hello ");Real 142Oracle 1z0-803 ExamSystem.out.println(sb);

http://www.gratisexam.com/

- B. sb.append(0,"Hello ");
 System.out.println(sb);
- C. sb.add(0,"Hello ");
 System.out.println(sb);
- D. sb.set(0,"Hello ");
 System.out.println(sb);D

Correct Answer: A

Section: (none) Explanation

Explanation/Reference:

Explanation: The java.lang.StringBuilder.insert(int offset, char c) method inserts the string representation of the char argument into this sequence. The second argument is inserted into the contents of this sequence at the position indicated by offset. The length of this sequence increases by one. The offset argument must be greater than or equal to 0, and less than or equal to the length of this sequence.

Reference: Java.lang.StringBuilder.insert() Method

QUESTION 160

```
Given:
package p1;
public interface DoInterface {
void method1(int n1); // line n1
package p3;
import p1.DoInterface;
public class DoClass implements DoInterface {
public DoClass(int p1) { }
public void method1(int p1) { } // line n2
private void method2(int p1) { } // line n3
public class Test {
Real 143
Oracle 1z0-803 Exam
public static void main(String[] args) {
DoInterface doi= new DoClass(100); // line n4
```

```
doi.method1(100);
doi.method2(100);
}
```

Which change will enable the code to compile?

- A. Adding the public modifier to the declaration of method1 at line n1
- B. Removing the public modifier from the definition of method1 at line n2
- C. Changing the private modifier on the declaration of method 2 public at line n3
- D. Changing the line n4 DoClass doi = new DoClass ();

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation: Private members (both fields and methods) are only accessible inside the class they are declared or inside inner classes. private keyword is one of four access modifier provided by Java and its a most restrictive among all four e.g. public, default(package), protected and private.

Read more: http://javarevisited.blogspot.com/2012/03/private-in-java-why-should-you- always.html#ixzz3Sh3mOc4D

QUESTION 161

Given the fragment:

```
String[][] arra = new String[3][];

arra[0] = new String[]{"rose", "lily"};

arra[1] = new String[]{"apple", "berry", "cherry", "grapes"};

arra[0] = new String[]{"beans", "carrot", "potato"};

// insert code fragment here
```

Which code fragment when inserted at line '// insert code fragment here', enables the code to successfully change arra elements to uppercase?

```
Real 144
Oracle 1z0-803 Exam
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

Incorrect:

not A: arra.length is 3, but the subarrays have 2, 3 and 4 elements. Index will be out of bound. not B: The subarrys are of different lengths. Index will be out of bound.

not D: Compile error.

QUESTION 162

Given the code fragment:

```
public class Test {
static String[][] arr =new String[3][];
private static void doPrint() {
//insert code here
Real 145
Oracle 1z0-803 Exam
public static void main(String[] args) {
String[] class1 = {"A", "B", "C"};
String[] class2 = {"L", "M", "N", "O"};
String[] class3 = {"I", "J"};
arr[0] = class1;
arr[1] = class2;
arr[2] = class3;
Test.doPrint();
Which code fragment, when inserted at line //insert code here, enables the code to print COJ?
A. int i = 0;
 for (String[] sub: arr) {
 int j = \text{sub.length -1};
 for (String str. sub) {
 System.out.println(str[j]);
 i++;
```

```
B. private static void doPrint() {
 for (int i = 0; i < arr.length; i + +) {
 int i = arr[i].length-1;
 System.out.print(arr[i][j]);
C. int i = 0;
 for (String[] sub: arr[][]) {
 int j = sub.length;
 System.out.print(arr[i][j]);
 i++;
D. for (int i = 0; i < arr.length-1; i++) {
 int j = arr[i].length-1;
 System.out.print(arr[i][j]);
 i++;
 Real 146
 Oracle 1z0-803 Exam
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
Explanation:
Incorrect:
not A: The following line causes a compile error:
System.out.println(str[j]);
Not C: Compile erro line:
for (String[] sub: arr[][])
not D: Output: C
QUESTION 163
Given:
public class FieldInit {
char c;
boolean b;
```

```
float f;
void printAll() {
System.out.println("c = " + c);
System.out.println("c = " + b);
System.out.println("c = " + f);
public static void main(String[] args) {
FieldInit f = new FieldInit();
A. printAll();
 What is the result?
 Real 147
 Oracle 1z0-803 Exam
B. c = null
 b = false
 f = 0.0F
C. c = 0
 b = false
 f = 0.0f
D. c = null
 b = true
 f = 0.0
E. c=
 b = false
 f = 0.0
Correct Answer: D
Section: (none)
Explanation
```

Explanation/Reference:

```
Explanation:
QUESTION 164
Given the code fragment:
String[] cartoons = {"tom", "jerry", "micky", "tom"};
int counter =0;
if ("tom".equals(cartoons[0])) {
counter++;
} else if ("tom".equals(cartoons[1])) {
counter++;
} else if ("tom".equals(cartoons[2])) {
counter++;
} else if ("tom".equals(cartoons[3])) {
counter++;
System.out.print(counter);
What is the result?
Real 148
Oracle 1z0-803 Exam
A. 1
B. 2
C. 4
```

D. 0

Correct Answer: A Section: (none)

Explanation/Reference:

Explanation: Counter++ will be executed only once because of the else if constructs.

QUESTION 165

```
Given:
public class Test {
public static void main(String[] args) {
int day = 1;
switch (day) {
case "7": System.out.print("Uranus");
case "6": System.out.print("Saturn");
case "1": System.out.print("Mercury");
case "2": System.out.print("Venus");
case "3": System.out.print("Earth");
case "4": System.out.print("Mars");
case "5": System.out.print("Jupiter");
```

Which two modifications, made independently, enable the code to compile and run?

- A. Adding a break statement after each print statement
- B. Adding a default section within the switch code-block
- C. Changing the string literals in each case label to integer Real 149

Oracle 1z0-803 Exam

- D. Changing the type of the variable day to String
- E. Arranging the case labels in ascending order

Correct Answer: AC Section: (none) Explanation

Explanation/Reference:

Explanation: The following will work fine:

```
public class Test {
public static void main(String[] args) {
int day = 1;
switch (day) {
  case 7: System.out.print("Uranus"); break;
  case 6: System.out.print("Saturn"); break;
  case 1: System.out.print("Mercury"); break;
  case 2: System.out.print("Venus"); break;
  case 3: System.out.print("Earth"); break;
  case 4: System.out.print("Mars"); break;
  case 5: System.out.print("Jupiter"); break;
}
}
```

QUESTION 166

Given:

```
public class Test {
public static void main(String[] args) {
try {
String[] arr =new String[4];
arr[1] = "Unix";
arr[2] = "Linux";
```

```
arr[3] = "Solarios";
for (String var : arr) {
System.out.print(var + " ");
Real 150
Oracle 1z0-803 Exam
} catch(Exception e) {
System.out.print (e.getClass());
```

What is the result?

- A. Unix Linux Solaris
- B. Null Unix Linux Solaris
- C. Class java.lang.Exception
- D. Class java.lang.NullPointerException

Correct Answer: B Section: (none) Explanation

Explanation/Reference: Explanation: null Unix Linux Solarios

The first element, arr[0], has not been defined.

QUESTION 167

Given the code fragment

int var1 = -5;

```
int var2 = var1--;
int var3 = 0;
if (var2 < 0) {
var3 = var2++;
} else {
var3 = --var2;
System.out.println(var3);
Real 151
Oracle 1z0-803 Exam
What is the result?
A. 6
B. 4
C. 5
D. 5
E. 4
F. Compilation fails
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 168
Given the code fragment:
List colors = new ArrayList();
colors.add("green");
```

```
colors.add("red");
colors.add("blue");
colors.add("yellow");
colors.remove(2);
colors.add(3,"cyan");
System.out.print(colors);
What is the result?
A. [green, red, yellow, cyan]
B. [green, blue, yellow, cyan]
C. [green, red, cyan, yellow]
D. Am IndexOutOfBoundsException is thrown at runtime
Correct Answer: A
Section: (none)
Explanation
Explanation/Reference:
Explanation: First the list [green, red, blue, yellow] is build.
The blue element is removed:
[green, red, yellow]
Finally the element cyan is added at then end of the list (index 3).
Real 152
Oracle 1z0-803 Exam
[green, red, yellow, cyan]
QUESTION 169
Given:
public class TestOperator {
public static void main(String[] args) {
```

```
int result = 30 - 12 / (2*5) + 1;
System.out.print("Result = " + result);
What is the result?
A. Result = 2
B. Result = 3
C. Result = 28
D. Result = 29
E. Result = 30
Correct Answer: E
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 170
Given:
class Sports {
int num_players;
String name, ground_condition;
Sports(int np, String sname, String sground){
Real 153
Oracle 1z0-803 Exam
num_players = np;
name = sname;
ground_condition = sground;
```

```
class Cricket extends Sports {
int num umpires;
int num substitutes;
Which code fragment can be inserted at line //insert code here to enable the code to compile?
A. Cricket() {
 super(11, "Cricket", "Condidtion OK");
 num umpires =3;
 num substitutes=2;
B. Cricket() {
 super.ground_condition = "Condition OK";
 super.name="Cricket";
 super.num_players = 11;
 num umpires =3;
 num_substitutes=2;
C. Cricket() {
 this(3,2);
 super(11, "Cricket", "Condidtion OK");
 Cricket(int nu, ns) {
 this.num_umpires =nu;
 this.num_substitutes=ns;
D. Cricket() {
 this.num_umpires =3;
 this.num_substitutes=2;
 super(11, "Cricket", "Condidtion OK");
Correct Answer: A
Section: (none)
```

Explanation/Reference: Explanation: Real 154 Oracle 1z0-803 Exam Incorrect: not C, not D: call to super must be the first statement in constructor. **QUESTION 171** Given: public class X { static int i; int j; public static void main(String[] args) { X x1 = new X();X x2 = new X();x1.i = 3;x1.j = 4;x2.i = 5;x2.j = 6;System.out.println(x1.i + " "+ x1.j + " "+ x2.i + " "+

```
x2.j);
}
What is the result?

A. 3 4 5 6
B. 3 4 3 6
C. 5 4 5 6
D. 3 6 4 6
Real 155
Oracle 1z0-803 Exam
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation:

QUESTION 172

Which statement is true about the default constructor of a top-level class?

- A. It can take arguments.
- B. It has private access modifier in its declaration.
- C. It can be overloaded.
- D. The default constructor of a subclass always invokes the no-argument constructor of its superclass.

Correct Answer: D Section: (none) Explanation

Explanation/Reference:

Explanation: In both Java and C#, a "default constructor" refers to a nullary constructor that is automatically generated by the compiler if no constructors have been defined for the class. The default constructor is also empty, meaning that it does nothing. A programmer-defined constructor that takes no parameters is also called a default constructor.

QUESTION 173

```
Given the code fragment?
public class Test {
public static void main(String[] args) {
Test t = new Test();
int[] arr = new int[10];
arr = t.subArray(arr,0,2);
// insert code here
Which method can be inserted at line // insert code here to enable the code to compile?
Real 156
Oracle 1z0-803 Exam
A. public int[] subArray(int[] src, int start, int end) { return src;
B. public int subArray(int src, int start, int end) {
 return src;
C. public int[] subArray(int src, int start, int end) { return src;
D. public int subArray(int[] src, int start, int end) { return src;
Correct Answer: A
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 174
```

```
Given:
public class TestField {
int x;
int y;
public void doStuff(int x, int y) {
this.x = x;
y =this.y;
public void display() {
System.out.print(x + " " + y + " : ");
public static void main(String[] args) {
TestField m1 = new TestField();
m1.x = 100;
m1.y = 200;
Real 157
Oracle 1z0-803 Exam
TestField m2 = new TestField();
m2.doStuff(m1.x, m1.y);
m1.display();
m2.display();
```

```
What is the result?
A. 100 200 : 100 200
B. 1000:1000:
C. 100 200 : 100 0 :
D. 100 0:100 200:
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference: Explanation:
QUESTION 175
Given:
package p1;
public class Test {
static double dvalue;
static Test ref;
public static void main(String[] args) {
System.out.println(ref);
System.out.println(dvalue);
What is the result?
Real 158
Oracle 1z0-803 Exam
```

```
A. p1.Test.class
 0.0
B. <the summary address refrenced by ref>
 0.000000
C. Null
 0.0
D. Compilation fails
E. A NullPointerException is thrown at runtime
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference: Explanation: null
0.0
QUESTION 176
Given:
public class Natural {
private int i;
void disp() {
while (i <= 5) {
for (int i=1; i <=5;) {
System.out.print(i + " ");
i++;
i++;
```

```
public static void main(String[] args) {
new Natural().disp();
Real 159
Oracle 1z0-803 Exam
What is the result?
A. Prints 1 2 3 4 5 once
B. Prints 1 3 5 once
C. Prints 1 2 3 4 5 five times
D. Prints 1 2 3 4 5 six times
E. Compilation fails
Correct Answer: D
Section: (none)
Explanation
Explanation/Reference:
Explanation: 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1
QUESTION 177
Given:
public class Test {
static boolean bVar;
public static void main(String[] args) {
boolean bVar1 = true;
int count =8;
do {
```

```
System.out.println("Hello Java! " +count);
if (count >= 7) {
bVar1 = false;
} while (bVar != bVar1 && count > 4);
count -= 2;
What is the result?
A. Hello Java! 8
 Real 160
 Oracle 1z0-803 Exam
 Hello Java! 6
 Hello Java! 4
B. Hello Java! 8
 Hello Java! 6
C. Hello Java! 8
D. Compilation fails
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference:
Explanation: Hello Java! 8
QUESTION 178
Given the code fragment:
System.out.println(2 + 4 * 9 - 3); //Line 21
```

```
System.out.println((2 + 4) * 9 - 3); // Line 22
System.out.println(2 + (4 * 9) - 3); // Line 23
System.out.println(2 + 4 * (9 - 3)); // Line 24
System.out.println((2 + 4 * 9) - 3); // Line 25
Which line of codes prints the highest number?
A. Line 21
B. Line 22
C. Line 23
D. Line 24
E. Line 25
Correct Answer: B
Section: (none)
Explanation
Explanation/Reference:
Explanation: The following is printed:
Real 161
Oracle 1z0-803 Exam
QUESTION 179
Given:
class Base {
public static void main(String[] args) {
System.out.println("Base " + args[2]);
public class Sub extends Base{
public static void main(String[] args) {
```

```
System.out.println("Overriden " + args[1]);
}
And the commands:
javac Sub.java
java Sub 10 20 30
What is the result?

A. Base 30
B. Overridden 20
C. Overridden 20
Base 30
D. Base 30
```

Correct Answer: B Section: (none) Explanation

Overridden 20

Explanation/Reference:

Explanation:

http://www.gratisexam.com/

QUESTION 180

Given:

```
Real 162
Oracle 1z0-803 Exam
interface Pet { }
class Dog implements Pet { }
public class Beagle extends Dog{ }
Which three are valid?
A. Pet a = new Dog();
B. Pet b = new Pet();
C. Dog f = \text{new Pet()};
D. Dog d = new Beagle();
E. Pet e = new Beagle();
F. Beagle c = new Dog();
Correct Answer: ADE
Section: (none)
Explanation
Explanation/Reference:
Explanation:
Incorrect:
Not B, not C: Pet is abstact, cannot be instantiated. Not F: incompatible type. Required Beagle, found Dog.
QUESTION 181
Given the code fragment:
// insert code here
arr[0] = new int[3];
arr[0][0] = 1;
arr[0][1] = 2;
arr[0][2] = 3;
arr[1] = new int[4];
```

```
arr[1][0] = 10;
arr[1][1] = 20;
arr[1][2] = 30;
Real 163
Oracle 1z0-803 Exam
arr[1][3] = 40;
Which two statements, when inserted independently at line // insert code here, enable the code to compile?
A. int [] [] arr = null;
B. int [] [] arr = new int [2];
C. int [] [] arr = new int [2] [];
D. int [] [] arr = new int [] [4];
E. int [] [] arr = new int [2] [0];
F. int [] [] arr = new int [0] [4];
Correct Answer: CE
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 182
Given:
public class Test {
public static void main(String[] args) {
int ax = 10, az = 30;
int aw = 1, ay = 1;
try {
aw = ax \% 2;
```

```
ay = az / aw;
} catch (ArithmeticException e1) {
System.out.println("Invalid Divisor");
} catch (Exception e2) {
aw = 1;
System.out.println("Divisor Changed");
ay = az /aw; // Line 14
Real 164
Oracle 1z0-803 Exam
System.out.println("Succesful Division " + ay);
What is the result?
A. Invalid Divisor
 Divisor Changed
 Successful Division 30
B. Invalid Divisor
 Successful Division 30
C. Invalid Divisor
 Exception in thread "main" java.lang.ArithmeticException: / by zero at test.Teagle.main(Teagle.java:14)
D. Invalid Divisor
 Exception in thread "main" java.lang.ArithmeticException: / by zero at test.Teagle.main(Teagle.java:14)
 Successful Division 1
Correct Answer: C
Section: (none)
```

Explanation/Reference:

Explanation:

QUESTION 183

Given the code fragment:

```
for (int ii = 0; ii < 3;ii++) {
  int count = 0;
  for (int jj = 3; jj > 0; jj--) {
  if (ii == jj) {
 ++count;
 break;
  }
  Real 165
  Oracle 1z0-803 Exam
  }
  System.out.print(count);
  continue;
}
```

What is the result?

- A. 011
- B. 012
- C. 123
- D. 000

Correct Answer: A Section: (none) Explanation

Explanation/Reference:

Explanation:

```
QUESTION 184
Given the code fragment:
class Student {
int rollnumber;
String name;
List cources = new ArrayList();
// insert code here
public String toString() {
return rollnumber + ":" + name + ":" + cources;
And,
public class Test {
Real 166
Oracle 1z0-803 Exam
public static void main(String[] args) {
List cs = newArrayList();
cs.add("Java");
cs.add("C");
Student s = new Student(123, "Fred", cs);
System.out.println(s);
```

```
Which code fragment, when inserted at line // insert code here, enables class Test to print 123:
Fred: [Java, C]?
A. private Student(int i, String name, List cs) {
 /* initialization code goes here */
B. public void Student(int i, String name, List cs) {
 /* initialization code goes here */
C. Student(int i, String name, List cs) {
 /* initialization code goes here */
D. Student(int i, String name, ArrayList cs) {
 /* initialization code goes here */
Correct Answer: C
Section: (none)
Explanation
Explanation/Reference:
Explanation:
Incorrect:
Not A: Student has private access line: Student s = new Student(123, "Fred", cs); Not D: Cannot be applied to given types. Line: Student s = new Student
(123, "Fred", cs);
QUESTION 185
Given the code fragment:
Real 167
Oracle 1z0-803 Exam
public class ForTest {
public static void main(String[] args) {
int[] array = {1, 2, 3};
```

```
for ( foo ) {
Which three code fragments, when replaced individually for foo, enables the program to compile?
A. int i: array
B. int i = 0; i < 1;
C.;;
D.; i < 1; i++
E. i = 0; i < 1;
Correct Answer: ABC
Section: (none)
Explanation
Explanation/Reference:
Explanation:
QUESTION 186
Given:
abstract class A1 {
public abstract void m1();
public void m2() { System.out.println("Green"); }
abstract class A2 extends A1 {
public abstract void m3();
public void m1() { System.out.println("Cyan"); }
public void m2() { System.out.println("Blue"); }
```

```
public class A3 extends A2 {
Real 168
Oracle 1z0-803 Exam
public void m1() { System.out.println("Yellow"); }
public void m2() { System.out.println("Pink"); }
public void m3() { System.out.println("Red"); }
public static void main(String[] args) {
A2 tp = new A3();
tp.m1();
tp.m2();
tp.m3();
What is the result?
A. Yellow
 Pink
 Red
B. Cyan
 Blue
 Red
C. Cyan
 Green
 Red
D. Compilation Fails
Correct Answer: A
Section: (none)
```

Explanation/Reference:

Explanation: Yellow

Pink Red

QUESTION 187

Which two statements correctly describe checked exception?

- A. These are exceptional conditions that a well-written application should anticipate and recover from.
- B. These are exceptional conditions that are external to the application, and that the application Real 169 Oracle 1z0-803 Exam usually cannot anticipate or recover from.
- C. These are exceptional conditions that are internal to the application, and that the application usually cannot anticipate or recover from.
- D. Every class that is a subclass of RuntimeException and Error is categorized as checked exception.
- E. Every class that is a subclass of Exception, excluding RuntimeException and its subclasses, is categorized as checked exception.

Correct Answer: BD Section: (none) Explanation

Explanation/Reference:

Explanation: Checked exceptions:

- * (B) represent invalid conditions in areas outside the immediate control of the program (invalid user input, database problems, network outages, absent files)
- * are subclasses of Exception

It's somewhat confusing, but note as well that RuntimeException (unchecked) is itself a subclass of Exception (checked).

* a method is obliged to establish a policy for all checked exceptions thrown by its implementation (either pass the checked exception further up the stack, or handle it somehow)

Reference: Checked versus unchecked exceptions

QUESTION 188

Given:

```
public class ColorTest {
public static void main(String[] args) {
 String[] colors = {"red", "blue", "green", "yellow", "maroon", "cyan"};
```

```
int count = 0;
for (String c : colors) {
if (count >= 4) {
break;
else {
continue;
Real 170
Oracle 1z0-803 Exam
if (c.length() >= 4) {
colors[count] = c.substring(0,3);
count++;
System.out.println(colors[count]);
What is the result?
A. Yellow
B. Maroon
C. Compilation fails
D. A StringIndexOutOfBoundsException is thrown at runtime.
```

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation: The line, if (c.length() >= 4) {, is never reached. This causes a compilation error.

Note: The continue statement skips the current iteration of a for, while, or do-while loop. An unlabeled break statement terminates the innermost switch, for, while, or do-while statement, but a labeled break terminates an outer statement.

QUESTION 189

```
Given:

public class App {

// Insert code here

System.out.print("Welcome to the world of Java");
}
```

Real 171

Oracle 1z0-803 Exam

Which two code fragments, when inserted independently at line // Insert code here, enable the program to execute and print the welcome message on the screen?

A. static public void main (String [] args) {

B. static void main (String [] args) {

C. public static void Main (String [] args) {

D. public static void main (String [] args) {

E. public void main (String [] args) {

Correct Answer: AD Section: (none) Explanation

Explanation/Reference:

Explanation: Incorrect:

Not B: No main class found.

```
Not C: Main method not found
not E: Main method is not static.
QUESTION 190
Given the code fragment:
public class Test {
public static void main(String[] args) {
boolean isChecked = false;
int arry[] = \{1,3,5,7,8,9\};
int index = arry.length;
while ( <code1> ) {
if (arry[index-1] % 2 ==0) {
isChecked = true;
<code2>
System.out.print(arry(index]+", "+isChecked));
Real 172
Oracle 1z0-803 Exam
Which set of changes enable the code to print 1, true?
A. Replacing <code1> with index > 0 and replacing <code2> with index--;
B. Replacing <code1> with index > 0 and replacing <code2> with --index;
C. Replacing <code1> with index > 5 and replacing <code2> with --index ;
```

D. Replacing <code1> with index and replacing <code2> with --index; Correct Answer: A Section: (none) Explanation **Explanation/Reference:** Explanation: Note: Code in B (code2 is --index;). also works fine. **QUESTION 191** Given: public class TestLoop { public static void main(String[] args) { int array[] = $\{0, 1, 2, 3, 4\}$; int key = 3; for (int pos = 0; pos < array.length; ++pos) { if (array[pos] == key) { break; System.out.print("Found " + key + "at " + pos); What is the result?

Real 173

Oracle 1z0-803 Exam

- A. Found 3 at 2
- B. Found 3 at 3
- C. Compilation fails
- D. An exception is thrown at runtime

Correct Answer: C Section: (none) Explanation

Explanation/Reference:

Explanation: The following line does not compile: System.out.print("Found " + key + "at " + pos);

The variable pos is undefined at this line, as its scope is only valid in the for loop. Any variables created inside of a loop are LOCAL TO THE LOOP.

QUESTION 192

D. 10

E. Compilation fails

```
Given:

public class MyClass {

public static void main(String[] args) {

String s = " Java Duke ";

int len = s.trim().length();

System.out.print(len);

}

What is the result?

A. 8

B. 9

C. 11
```

Correct Answer: B Section: (none) Explanation

Explanation/Reference:
Explanation: Java - String trim() Method
This method returns a copy of the string, with leading and trailing whitespace omitted.

Real 174 Oracle 1z0-803 Exam

Real 175

http://www.gratisexam.com/