

Exam: 1Z0-851

Title: Java Standard Edition 6

Programmer Certified

Professional Exam

Version: Demo

http://www.test4actual.com


```
1. Given a pre-generics implementation of a method:
public static int sum(List list) {
int sum = 0;
for ( Iterator iter = list.iterator(); iter.hasNext(); ) {
int i = ((Integer)iter.next()).intValue();
sum += i;
return sum;
What three changes allow the class to be used with generics and avoid an unchecked warning? (Choose
A. Remove line 14.
B. Replace line 14 with "int i = iter.next();".
C. Replace line 13 with "for (int i: intList) {".
D. Replace line 13 with "for (Iterator iter: intList) {".
E. Replace the method declaration with "sum(List<int> intList)".
F. Replace the method declaration with "sum(List<Integer> intList)"
Answer: A,C,F
2. A programmer has an algorithm that requires a java.util.List that provides an efficient implementation of
add(0, object), but does NOT need to support quick random access.
What supports these requirements.?
A. java.util.Queue
B. java.util.ArrayList
C. java.util.LinearList
D. java.util.LinkedList
Answer: D
3. Given:
// insert code here
private N min, max;
public N getMin() { return min; }
public N getMax() { return max; }
public void add(N added) {
if (min == null || added.doubleValue() < min.doubleValue())
min = added;
if (max == null || added.doubleValue() > max.doubleValue())
max = added;
}
Which two, inserted at line 11, will allow the code to compile? (Choose two.)
```


```
A. public class MinMax<?> {
B. public class MinMax<? extends Number> {
C. public class MinMax<N extends Object> {
D. public class MinMax<N extends Number> {
E. public class MinMax<? extends Object> {
F. public class MinMax<N extends Integer> {
Answer: D,F
4. Given:
import java.util.*;
public class Explorer2 {
public static void main(String[] args) {
TreeSet<Integer> s = new TreeSet<Integer>();
TreeSet<Integer> subs = new TreeSet<Integer>();
for(int i = 606; i < 613; i++)
if(i\%2 == 0) s.add(i);
subs = (TreeSet)s.subSet(608, true, 611, true);
s.add(629);
System.out.println(s + " " + subs);
What is the result?
A. Compilation fails.
B. An exception is thrown at runtime.
C. [608, 610, 612, 629] [608, 610]
D. [608, 610, 612, 629] [608, 610, 629]
E. [606, 608, 610, 612, 629] [608, 610]
F. [606, 608, 610, 612, 629] [608, 610, 629]
Answer: E
5. Given:
public class Score implements Comparable<Score> {
private int wins, losses;
public Score(int w, int l) { wins = w; losses = l; }
public int getWins() { return wins; }
public int getLosses() { return losses; }
public String toString() {
return "<" + wins + "," + losses + ">";
}
// insert code here
Which method will complete this class?
A. public int compareTo(Object o) {/*more code here*/}
```


```
B. public int compareTo(Score other){/*more code here*/}
C. public int compare(Score s1,Score s2) {/*more code here*/}
D. public int compare(Object o1,Object o2){/*more code here*/}
Answer: B
6. Given:
public class Person {
private name;
public Person(String name) {
this.name = name;
public int hashCode() {
return 420;
}
Which statement is true?
A. The time to find the value from HashMap with a Person key depends on the size of the map.
B. Deleting a Person key from a HashMap will delete all map entries for all keys of type Person.
C. Inserting a second Person object into a HashSet will cause the first Person object to be removed as a
duplicate.
D. The time to determine whether a Person object is contained in a HashSet is constant and does NOT
depend on the size of the map.
Answer: A
7. Given:
import java.util.*;
public class SortOf {
public static void main(String[] args) {
ArrayList<Integer> a = new ArrayList<Integer>();
a.add(1); a.add(5); a.add(3);
Collections.sort(a);
a.add(2);
Collections.reverse(a);
System.out.println(a);
What is the result?
A. [1, 2, 3, 5]
B. [2, 1, 3, 5]
C. [2, 5, 3, 1]
D. [5, 3, 2, 1]
E. [1, 3, 5, 2]
```

F. Compilation fails.

G. An exception is thrown at runtime.

Test4actual help you pass any IT exam

```
Answer: C
8. Given
public interface Status {
/* insert code here */ int MY VALUE = 10;
} Which three are valid on line
12?
(Choose three.)
A. final
B. static
C. native
D. public
E. private
F. abstract
G. protected
Answer: A,B,D
9. Given:
class Atom {
Atom() { System.out.print("atom "); }
class Rock extends Atom {
Rock(String type) { System.out.print(type); }
public class Mountain extends Rock {
Mountain() {
super("granite ");
new Rock("granite");
public static void main(String[] a) { new Mountain(); }
What is the result?
A. Compilation fails.
B. atom granite
C. granite granite
D. atom granite granite
E. An exception is thrown at runtime.
F. atom granite atom granite
Answer: F
10.Click the Exhibit button.
```


```
Exhibit
 interface Foo {
  10.
  11.
 int bar();
  12.
  13.
  14.
 public class Beta {
  15.
  16.
 class A implements Foo {
 public int bar() { return 1; }
  17.
  18.
  19.
  20.
 public int fubar( Foo foo ) { return foo.bar();
  21.
  22.
 public void testFoo() {
  23.
  24.
 class A implements Foo {
  25.
 public int bar() { return 2; }
  26.
  27.
  28.
 System.out.println( fubar( new A() ) ):
  29.
  30.
 public static void main( String[] argv ) {
  31.
  32.
 new Beta().testFoo();
  33.
  34.
 }
Close
 Tile
 Comment
 Help
```

Which three statements are true? (Choose three.)

- A. Compilation fails.
- B. The code compiles and the output is 2.
- C. If lines 16, 17 and 18 were removed, compilation would fail.
- D. If lines 24, 25 and 26 were removed, compilation would fail.
- E. If lines 16, 17 and 18 were removed, the code would compile and the output would be 2.
- F. If lines 24, 25 and 26 were removed, the code would compile and the output would be 1.

Answer: B,E,F

```
11.Given:
class Line {
public class Point { public int x,y;}
public Point getPoint() { return new Point(); }
```


```
class Triangle {
public Triangle() {
// insert code here
Which code, inserted at line 16, correctly retrieves a local instance of a Point object?
A. Point p = Line.getPoint();
B. Line.Point p = Line.getPoint();
C. Point p = (new Line()).getPoint();
D. Line.Point p = (new Line()).getPoint();
Answer: D
12.Given:
class Alpha {
public void foo() { System.out.print("Afoo "); }
public class Beta extends Alpha {
public void foo() { System.out.print("Bfoo "); }
public static void main(String[] args) {
Alpha a = new Beta();
Beta b = (Beta)a;
a.foo();
b.foo();
What is the result?
A. Afoo Afoo
B. Afoo Bfoo
C. Bfoo Afoo
D. Bfoo Bfoo
E. Compilation fails.
F. An exception is thrown at runtime.
Answer: D
13. Click the Exhibit button.
```


```
Exhibit
 1. public interface A {
 public void doSomething(String thing);

 public class Almpl implements A {

 public void doSomething(String msg) { }
 public class B {
 public A doit() {
 3.
 // more code here
 4.
 5.
 6.
 public String execute() {
 7.
 // more code here
 8.
 public class C extends B {
 2.
3.
 public AInpl doit()
 // more code here
 4.
 5.
 public Object execute() {
 // more code here
 8.
Close
 Tile
 Comment
 Help
```

Which statement is true about the classes and interfaces in the exhibit?

- A. Compilation will succeed for all classes and interfaces.
- B. Compilation of class C will fail because of an error in line 2.
- C. Compilation of class C will fail because of an error in line 6.
- D. Compilation of class AImpl will fail because of an error in line 2.

Answer: C

14. Which two code fragments correctly create and initialize a static array of int elements? (Choose two.)

```
A. static final int[] a = \{100,200\};
```

B. static final int[] a;

```
static { a=new int[2]; a[0]=100; a[1]=200; }
```

C. static final int[] $a = new int[2] \{ 100,200 \}$;


```
D. static final int[] a;
static void init() { a = new int[3]; a[0]=100; a[1]=200; }
Answer: A,B
15. Given:
interface Foo { int bar(); }
public class Sprite {
public int fubar(Foo foo ) { return foo.bar(); }
public void testFoo() {
fubar(
// insert code here
);
Which code, inserted at line 15, allows the class Sprite to compile?
A. Foo { public int bar() { return 1; }
B. new Foo { public int bar() { return 1; }
C. new Foo() { public int bar() { return 1; }
D. new class Foo { public int bar() { return 1; }
Answer: C
16.Given:
class Alligator {
public static void main(String[] args) {
int []x[] = \{\{1,2\}, \{3,4,5\}, \{6,7,8,9\}\};
int [][]y = x;
System.out.println(y[2][1]);
What is the result?
A. 2
B. 3
C. 4
D. 6
E. 7
F. Compilation fails.
Answer: E
17. Given:
StringBuilder sb1 = new StringBuilder("123");
String s1 = "123";
// insert code here
System.out.println(sb1 + " " + s1);
```


```
Which code fragment, inserted at line 24, outputs "123abc 123abc"?
A. sb1.append("abc"); s1.append("abc");
B. sb1.append("abc"); s1.concat("abc");
C. sb1.concat("abc"); s1.append("abc");
D. sb1.concat("abc"); s1.concat("abc");
E. sb1.append("abc"); s1 = s1.concat("abc");
F. sb1.concat("abc"); s1 = s1.concat("abc");
G. sb1.append("abc"); s1 = s1 + s1.concat("abc");
H. sb1.concat("abc"); s1 = s1 + s1.concat("abc");
Answer: E
18. Given that the current directory is empty, and that the user has read and write permissions, and the
following:
import java.io.*;
public class DOS {
public static void main(String[] args) {
File dir = new File("dir");
dir.mkdir();
File f1 = new File(dir, "f1.txt");
f1.createNewFile();
} catch (IOException e) { ; }
File newDir = new File("newDir");
dir.renameTo(newDir);
Which statement is true?
A. Compilation fails.
B. The file system has a new empty directory named dir.
C. The file system has a new empty directory named new Dir.
D. The file system has a directory named dir, containing a file f1.txt.
E. The file system has a directory named newDir, containing a file f1.txt.
Answer: E
19. Given:
class Converter {
public static void main(String[] args) {
Integer i = args[0];
int j = 12;
System.out.println("It is " + (j==i) + " that j==i.");
```

What is the result when the programmer attempts to compile the code and run it with the command java

Converter 12? A. It is true that j==i. B. It is false that j==i. C. An exception is thrown at runtime. D. Compilation fails because of an error in line 13. Answer: D 20.Given: String test = "Test A. Test B. Test C."; // insert code here String[] result = test.split(regex); Which regular expression, inserted at line 12, correctly splits test into "Test A", "Test B", and "Test C" A. String regex = ""; B. String regex = " "; C. String regex = ".*"; D. String regex = " $\sl "$ "; E. String regex = " $\.\$ "; F. String regex = " $\w[\] +$ "; Answer: E