Java SE 7 Programmer I

Java Basics

- Define the scope of variables
- Define the structure of a Java class
- Create executable Java applications with a main method
- Import other Java packages to make them accessible in your code

Working With Java Data Types

- Declare and initialize variables
- Differentiate between object reference variables and primitive variables
- Read or write to object fields
- Explain an Object's Lifecycle (creation, "dereference" and garbage collection)
- Call methods on objects
- Manipulate data using the StringBuilder class and its methods
- Creating and manipulating Strings

Using Operators and Decision Constructs

- Use Java operators
- Use parenthesis to override operator precedence
- Test equality between Strings and other objects using == and equals ()
- Create if and if/else constructs
- Use a switch statement

Creating and Using Arrays

- Declare, instantiate, initialize and use a one-dimensional array
- Declare, instantiate, initialize and use multi-dimensional array
- Declare and use an ArrayList

Using Loop Constructs

- Create and use while loops
- Create and use for loops including the enhanced for loop
- Create and use do/while loops
- Compare loop constructs
- Use break and continue

Working with Methods and Encapsulation

- Create methods with arguments and return values
- Apply the static keyword to methods and fields
- Create an overloaded method
- Differentiate between default and user defined constructors
- Create and overload constructors
- Apply access modifiers
- Apply encapsulation principles to a class
- Determine the effect upon object references and primitive values when they are passed into methods that change the values

Working with Inheritance

- Implement inheritance
- Develop code that demonstrates the use of polymorphism

- Differentiate between the type of a reference and the type of an object
- Determine when casting is necessary
- Use super and this to access objects and constructors
- Use abstract classes and interfaces

Handling Exceptions

- Differentiate among checked exceptions, RuntimeExceptions and Errors
- Create a try-catch block and determine how exceptions alter normal program flow
- Describe what Exceptions are used for in Java
 Invoke a method that throws an exception
- Recognize common exception classes and categories

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. 3false1
- B. 2true3
- C. 2false3
- D. 3true1
- E. 3false3
- F. 2true1
- G. 2false1

Correct Answer: D

QUESTION 2

Given the following code.

```
public class Student {
 public String name = "";
 public int age = 0;
 public String major = "Undeclared";
 public boolean fulltime = true;
 public void display() {
 System.out.println("Name: " + name + " Major: " + major);
 public boolean isFullTime() {
 return fulltime;
}
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: Bob
- B. Bob's Name: Jian
- C. Nothing prints
- D. Bob"s name

Correct Answer: B

QUESTION 3

Given the code fragment:

```
String valid = "true";
if (valid) System.out.println("valid");
else System.out.println("not valid");
```

What is the result?

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

Correct Answer: C

QUESTION 4

Given:

```
public class ScopeTest {
 int z;
 public static void main(String[] args){
 ScopeTest myScope = new ScopeTest();
 int z = 6;
 System.out.println(z);
 myScope.doStuff();
 System.out.println(z);
 System.out.println(myScope.z);
 void doStuff() {
 int z = 5;
 doStuff2();
 System.out.println(z);
 void doStuff2() {
 z=4;
}
```

What is the result?

- A. 6564
- B. 6554
- C. 6566
- D. 6565

Correct Answer: A

QUESTION 5

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

```
E. int[][] array2D = \{0, 1\};
```

Correct Answer: BD

QUESTION 6

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

QUESTION 7

Given the code fragment:

```
int b = 4;
b--;
System.out.println (--b);
System.out.println(b);
```

What is the result?

- A. 22
- B. 12
- C. 32
- D. 33

Correct Answer: A

QUESTION 8

Given the code fragment:

```
interface SampleClosable {
 public void close() throws java.io.IOException;
}
```

Which three implementations are valid?

Correct Answer: ABC

QUESTION 9

Given the code fragment:

```
int[][] array = {{0}, {0, 1}, {0, 2, 4}, {0, 3, 6, 9}, {0, 4, 8, 12, 16}};
System.out.println(array[4] [1]);
System.out.println(array[1][4]);
int[][] array = {{0}, {0, 1}, {0, 2, 4}, {0, 3, 6, 9}, {0, 4, 8, 12, 16}};
System.out.println(array[4][1]);
System.out.println(array[1][4]);
```

What is the result?

- A. 4 Null
- B. Null 4
- C. An IllegalArgumentException is thrown at runtime
- D. 4 An ArrayIndexOutOfBoundException is thrown at runtime

Correct Answer: D

QUESTION 10

Given:

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

QUESTION 11

```
import java.io.IOException;

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 doSomething() 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

QUESTION 12

Given:

```
class X {
 String str = "default";

 X(String s) {
 str = s;
 }

 void print () {
 System.out.println(str);
 }

 public static void main(String[] args) {
 new X("hello").print();
 }
}
```

What is the result?

- A. hello
- B. default
- C. Compilation fails
- D. The program prints nothing
- E. An exception is thrown at run time

Correct Answer: A

QUESTION 13

Given:

```
public class SampleClass {
 public static void main(String[] args) {
 AnotherSampleClass asc = new AnotherSampleClass();
 SampleClass sc = new SampleClass();
 // TODO code application logic here
 }
}
class AnotherSampleClass extends SampleClass {
}
```

Which statement, when inserted into line "// TODO code application logic here ", is valid change?

```
A. asc = sc;
B. sc = asc;
C. asc = (Object) sc;
D. asc = sc.clone();
Correct Answer: B
QUESTION 14
Given the code fragment:
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
QUESTION 15
Which code fragment is illegal?
A. class Base1 {
 abstract class Abs1
 { }
B. abstract class Abs1 {
 void doit()
 { }
 }
C. class Basel {
 abstract class Abs1 extends Basel {
D. abstract int var1 = 89;
Correct Answer: D
QUESTION 16
Given the code fragment:
int a = 0;
a++;
System.out.println(a++);
System.out.println(a);
What is the result?
A. 1
 2
```

B. 0

C. 1

```
1
D. 2
2
```

Correct Answer: A

QUESTION 17

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
- E. A NullPointException is thrown at runtime
- F. A StringArrayIndexOutOfBoundsException is thrown at runtime

Correct Answer: C

QUESTION 18

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?

- 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: C

QUESTION 19

```
#1
package handy.dandy;
public class KeyStroke {
 public void typeExclamation() {
```

```
System.out.println("!")
}
#2
 /* Line 1 */
package handy;
 /* Line 2 */
public class Greet {
 public static void main(String[] args) { /* Line 3 */
 String greeting = "Hello";
System.out.print(greeting);
 /* Line 4 */
 /* Line 5 */
 /* Line 6 */
 Keystroke stroke = new Keystroke;
 /* Line 7 */
 stroke.typeExclamation();
 }
 /* Line 8 */
 /* Line 9 */
}
```

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: CDF

QUESTION 20

Given:

What is the result?

- A. They match
 They really match
- B. They really match
- C. They match
- D. Nothing Prints
- E. They really match They really match

Correct Answer: B

QUESTION 21

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: ADF

QUESTION 22

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

QUESTION 23

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

QUESTION 24

Given the code fragment:

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

What is the result?

A. Result: 8

Result: 8

B. Result: 35

Result: 8

C. Result: 8

Result: 35

D. Result: 35 Result: 35

Correct Answer: B

QUESTION 25

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

Correct Answer: AD

QUESTION 26

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

QUESTION 27

Given the code fragment:

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

What is the result?

- A. Found Red
- B. Found Red
 - Found Blue
- C. Found Red
 - Found Blue
 - Found White
- D. Found Red
 - Found Blue
 - Found White
 - Found Default

Correct Answer: B

QUESTION 28

Which two may precede the word "class" in a class declaration?

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

Correct Answer: BC

QUESTION 29

Which three are bad practices?

- A. Checking for ArrayIndexOutOfBoundsExcepcion 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 ArrayIndexOutOfBoundsExcepcion 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

QUESTION 30

```
public class Bark {
 // Insert code here - Line 5
 public abstract void bark(); // Line 6
```

```
} // Line 7

// Line 8

// Insert code here - Line 9
 public void bark() {
 System.out.println("woof");
 }
}
```

What code should be inserted?

- A. 5.class Dog {
 - 9. public class Poodle extends Dog {
- B. 5. abstract Dog {
 - 9. public class poodle extends Dog {
- C. 5. abstract class Dog {
 - 9. public class Poodle extends Dog {
- D. 5. abstract Dog {
 - 9. public class Poodle implements Dog {
- E. 5. abstract Dog {
 - 9. public class Poodle implements Dog {
- F. 5. abstract class Dog {
 - 9. public class Poodle implements Dog {

Correct Answer: C

QUESTION 31

Given:

```
class X {}
class Y {
 Y () {}
}
class Z {
 z(int i) {}
}
```

Which class has a default constructor?

- A. X only
- B. Yonly
- C. Z only
- D. X and Y
- E. Y and Z
- F. X and Z
- G. X, Y and Z

Correct Answer: A

QUESTION 32

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

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, I, m = 0;
```

Correct Answer: AD

QUESTION 33

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?

```
1 2 3 4
1 2 3 4
1 2 3 4
-----
1 2 3 4
-----
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

QUESTION 34

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

QUESTION 35

```
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
 - 1
 - 2
- C. 0
 - 2
- D. Compilation fails

Correct Answer: B

QUESTION 36

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

- 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 false value for its declared type.
- F. An exception occurs when the method attempts to access the third argument.

Correct Answer: A

QUESTION 37

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

QUESTION 38

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.print("dog ");
}
```

What is the result if the integer value is 33?

- A. The fox jump lazy ...
- B. The fox lazy ...
- C. Quick fox over lazy ...
- D. Quick fox the

Correct Answer: B

QUESTION 39

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

QUESTION 40

Given:

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

What is the result?

- A. null
- B. Compilation fails
- C. java.lang.NullPointerException
- D. 0

Correct Answer: A

QUESTION 41

```
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?

- 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: B

QUESTION 42

Given:

Which line causes a compilation error?

- A. line x1
- B. line x2
- C. line x3
- D. line x4

Correct Answer: B

QUESTION 43

```
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

QUESTION 44

Which declaration initializes a boolean variable?

- A. boolean h = 1;
- B. boolean k = 0;
- C. boolean m = null;
- D. boolean j = (1 < 5);

Correct Answer: D

QUESTION 45

Given:

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 main

Correct Answer: B

QUESTION 46

```
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: ABC

QUESTION 47

Given a code fragment:

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

Correct Answer: D

QUESTION 48

Given the following code:

```
public class Simple { /* Line 1 */
 public float price; /* Line 2 */

 public static void main (String[] args) { /* Line 3 */
 Simple price = new Simple (); /* Line 4 */
 price = 4; /* Line 5 */
 } /* Line 6 */
} /* Line 7 */
```

What will make this code compile and run?

- A. Change line 2 to the following: public int price
- B. Change line 4 to the following: int price = new simple ();
- C. Change line 4 to the following: float price = new simple ();
- D. Change line 5 to the following: price = 4f;
- E. Change line 5 to the following: price.price = 4;
- F. Change line 5 to the following: price = (float) 4:
- G. Change line 5 to the following: price = (Simple) 4;
- H. The code compiles and runs properly; no changes are necessary

Correct Answer: E

QUESTION 49

Given:

```
public class DoWhile {
 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

QUESTION 50

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

QUESTION 51

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

QUESTION 52

Which three are valid types for switch?

- A. int
- B. float
- C. double
- D. Integer
- E. String
- F. Float

Correct Answer: ADE

QUESTION 53

Given:

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

- A. -1
- B. 1
- C. 5
- D. 8
- E. 11

Correct Answer: E

QUESTION 54

Given the code fragment:

```
Boolean b1 = true;
Boolean b2 = false;
int 1 = 0;
```

```
while (foo) {}
```

Which one is valid as a replacement for foo?

```
A. b1.compareTo(b2)B. i = 1C. i == 2? -1:0D. "foo".equals("bar")
```

Correct Answer:

QUESTION 55

Given:

```
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 foo(String label) {
 System.out.println("Square: foo");
```

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

```
Shape: constructor
Square: foo
Shape: foo
```

square.foo ("bar");

A. Square square = new Square ("bar"); square.foo ("bar"); square.foo();B. Square square = new Square ("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 ();
Correct Answer: D

QUESTION 56
Given:
```

Which two packages are automatically imported into the java source file by the java compiler?

- A. java.lang
- B. java.awt
- C. javax.net
- D. java.*
- E. The package with no name

public class Test {

Correct Answer: AE

QUESTION 57

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: B
```

QUESTION 58

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 asc: class.SampleClass
- D. sc: class.AnotherSampleClass asc: class.AnotherSampleClass

Correct Answer: D

QUESTION 59

Given the code fragment:

How many times is 2 printed?

- A. zero
- B. once
- C. twice
- D. thrice
- E. it is not printed because compilation fails

Correct Answer:

QUESTION 60

```
public class SampleClass {
```

```
public static void main(String[] args) {
 SampleClass sc, scA, scB;
 sc = new SampleClass();
 scA = new SampleClassA();
 scB = new SampleClassB();
 System.out.println("Hash is: " + sc.getHash() + ", " + scA.getHash()
+ ", " + scB.getHash());
 public int getHash() {
 return 111111;
}
class SampleClassA extends SampleClass {
 public long getHash() {
 return 44444444;
class SampleClassB extends SampleClass {
 public long getHash() {
 return 999999999;
}
```

What is the result?

- A. Compilation fails
- B. An exception is thrown at runtime
- C. There is no result because this is not correct way to determine the hash code
- D. Hash is: 111111, 4444444, 999999999

Correct Answer: A

QUESTION 61

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

```
A. class Fred1{
 public static void main (String args) {
 System.out.println(args[1]);
 }
}
B. class Fred1{
 public static void main (String [] args) {
 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]);
 }
}
```

Correct Answer: BC

QUESTION 62

Given:

```
public abstract class Wow {
 private int wow;
 public wow(int wow) {
 this.wow = wow;
 }
 public void wow() {
 }
 private void wowza() {
 }
}
```

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: C

QUESTION 63

Given:

```
class X {
 static void m(int i) {
 }
 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: C

QUESTION 64

Which two statements are true?

- A. An abstract class can implement an interface.
- B. An abstract class can be extended by an interface.
- C. An interface CANNOT be extended by another interface.
- D. An interface can be extended by an abstract class.
- E. An abstract class can be extended by a concrete class.

F. An abstract class CANNOT be extended by an abstract class.

Correct Answer: AE

QUESTION 65

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");
 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

QUESTION 66

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

QUESTION 67

Given the code fragment:

```
1. ArrayList<Integer> list = new ArrayList<>(1);
2. list.add(1001);
3. list.add(1002);
4. System.out.println(list.get(list.size()));
```

What is the result?

- A. Compilation fails due to an error on line 1.
- B. An exception is thrown at run time due to error on line 3

- C. An exception is thrown at run time due to error on line 4
- D. 1002

Correct Answer: C

QUESTION 68

Given the code.

```
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();
 }
}
```

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

QUESTION 69

```
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?

```
A. 2
```

B. 4

C. 1

D. 1

Correct Answer: AB

QUESTION 70

Given:

```
public class MyFor {
 public static void main(String[] args) {
 for (int ii = 0; ii < 4; ii++) {
 System.out.println("ii = "+ ii);
 ii = ii +1;
 }
 }
}</pre>
```

What is the result?

```
A. ii = 0
```

ii = 2

B. ii = 0

ii = 1 ii = 2

ii = 3

C. ii =

D. Compilation fails.

Correct Answer: A

QUESTION 71

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.
 }
}</pre>
```

Which pair of load and modify statement should be inserted in the code? 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: C

QUESTION 72

Given:

```
public class DoBreak1 {
 public static void main(String[] args) {
 String[] table = {"aa", "bb", "cc", "dd"};
 for (String ss: table) {
 if ("bb".equals(ss)) {
 continue;
 }
 System.out.println(ss);
 if ("cc".equals(ss)) {
 break;
 }
 }
 }
}
```

What is the result?

- A. aa
 - CC
- B. aa
 - bb
- CC
- C. cc
- D. cc
- E. Compilation fails.

Correct Answer: A

QUESTION 73

```
1. class StaticMethods {
 static void one() {
3.
 two();
4.
 StaticMethods.two();
5.
 three();
6.
 StaticMethods.four();
7.
8.
 static void two() { }
 void three() {
9.
10.
 one();
11.
 StaticMethods.two();
12.
 four();
13.
 StaticMethods.four();
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
QUESTION 74
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
QUESTION 75
Given the code:
public class Student {
 public String name = "";
 public int age = 0;
 public String major = "Undeclared";
 public boolean fulltime = true;
 public void display() {
 System.out.println("Name: " + name + " Major: " + major);
 public boolean isFullTime() {
 return fulltime;
}
Given:
public class TestStudent {
 public static void main(String[] args) {
```

```
Student bob = new Student ();
bob.name = "Bob";
bob.age = 18;
bob.year = 1982;
}
```

What is the result?

- A. year is set to 1982.
- B. bob.year is set to 1982
- C. A runtime error is generated.
- D. A compile time error is generated.

Correct Answer: D

QUESTION 76

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

QUESTION 77

```
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

QUESTION 78

Given the code:

```
public class Student {
 public String name = "";
 public int age = 0;
 public String major = "Undeclared";
 public boolean fulltime = true;
 public void display() {
 System.out.println("Name: " + name + " Major: " + major);
 }
 public boolean isFullTime() {
 return fulltime;
 }
}
```

Which line of code initializes a student instance?

- A. Student student1;
- B. Student student1 = Student.new();
- C. Student student1 = new Student();
- D. Student student1 = Student();

Correct Answer: C

QUESTION 79

```
int [] array = {1,2,3,4,5};
for (int i: array) {
 if ( i < 2) {
 keyword1 ;
 }
 System.out.println(i);
 if ( i == 3) {
 keyword2 ;
 }
}</pre>
```

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

QUESTION 80

```
int i, j=0;
i = (3*2+4+5);
j = (3 * ((2+4) + 5));
System.out.println("i:"+ i + "\nj":+j);
What is the result?
A. i: 16
 j: 33
B. i: 15
 j: 33
C. i: 33
 j: 23
D. i: 15
 j: 23
Correct Answer: B
QUESTION 81
boolean log3 = (5.0 != 6.0) \&\& (4 != 5);
boolean log4 = (4 != 4) || (4 == 4);
System.out.println("log3:"+ log3 + \nlog4" + log4);
What is the result?
```

- A. log3:false
 - log4:true
- B. log3:true
- log4:true
- C. log3:true log4:true
- D. log3:false log4:false

Correct Answer: B

QUESTION 82

Which statement will emoty 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

QUESTION 83

```
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
```

C. 98

D. 710

Correct Answer: A

QUESTION 84

Which two are valid array declaration?

- A. Object array[];
- B. Boolean array[3];
- C. int[] array;
- D. Float[2] array;

Correct Answer: AC

QUESTION 85

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");
 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

QUESTION 86

```
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) {
 System.out.println("four");
}
```

What is printed out when the program is excuted?

- A. one
- B. two
- C. three
- D. four

Correct Answer: C

QUESTION 87

Given:

```
public class ScopeTest {
 int j, int k;
 public static void main(String[] args) {
 new ScopeTest().doStuff();
 }
 void doStuff() {
 int x = 5;
 doStuff2();
 System.out.println("x");
 void doStuff2() {
 int y = 7;
 System.out.println("y");
 for (int z = 0; z < 5; z++) {
 System.out.println("z");</pre>
 System.out.println("y");
 }
 }
```

Which two items are fields?

- A. j
- B. k
- C. x
- D. y
- E. z

Correct Answer: AB

QUESTION 88

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

QUESTION 89

```
public class ForTest {
 public static void main(String[] args) {
 int[] arrar = {1,2,3};
 for ( foo ) {
 }
 }
}
```

Which three are valid replacements for foo so that the program will compiled and run?

```
A. int i: array
B. int i = 0; i < 1; i++</li>
C. ;;
D. ; i < 1; i++</li>
E. ; i < 1;</li>
```

Correct Answer: ABC

QUESTION 90

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 asc: class SampleClass
- D. sc: class AnotherSampleClass asc: class AnotherSampleClass

Correct Answer: D

QUESTION 91

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. square circle

D. Compilation fails.

Correct Answer: C

QUESTION 92

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;
}
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

QUESTION 93

Which two are Java Exception classes?

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

Correct Answer: AC

QUESTION 94

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: AB

QUESTION 95

```
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

QUESTION 96

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

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

QUESTION 97

Which three statements are benefits of encapsulation?

- A. allows a class implementation to change without changing the 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