```
public class A {
 public int i;
 {
 i++;
 System.out.print(i);
 }
 public static void main(String[] args) {
 A a1 = new A(), a2 = new A();
 }
}
```

- a) Jego kompilacja nie powiedzie się (kod wykonywalny może pojawić się jedynie w ciele metody)
- b) Jego kompilacja nie powiedzie się (kod wykonywalny można umieścić w bloku poza ciałem metody, ale blok ten musi być blokiem statycznym)
- c) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 1
- d) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 11

```
public class A {
 public static int i;
 static {
 i++;
 System.out.print(i);
 }
 public static void main(String[] args) {
 A a1 = new A(), a2 = new A();
 }
}
```

- a) Jego kompilacja nie powiedzie się (kod wykonywalny może pojawić się jedynie w ciele metody)
- b) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 1
- c) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 11
- d) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 12

```
public class A {
 public static int i;
 {
 i++;
 System.out.print(i);
 }
 public static void main(String[] args) {
 System.out.print(A.i);
 }
}
```

- a) Jego kompilacja nie powiedzie się (kod wykonywalny może pojawić się jedynie w ciele metody)
- b) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 0
- c) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 01
- d) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 12

```
public class A {
 public int i;
 {
 i++;
 System.out.print(i);
 }
 A() { i++;}
 public static void main(String[] args) {
 A a = new A();
 }
}
```

- a) Jego kompilacja nie powiedzie się (kod wykonywalny może pojawić się jedynie w ciele metody)
- b) Jego kompilacja nie powiedzie się (kod wykonywalny można umieścić w bloku, ale blok ten musi być blokiem statycznym)
- c) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 1
- d) Po kompilacji i wykonaniu metody main na ekranie pojawi się: 2

5. Niech klasy A i B będą zdefiniowane w jednym pliku jak niżej. Co można o nich powiedzieć?

```
public abstract class A {
 // 1
  A() { m();}
  public abstract void m();
  public static void main(String... args) {
 A = new B(); // 2
class B extends A{
  void m() {
 System.out.println("B.m()");}
a) Wystąpi błąd kompilacji w linii 1
```

- b) Wystąpi błąd kompilacji w linii 2
- c) Wystąpi błąd kompilacji w linii 3
- d) Po kompilacji i uruchomieniu metody main klasy A na ekranie pojawi się B.m ()

6. Co można powiedzieć o źródłach kodu interfejsu I oraz klasy A (zapisanych w różnych plikach)?

```
package pakiecik;

public interface I {
 void m(int i);
}

public static void main(String[] args) {
 A.m(1);
 public static void m(int i) { // 1
 }
 public static void m(int i) { // 2
 }
}
```

- a) Wystąpi błąd kompilacji w linii 1 (wywołanie metody instancyjnej bez utworzenia obiektu)
- b) Wystąpi błąd kompilacji w linii 2 (niepotrzebne słówko static)
- c) Po poprawnej kompilacji metoda main zadziała poprawnie
- d) Po poprawnej kompilacji próba uruchomienia metody main zakończy się wyrzuceniem wyjątku

- a) Niepoprawna deklaracja w linii 1
- b) Niepoprawna deklaracja w linii 2
- c) Niepoprawna deklaracja w linii 3
- d) Niepoprawna deklaracja w linii 4

8. Co można powiedzieć o źródłach kodu klasy B oraz klasy A (zapisanych w różnych plikach)?

```
package pakiecik;

public class A{
 public Integer a;

public static void main(String[] args) {
 System.out.println((new A()).a);
 }
}
```

- a) Wystąpi błąd podczas kompilacji klasy B
- b) Wystąpi błąd podczas kompilacji klasy A
- c) Kompilacja obu klas powiedzie się, jednak uruchomienie metody main zakończy się wyrzuceniem wyjątku
- d) Kompilacja obu klas powiedzie się, a uruchomienie metody main zakończy się wypisaniem null

```
int i, j = 0;
et2: for(i =0; i<3; i++) {
 et1: do
 {
 j++;
 System.out.print(i+ " " + j + ",");
 if (i%2 ==0)
 continue et2;
 else break et1;
 } while (j<3);
 j=0;
}</pre>
```

- a) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 0 1,1 2,2 1,
- b) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 0 1,1 2,2 3,
- c) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 0 1,1 2,2 4,
- d) Podczas jego kompilacji wystąpi błąd

- a) Jego kompilacja zakończy się błędem w linii 1
- b) Jego kompilacja zakończy się błędem w linii 2
- c) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 20
- d) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 21

11. Co można powiedzieć o poniższych kodach źródłowych klasy A i interfejsu I?

- a) Kompilacja kodów powiedzie się, a po uruchomieniu metody main na ekranie zostanie wypisane 10
- b) Kompilacja kodu klasy A nie powiedzie się (w implementacji metody m () brak klauzuli throws)
- c) Kompilacja kodu klasy A nie powiedzie się (w implementacji metody main () brakuje bloku try/catch)
- d) Kompilacja kodu klasy A nie powiedzie się (zły modyfikator dostępu w implementacji metody m)

12. Co można powiedzieć o poniższym kodzie źródłowym Java 1.8 (zamieszczonym w 3 różnych plikach)?

```
public interface I {
 default public void m() {
 System.out.println();
 }
}

public class A implements I, J {
 public static void main(String[] args) {
 }
}

public interface J {
 public interface J {
 public void m();
}
```

- a) Jego kompilacja i uruchomienie metody main powiedzie się
- b) Jego kompilacja zakończy się błędem (w interfejsach nie można implementować metod)
- c) Jego kompilacja zakończy się błędem (w klasie A brak implementacji metody m ())
- d) Jego kompilacja zakończy się błędem (klasa nie może implementować interfejsów z metodami o takich samych sygnaturach)

13. Co można powiedzieć o poniższym kodzie źródłowym Java 1.8 (zamieszczonym w 2 różnych plikach)?

- a) Jego kompilacja powiedzie się
- b) Jego kompilacja zakończy się błędem (metoda m () w klasie A powinna być publiczna)
- c) Jego kompilacja zakończy się błędem (błędnie zadeklarowany import w klasie A)
- d) Jego kompilacja zakończy się błędem (interfejs I dostarcza metody m () z dostępem pakietowym, a ponieważ klasa A jest z innego pakietu mamy tu niezgodność)

```
class E extends Exception{}

public class A {
 public static void m() throws E, Exception { }

 public static void main(String[] args) {
 A.m();
 }
}
```

- a) Jego kompilacja i uruchomienie metody main powiedzie się
- b) Jego kompilacja zakończy się błędem (brak bloku try/catch)
- c) Jego kompilacja zakończy się błędem (brak deklaracji importu klasy Exception)
- d) Jego kompilacja zakończy się błędem (bo metoda m () nie wyrzuca zadeklarowanych wyjątków)

```
class B extends A {}

public class A {
 public static void n(A[] a) {} // 1

 public static void main(String[] args) {
 B[] aB = new B[2];
 A[] aA = new A[2];
 n(aB);
 // 2
 n(aA);
 }
}
```

- a) Jego kompilacja i uruchomienie metody main powiedzie się
- b) Jego kompilacja zakończy się błędem w linii 1
- c) Jego kompilacja zakończy się błędem w linii 2
- d) Jego kompilacja zakończy się błędem w linii 3

16. Co można powiedzieć o poniższym kodzie (zakładając, że wykonano wszystkie konieczne importy)?

- a) Jego kompilacja i uruchomienie metody main powiedzie się
- b) Jego kompilacja zakończy się błędem w linii 1
- c) Jego kompilacja zakończy się błędem w linii 2
- d) Jego kompilacja zakończy się błędem w linii 3

```
public class A {
 enum E
 // 1
 RAZ(1), DWA(2);
 final int i;
 \mathbb{E}(\mathbf{int} \ i) \ \{ \ \mathbf{this.i} = i; \ \}
 E() \{ this.i = 0; \}
 public static void main(String args[]) {
 E[] aE = { E.RAZ, E.RAZ }; // 2
 for (E e : aE)
 switch (e) { case RAZ: break; case DWA: break; } // 3
```

- a) Jego kompilacja i uruchomienie powiedzie się
- b) Jego kompilacja zakończy się błędem w linii 1
- c) Jego kompilacja zakończy się błędem w linii 2
- d) Jego kompilacja zakończy się błędem w linii 3

18. Co można powiedzieć o poniższym kodzie? import java.util.ArrayList; import java.util.Arrays; import java.util.Collections; public class A{ public static void main(String[] args) { Integer[] $ti = \{3,1,2\};$ ArrayList<Integer> al = new ArrayList<Integer>(Arrays.asList(ti)); al.sort((a1, a2) -> a2-a1); Collections. $sort(al, (a1, a2) \rightarrow a1-a2);$ System.out.println(al);

- a) Jego kompilacja powiedzie się, a po uruchomieniu metody main na ekranie pojawi się [1, 2, 3]
- b) Jego kompilacja powiedzie się, a po uruchomieniu metody main na ekranie pojawi się [3, 2, 1]
- c) Jego kompilacja zakończy się błędem (zły parametr konstruktora ArrayList)
- d) Jego kompilacja zakończy się błędem (złe parametry metody sort)

19. Jak wygląda ramka, na którą wstawiono panel o metodzie paintComponent jak niżej?

```
protected void paintComponent(Graphics g) {
 super.paintComponent(g);
 Graphics2D g2d = (Graphics2D) g;

 AffineTransform saveAT = g2d.getTransform();
 AffineTransform t = new AffineTransform();

 t.scale(1, -1);
 t.translate(100,-100);
 g2d.setTransform(t);
 g2d.drawLine(-100, 0, 0, 0);
 g2d.setTransform(saveAT);
}
```


```
JButton btnNewButton = new JButton("<font color=red>AAA</font>");
```

- a) Jest to deklaracja przycisku, na którym pojawi się napis AAA
- b) Jest to deklaracja przycisku, na którym pojawi się napis AAA
- c) Jest to deklaracja przycisku, na którym pojawi się napis AAA
- d) Jest to niepoprawna deklaracja przycisku

21. Co można powiedzieć o skutkach kompilacji i wykonania poniższego fragmentu kodu

```
B[] ta = {new B(), new B()};
JList list = new JList(ta);
contentPane.add(list, BorderLayout.WEST);

przy klasie B zdefiniowanej jak niżej

class B{
 String a = "B";
}
```

i założeniu, że wszystkie importy są wykonane oraz że miejsce wystąpienia tego fragmentu kodu jest właściwe

- a) Kompilacja tego fragmentu kodu zakończy się błędem
- b) Na ekranie pojawi się lista z dwoma wierszami (w każdym będzie literka B)
- c) Na ekranie pojawi się lista z dwoma wierszami (w każdym różny ciąg znaków postaci B@10a32dce)
- d) Na ekranie pojawi się pusta lista

```
class R extends Thread {
 Thread t;
 R() {
 t.start(); }
 public void run() { try {
 sleep(100);
 } catch (InterruptedException e) { }
public class A {
 public static void main(String args[])
 throws InterruptedException { // 2
 R r = new R();
 // 3
 r.join();
a) Jego uruchomienie i kompilacja przebiegną poprawnie
b) Jego kompilacja nie uda się. Błąd wystąpi w linii 1
c) Jego kompilacja nie uda się ze względu na błędną deklarację w linii 2
```

d) Jego kompilacja nie uda się ze względu na złe polecenie w linii 3

```
public class A {
 static boolean koniec = false:
 synchronized public void m() {
 while(!koniec) try { wait(); } catch (InterruptedException e) { }}
 synchronized public void n() { notify();}
 public static void main(String args[]) {
 Thread t1, t2;
 A = new A();
 t1 = new Thread(new Runnable() {
 public void run() { a.m(); }});
 t2 = new Thread(new Runnable() {
 public void run() { koniec = true; a.n(); }});
 t2.start(); t1.start();
 } }
```

- a) Jego kompilacja i uruchomienie powiedzie się. Oba wątki zakończą swoje działanie
- b) Jego kompilacja i uruchomienie powiedzie się. Wątek t1 nigdy nie skończy swojego działania
- c) Jego kompilacja i uruchomienie powiedzie się. Aby wątek t1 skończył swoje działanie należy zamienić kolejność uruchamiania wątków: t1.start(); t2.start();
- d) Jego kompilacja zakończy się błędem

```
class B extends A{}

class A {}

class D extends C implements I{} // 2

class C extends A implements I{} // 3

interface I{}
```

- a) Jego kompilacja powiedzie się
- b) Jego kompilacja zakończy się błędem w linii 1
- c) Jego kompilacja zakończy się błędem w linii 2
- d) Jego kompilacja zakończy się błędem w linii 3

```
class C {
 static class B {
 static final int x = 10; // 1
 }
}

public class A {
 public static void main(String[] args) {
 C c = new C(); // 2
 C.B obj1 = c.new B(); // 3
 }
}
```

- a) Jego kompilacja i uruchomienie powiedzie się
- b) Podczas kompilacji wystąpi błąd w linii 1
- c) Podczas kompilacji wystąpi błąd w linii 2
- d) Podczas kompilacji wystąpi błąd w linii 3

26. Co można powiedzieć o poniższej metodzie (zakładając, że wszystkie konieczne importy zostały dokonane)?

```
public void run() {
 String command;
 Socket so = null;
 BufferedReader instream = null;
 while (true) {
 try {
 so = new ServerSocket(2000).accept(); // 1
 instream = new BufferedReader(
 new InputStreamReader(so.getInputStream())); // 2
 while(true) {
 command = instream.readLine();
 System.out.println(command);
 } catch (Exception ex) {
 instream.close();so.close();
a) Jej kompilacja powiedzie się
b) Jej kompilacja zakończy się błędem (źle zadeklarowany strumień w linii 2)
c) Jej kompilacja zakończy się błędem (nieobsłużony wyjątek w linii 3)
d) Jej kompilacja zakończy się błędem (zły parametr konstruktora ServerSocket w linii 1)
```

27. Niech klasa A będzie zdefiniowana jak niżej. Co można o niej powiedzieć (zakładając, że wszystkie konieczne importy zostały wykonane)?

```
class A {
 public class B {
 private int i;
 public static void main(String[] args) {
 Socket so:
 try {
 so = new Socket("192.168.1.200", 2000); // 1
 ObjectInputStream out = new ObjectInputStream(so.getInputStream());
 B b = (B) out.readObject(); // 2
 System.out.println(b.i); // 3
 } catch (Exception e) {}
a) Jej kompilacja powiedzie się
b) Jej kompilacja zakończy się błędem w linii 1
c) Jej kompilacja zakończy się błędem w linii 2
```

d) Jej kompilacja zakończy się błędem w linii 3

28. Co można powiedzieć o poniższym kodzie (przy założeniu, że odpowiednie importy zostały wykonane)?

```
interface I extends Remote {
 void m() throws RemoteException; // 1
class MI implements I {
 public void m() { System.out.println("m()");}
class A {
 public static void main(String[] args) {
 Registry reg;
 String nazwa = "MI";
 try {
 reg = LocateRegistry.createRegistry(2000);
 MI mi = new MI();
 reg.rebind(nazwa, mi); // 2
 } catch (RemoteException e) { e.printStackTrace();}
} }
```

- a) Po kompilacji i uruchomieniu program będzie oczekiwał na przychodzące żądania
- b) Po kompilacji i uruchomieniu program natychmiast zakończy działanie
- c) Podczas kompilacji wystąpi błąd w linii 1
- d) Podczas kompilacji wystąpi błąd w linii 2

29. Co będzie wynikiem wykonania poniższego kodu?

```
URL obj = new URL("http://www.pwr.edu.pl/index.dhtml");
 System.out.print(obj.getHost());

a) pwr.edu.pl
b) 156.17.193.247
c) www.pwr.edu.pl
d) http://www.pwr.edu.pl/index.dhtml
```

30. Co można powiedzieć o poniższym fragmencie kodu (przy założeniu, że wszystkie konieczne importy zostały wykonane)?

- a) kod ten skompiluje się i wykona poprawnie
- b) kod ten skompiluje się poprawnie, ale podczas próby jego wykonania wystąpi błąd (nieobsługiwany protokół FTP)
- c) podczas jego kompilacji wystąpi błąd w linii 1
- d) podczas jego kompilacji wystąpi błąd w linii 2