```
public class A {
 void m(int a) { }
 int m(String s) {return Integer.parseInt(s);}
 String m(int a) { return Integer.toString(a);}
}
```

- a) Jego kompilacja powiedzie się
- b) Jego kompilacja nie powiedzie się (nieobsłużony wyjątek NumberFormatException)
- c) Jego kompilacja nie powiedzie się (zła konwersja z int do String)
- d) Jego kompilacja nie powiedzie się (złe przeciążenie metody m)

2. Co można powiedzieć o poniższym kodzie (zamieszczonym w dwóch osobnych plikach)?

- a) Jego kompilacja powiedzie się
- b) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 1)
- c) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 2)
- d) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 3)

3. Co można powiedzieć o poniższym kodzie (zamieszczonym w dwóch osobnych plikach)?

- a) Jego kompilacja i wykonanie metody main powiedzie się
- b) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 1)
- c) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 2)
- d) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 3)

4. Co można powiedzieć o poniższym kodzie (zamieszczonym w dwóch osobnych plikach)?

- a) Jego kompilacja i wykonanie metody main powiedzie się
- b) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 1)
- c) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 2)
- d) Jego kompilacja nie powiedzie się (wystąpi błąd w linii 3)

5. Co można o powiedzieć o poniższym kodzie (zamieszczonym w trzech osobnych plikach)?

```
public class A {
 private A(){} // 1
}

public class B extends A {
 public B(){} // 2
}
```

- a) Jego kompilacja powiedzie się
- b) Wystąpi błąd kompilacji w linii 1
- c) Wystąpi błąd kompilacji w linii 2
- d) Wystąpi błąd kompilacji w linii 3

```
public class C {
 public static void main(String[] args) {
 B b = new B(); // 3
}}
```

```
public class A {
 private class A {}

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

- a) Jego kompilacja powiedzie się
- b) Wystąpi błąd kompilacji (nie można deklarować wewnętrznych klas o takiej samej nazwie jak klasa zewn.)
- c) Wystąpi błąd kompilacji (nie można deklarować wewnętrznych klas jako prywatnych)
- d) Wystąpi błąd kompilacji (nie można odwoływać się do typu klasy wewnętrznej instancyjnej będąc wewnątrz jakiejś statycznej metody).

- a) Jego kompilacja powiedzie się
- b) Wystąpi błąd kompilacji w linii 1
- c) Wystąpi błąd kompilacji w linii 2
- d) Wystąpi błąd kompilacji w linii 3

```
public class A {
 private int i;

 default void m() {
 }

 void m(int i) {
 this.i = i;
 }
}
```

- a) Jego kompilacja powiedzie się
- b) Wystąpi błąd kompilacji (zły dostęp do zmiennej prywatnej)
- c) Wystąpi błąd kompilacji (nie można umieszczać w klasie dwóch metod o tej samej nazwie)
- d) Wystąpi błąd kompilacji (implementacja metody domyślnej może nastąpić tylko w interfejsie, a nie w klasie)

```
public class A {
 private String s;
 String getS() { return s; }
 A(String s) { this.s=s; }
 public static void main(String[] args) {
 A = new A("1");
 switch (a.getS()) {
 case "1": System.out.print("1,"); break;
 case "2": System.out.print("2,"); break;
```

- a) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 1,
- b) Jego kompilacja i uruchomienie powiedzie się. Na ekranie zostanie wypisane 1, 2,
- c) Wystąpi błąd kompilacji (brak bezaurgumentowego konstruktora)
- d) Wystąpi błąd kompilacji (zła instrukcja switch)

- 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

```
interface I{
 public void n();
public class A {
 public void m() { }
 public void n(I i) {
 i.n();
 public static void main(String[] args) {
 A = new A(); // 1
 a.n(()-> \{\}); // 2
 a.n(A::m); // 3
```

- a) Jego kompilacja powiedzie się
- b) Wystąpi błąd kompilacji w linii 1
- c) Wystąpi błąd kompilacji w linii 2
- d) Wystąpi błąd kompilacji w linii 3

```
import java.util.Set;
import java.util.HashSet;
public class A {
 private String s;
 @Override
 public boolean equals(Object obj) {
 if (! ((A)obj).equals(s)) return false;
 return true;
 public A(String s) {this.s=s;}
 public static void main(String[] args) {
 Set < A > z = new HashSet <> ();
 z.add(new A("1"));
 z.add(new A("1"));
 System.out.println(z.size());
```

- a) Jego kompilacja i uruchomienie metody main powiedzie się. Na ekranie pojawi się 1
- b) Jego kompilacja i uruchomienie metody main powiedzie się. Na ekranie pojawi się 2
- c) Jego kompilacja powiedzie się, jednak podczas uruchomienia pojawi się wyjątek
- d) Jego kompilacja zakończy się błędem

```
package pakiecik;
import java.util.Set;
import java.util.TreeSet;

public class A {

 public static void main(String[] args){
 Set<A> z = new TreeSet<A>();
 z.add(new A());
 z.add(new A());
 System.out.println(z.size());
 }
}
```

- a) Jego kompilacja i uruchomienie metody main powiedzie się. Na ekranie pojawi się 1
- b) Jego kompilacja i uruchomienie metody main powiedzie się. Na ekranie pojawi się 2
- c) Jego kompilacja powiedzie się, jednak podczas uruchomienia pojawi się wyjątek
- d) Jego kompilacja zakończy się błędem

14. Co można powiedzieć o poniższym kodzie? package pakiecik; class E extends Exception{} public class A { public static void m() throws E, Exception { } public static void main(String[] args) throws Exception { m();a) Jego kompilacja i uruchomienie metody main powiedzie się b) Jego kompilacja zakończy się błędem (brak wyjątku E w klauzuli throws)

c) Jego kompilacja zakończy się błędem (brak deklaracji importu klasy Exception)

d) Jego kompilacja zakończy się błędem (bo w ciele metody m () brak wyrzucenia wyjątków)

- 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

- a) Jego kompilacja i uruchomienie metody main powiedzie się (na ekranie wypisane zostanie 10)
- 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<T> { // 1

 public static T t;  // 2

 public static void main(String[] args) {
 A<Integer> a = new A<>(); a.t++; // 3
 }
}
```

- a) Jego kompilacja i uruchomieniu 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

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

a)

```
@Override
  protected void paintComponent(Graphics g) {
 super.paintComponent(q);
 Graphics2D g2d = (Graphics2D) g;
 AffineTransform saveAT = q2d.qetTransform();
 AffineTransform t = new AffineTransform();
 t.translate(2,2);
 t.scale(4, -4);
 t.rotate (Math.PI/4);
 g2d.setTransform(t);
 q2d.drawLine(0, 0, 20, -20);
 g2d.setTransform(saveAT);
 b)
$
 $
```

20. Jak wygląda panel, na którym wstawiono komponenty instrukcjami jak niżej?

```
setLayout(new FlowLayout(FlowLayout.CENTER, 5, 5));
JTextArea ta = new JTextArea();
ta.setText("<html><body><font color=\"red\">AAA</font></body></html>");
add(ta);

JTextPane tp = new JTextPane();
tp.setText("<html><body><font color=\"red\">AAA</font></body></html>");
add(tp);
```

a) Panel się nie pojawi, bo w powyższym kodzie jest błąd (źle zredagowany ciąg znaków w metodzie setText)

21. Jak wygląda ramka, na którą wstawiono panel skonstruowany metodami jak niżej?

Cztery

Cztery

Cztery

```
setLayout(new GridBagLayout());
 a)
GridBagConstraints c = new GridBagConstraints();
 Jeden
JButton btn1 = new JButton("Jeden");
 Dwa
 Trzy
c.fill = GridBagConstraints.HORIZONTAL;
c.gridwidth = 2; c.gridx = 1; c.gridy = 0;
add(btn1, c);
 b)
c = new GridBagConstraints();
JButton btn2 = new JButton("Dwa");
 Jeden
 Cztery
 c.gridx = 1; c.gridy = 1;
 Dwa
add(btn2, c);
c = new GridBagConstraints();
 c)
JButton btn3 = new JButton("Trzy");
c.fill = GridBagConstraints.HORIZONTAL;
 Jeden
 c.gridx = 2; c.gridv = 1;
 Dwa
 Trzy
add(btn3, c);
c = new GridBagConstraints();
 d)
JButton btn4 = new JButton("Cztery");
c.fill = GridBagConstraints.VERTICAL;
 Jeden
c.gridheight = 2; c.gridx = 3; c.gridy = 0;
 Dwa
 Trzy
add(btn4, c);
```

```
class R extends Thread {
 R(Runnable t) {
 new Thread(t).start();
 public void run() {
 try {
 join();
 } catch (InterruptedException e) {}
public class A {
 public static void main(String args[]) {
 R r = new R(() \rightarrow System.out.println("T")); // 2
 r.start();
```

- a) Jego kompilacja nie uda się. Błąd wystąpi w linii 1 lub linii 2 (tj. w którejś z nich)
- b) Jego kompilacja i uruchomienie metody main powiedzie się: na ekranie zostanie wypisanie T, po czym program zakończy swojego działanie.
- c) Jego kompilacja i uruchomienie metody main powiedzie się: na ekranie zostanie wypisanie T, jednak program nie zakończy swojego działania.
- d) Jego kompilacja i uruchomienie metody main powiedzie się: na ekranie nic się nie pojawi, a program zakończy swoje działanie.

23. Co można powiedzieć o poniższym fragmencie kodu przy danych definicjach klas B, Prod, Cons?

```
B b = new B();
Prod p = new Prod(b);
Cons c = new Cons(b);
c.start(); p.start();
```

```
class B { double pole = 12.0;}
class Prod extends Thread {
 private B b = null;
 Prod(B b) { this.b = b; }
 public void run() {
 while(true) {
 synchronized(b.pole) {
 b.pole = Math.random();
 } }
 } }
class Cons extends Thread {
 private B b = null;
 Cons(B b) { this.b = b; }
 public void run() {
 while(true) {
 synchronized(b.pole) {
 System.out.println(b.pole);
 } }
```

- a) Jego kompilacja i uruchomienie powiedzie się. Powstaną dwa wątki, które będą zmieniać i odczytywać wartość b.pole wzajemnie się przy tym wykluczając (iteracje w pętli while będą wykonywać się na zmianę, raz jednego wątku, raz drugiego)
- b) Jego kompilacja i uruchomienie powiedzie się. Powstaną dwa wątki, które będą zmieniać i odczytywać wartość b.pole wzajemnie się przy tym wykluczając (iteracje w pętli while będą mogły powtórzyć się kilka razy zanim dojdzie do wykluczenia)
- c) Jego kompilacja i uruchomienie powiedzie się. Powstaną dwa wątki, które zakleszczą się (program wypisze kilka wartości, a potem "zawiesi się").
- d) Jego kompilacja zakończy się błędem

d) Jego kompilacja zakończy się błędem w linii 3

```
import java.util.Random;
class B {
 public static String s = "Ala";
class W extends Thread {
 private static Random r = new Random();
 // 1
 W(String s) {super(s);}
 public void run() {
 while (true) {
 // 2
 synchronized (B.s) {
 B.s = this.getName()+
 Long. toString(Math.abs(r.nextLong()), 36);
 System.out.println(B.s);
 } } }
public class A {
 public static void main(String[] s) {
 new W("A").start(); new W("B").start();
a) Jego kompilacja i wykonanie metody main powiedzie się
b) Jego kompilacja zakończy się błędem w linii 1
c) Jego kompilacja zakończy się błędem w linii 2
```

- 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 klasie A (zakładając, że wszystkie konieczne importy zostały dokonane)?

```
public class A {
static BufferedReader instream;
static Socket s1, s2;
public static void main(String[] args) throws UnknownHostException, IOException {
 new Thread(() -> {
 try { s1 = new ServerSocket(2000).accept();
 instream = new BufferedReader(new
 InputStreamReader(s1.getInputStream()));
 System.out.println(instream.readLine());
 } catch (Exception ex) {
 System.out.println("Exception");
 }}).start();
 s2 = new Socket("localhost", 2000);
 s2.close();
```

- a) Jej kompilacja i uruchomienie metody main powiedzie się. Program zakończy się, a na ekranie pojawi się Exception
- b) Jej kompilacja i uruchomienie metody main powiedzie się. Program zakończy się, a na ekranie pojawi się null
- c) Jej kompilacja powiedzie się. Po uruchomieniu metody main ekran pozostanie pusty, a program nie skończy swojego działania.
- d) Jej kompilacja zakończy się błędem

27. Co można powiedzieć o klasie A (zakładając, że wszystkie konieczne importy zostały dokonane)?

```
class A {
 public static void main(String[] args) {
 Socket so;
 try {
 so = new Socket("192.168.75.94", 2000); // 1
 ObjectInputStream out = new ObjectInputStream(so.getInputStream());
 Integer i = out.readObject(); // 2
 System.out.println(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 i klasy znajdują się w osobnych plikach)?

```
public interface I extends Remote {
 default void m() throws RemoteException { System.out.println("A"); } // 1
public static void main(String[] args) {
 try {
 LocateRegistry.createRegistry(1099).rebind("A", new A()); // 3
 } catch (RemoteException e) {
 } } }
public class B {
public static void main(String[] args) {
 try {
 ((I) LocateRegistry.getRegistry(1099).lookup("A")).m(); // 4
 } catch (RemoteException | NotBoundException e) {
} } }
```

- a) Jego kompilacja i uruchomienie powiedzie się, jeśli najpierw zostanie uruchomiona metoda main klasy A, a potem metoda main klasy B. Tylko wtedy zdalnie uruchomiona zostanie metoda m ().
- b) Podczas kompilacji wystąpi błąd w linii 1
- c) Podczas kompilacji wystąpi błąd w linii 2
- d) Podczas kompilacji wystąpi błąd w liii 3 lub 4 (tzn. którejś z nich)

29. Co można powiedzieć o poniższym kodzie (przy założeniu, że odpowiednie importy zostały wykonane i klasy znajdują się w osobnych plikach)?

```
interface I extends Remote {
 default void m() throws RemoteException { System.out.println("A"); } // 1
public class A implements I, Serializable {
 // 2
 public static void main(String[] args) {
 try {
 LocateRegistry.createRegistry(1099).rebind("A", new A()); // 3
 Thread.sleep(50000);
 } catch (RemoteException|InterruptedException e) {
 } } }
public class B {
 public static void main(String[] args) {
 try {
 ((A) LocateRegistry.getRegistry().lookup("A")).m(); // 4
 } catch (RemoteException | NotBoundException e) {
} } }
```

- a) Jego kompilacja i uruchomienie powiedzie się, jeśli najpierw zostanie uruchomiona metoda main klasy A, a potem metoda main klasy B. Jednak uruchomienie metody m () będzie lokalne.
- b) Podczas kompilacji wystąpi błąd w linii 1
- c) Podczas kompilacji wystąpi błąd w linii 2
- d) Podczas kompilacji wystąpi błąd w liii 3 lub 4 (tzn. którejś z nich)

30. Zakładając, że w jakiejś aplikacji poprawnie wykonała się poniższa linia kodu (namiastka jest obiektem pozwalającym odpalić zdalnie zaimplementowane gdzieś metody interfejsu I)

```
LocateRegistry.createRegistry(1099).rebind("A", namiastka); // 1
```

to co można powiedzieć o poniższym kodzie (przy założeniu, że odpowiednie importy zostały wykonane i klasy znajdują się w osobnych plikach)?

```
public interface I extends Remote {
 void m() throws RemoteException;
}

public class B {
 public static void main(String[] args) {
 try {
 ((I) Naming.lookup("rmi://localhost:1099/A")).m(); // 2
 } catch (RemoteException | MalformedURLException | NotBoundException e) {
 }
}}
```

- a) Jego kompilacja i uruchomienie powiedzie się (metoda m zostanie wywołana zdalnie)
- b) Jego kompilacja powiedzie się, jednak po uruchomieniu metody main klasy B nie dojdzie do zdalnego wywołania metody m (do bloku catch przekazany zostanie wyjątek)
- c) Aby kompilacja i zdalne wywołanie metody m podczas uruchomienia metod main klasy B powiodło się kod w linii 2 musi zostać zastąpiony poniższym kodem

```
((I) Naming. lookup("A")).m();
```

d) Jego kompilacja i zdalne wywołanie metody m w metodzie main powiedzie się, jeśli kod w linii 1 zostanie zastąpiony poniższym kodem

```
LocateRegistry.createRegistry(1099).rebind("rmi://localhost:1099/A", namiastka);
```