SubBank	QuestionText	QuestionType	Choice1	Choice2	Choice3	Choice4	Choice5	Grade1	Grade2	Grade3	Grade4	Grade5
Access Specifiers Constructors Methods NewQB	What will be the result of compiling the following program? public class MyClass { long var; public void MyClass(long param) { var = param; } // (Line no 1) public static void main(String[] args) { MyClass a, b; a = new MyClass(); // (Line no 2) } }	MCQ	A compilation error will occur at (Line no 1), since constructors cannot specify a return value	A compilation error will occur at (2), since the class does not have a default constructor	A compilation error will occur at (Line no 2), since the class does not have a constructor that takes one argument of type int.	will compile				0	0 1	
Access Specifiers Constructors Methods NewQB	Which of the following declarations are correct? (Choose TWO)	MCA	boolean b = TRUE;	byte b = 256;	String s =	int i = new Integer("56");				0 0.	5 0.5	
	What will happen when you attempt to compile and run this code? abstract class Base(abstract public void myfunc(); public void another(){ System.out.println("Another method"); } }											
Access Specifiers Constructors Methods	<pre>public class Abs extends Base{ public static void main(String argv[]){ Abs a = new Abs(); a.amethod(); } public void myfunc(){ System.out.println("My Func"); } public void amethod(){ myfunc(); }</pre>		The code will compile and run, printing out the words		The code will compile but complain at run time that the Base class has non abstract	The compiler will complain that the method myfunc in the base class has no body, nobody at all						
Access Specifiers Constructors Methods NewQB	class A, B and C are in multilevel inheritance hierarchy repectively . In the main method of some other class if class C object is created, in what sequence the three constructors execute?	MCQ MCQ	first, followed by the	methods Constructor of C executes first followed by the constructor of A and B	methods Constructor of C executes first followed by the constructor of B and A	first followed by the					0 0	
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: package aj; private class S{ int roll; S(){roll=1;} } package aj; class T { public static void main(String ar[]){ System.out.print(new S().roll);}}	MCQ	Compilation error	Compiles and display 1	Compiles but no output	Compiles and diplay 0	ı		1	0	0 0	

Here is the general syntax for method definition: accessModifier returnType methodName(parameterList) { Java statements return returnValue; } What is true for the returnType and the returnValue?	MCQ	automatically converted to returnType when the method	If the returnType is void then the returnValue can be any type	be of a type that can be converted to returnType without loss	retumValue must be exactly the same type as the		0	0	1	0	
A) A call to instance method can not be made from static context. B) A call to static method can be made from non static context.			Both are TRUE	Only A is TRUE	Only B is TRUE		0	1	0	0	
Consider the following code and choose the correct option: class A{ A(){System.out.print("From A");}} class B extends A{ B(int z){z=2;}} public static void main(String args[]){ new B(3);}}	MCQ	Compilation error			Compiles and display 3		0	1	0	0	
class Sample {int a,b; Sample() { a=1; b=2; System.out.println(a+"\t"+b); } Sample(int x) { this(10,20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a,int b)											
{ this(); this.a=a; this.b=b; System.out.println(a+"\t"+b); } class This2 { public static void main(String args[]) { Sample s1=new Sample (100); } }		100 100 1 2	1.2.100.100	10 20 1 2 100	1 2 10 20 100						
	definition: accessModifier retumType methodName(parameterList) { Java statements retum retumValue; } What is true for the retumType and the retumValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from non static context. Consider the following code and choose the correct option: class A{ A(){System.out.print("From A");}} class B extends A{ B(int z){z=2;} public static void main(String args[]){ new B(3);}} class Sample {int a,b; Sample(int a, b; Sample(int a) { this(10,20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a, int b) { this(10,20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a, int b) { this .a=a; this.b=b; System.out.println(a+"\t"+b); } class This2 { public static void main(String args[]) {	definition: accessModifier retumType methodName(parameterList) { Java statements return returnValue; } What is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from non static context. Consider the following code and choose the correct option: class A{ A(){System.out.print("From A");}} class B extends A{ B(int z){z=2;} public static void main(String args[]){ new B(3);}} Class Sample {int a,b; Sample() { a=1; b=2; System.out.println(a+"\t"+b); } Sample(int x) { this(10,20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a,int b) { this(); this.a=a; this.b=b; System.out.println(a+"\t"+b); } class This2 { public static void main(String args[]) {	definition: accessModifier retumType methodName(parameterList) { Java statements return returnValue; } when the method what is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from static context. Consider the following code and choose the correct option: class A{ A(){System.out.print("From A");}} class B extends A{ B(int z){z=2;}} public static void main(String args[]){ new B(3);}} class Sample {int a,b; Sample() { a=1; b=2; System.out.println(a+"\t"+b); } Sample(int x, int b) { this(10,20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a, int b) { this(s); this.a=a; this.b=b; System.out.println(a+"\t"+b); } class This2 { public static void main(String args[]) } { Sample s1=new Sample (100); }	definition: accessModifier returnType methodName(parameterList) { Java statements return returnValue; } return returnValue; What is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from static context. Consider the following code and choose the correct option: class A{ A(System.out.print("From A");} class B extends A{ B(int z)(z=2:) public static void main(String args[]){ new B(3);} class Sample { int a, b; Sample(int x) { this(10.20); a=b=x; System.out.println(a+"\t"+b); } Sample(int a, int b) { this a=a; this.b=b; System.out.println(a+"\t"+b); } } class This2 { public static void main(String args[]) { Sample s1=new Sample (100); }	definition: accessModifier returnType methodName(parameterList) { Java statements return returnValue; } return returnValue; // Java statements what is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from non static context. Consider the following code and choose the correct option: class A{ A()(System.out.print("From A");}) class B extends A{ B(int z){z=2;} public static void main(String args[]){ new B(3);} Class Sample((a=1, b=2; System.out.println(a+"\t"+b); } Sample(int a, b; Sample(int a, int); System.out.println(a+"\t"+b); } Sample(int a, int); System.out.println(a+"\t"+b); } Sample(int a, int); Class This2 { public static void main(String args[]) { (this(i);	definition: accessModifier returmType methodName(parameterList) { Java statements return returnValue; } return returnValue; What is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to static method can be made from non static context. B) A call to static method can be made from non static context. Consider the following code and choose the correct option: class A { A()(System.out.print("From A");}) class B extends A { B(int z/z=2;} public static void main(String args[]){ new B(3);} Class Sample(int a, int b) { (this (10.20); a=b=x; System.out.printIn(a+"\t"+b); } } Sample(int a, int b) { (this (10.20); a=b=x; System.out.printIn(a+"\t"+b); } } class This2 { public static void main(String args[])} } class This2	definition: accessModifier returnType methodName(parameterList) { Java statements return returnValue; } return returnValue; } What is true for the returnType and the returnValue? A) A call to instance method can not be made from static context. B) A call to tatic method can be made from static context. B) A call to tatic method can be made from static context. Consider the following code and choose the correct option: class A(A)(System out.print("From A").)} class B extends A(Bint z)(z=2.) public static wid main(String args[])(new B(3).)} ACQ Class Sample (int a lb; Sample(int a lb; Sample(int a lint b) (this(); this a-ra; this lb-rb; System out.println(a+"\t"+b); } Sample(int a lint b) (this(); this a-ra; this lb-rb; System out.println(a+"\t"+b); } class This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2 { public static wid main(String args[]) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass This2) { (ass Th	definition: accessModifier returnType methodName(parameterList) {	accessModifier retumType methodName(parameterList) (Java statements return returnValue:) return return returnValue:) return returnValue: return returnValue: return returnValue: return returnValue: return returnValue: return retu	accessAbddiffer returnType methodName(parameterList) (Java statements	definition: accesshodifier returnType methodName(parameterList) { Java statements meturn inturnValue; } what is true for the returnType and the returnValue returnWalue? A) A call to instance method can not be made ton static context. A) A call to instance method can not be made ton static context. A) A call to instance method can be made from one static context. A) A call to instance method can be made from one static context. Both are Consider the following code and choose the correct coption: Consider the following code and choose the correct coption: Consider the following code and choose the correct coption: Consider the following code and choose the correct coption: Compliation per B(3): Complication per B(3): Sample(nt ±) Sample(nt ±) Sample(nt ±) System.out.printin(a+"t"+b): System.out.

				1		,					
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: class A{ private static void display() { System.out.print("Hi");} public static void main(String ar[]){ display();}}	мсо	Compiles and display Hi	Compiles and throw run time exception	Compiles but doesn't display anything	Compilation fails	1	0	0	0	
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: package aj; class A{ protected int j; } package bj; class B extends A { public static void main(String ar[]){ System.out.print(new A().j=23);}}	MCQ	code compiles fine and will display 23	code compiles but will not display output	compliation error	j can not be initialized	0	0	1	0	
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: class A{ int z; A(int x){z=x;} } class B extends A{ public static void main(String arg){ new B();}}	MCQ	Compilation error	Compiles but throws run time exception	Compiles and displays nothing	None of the listed options	1	0	0	0	
Access Specifiers Constructors Methods NewQB	class Test{ static void method(){ this.display(); } static display(){ System.out.println(("hello"); } public static void main(String[] args){ new Test().method(); } } consider the code above & select the proper output from the options.	MCQ	hello	Runtime Error		does not compile	0	0	0	1	
	What will be the result when you try to compile and run the following code? private class Base{ Base(){ int i = 100; System.out.println(i); } }										
Access Specifiers Constructors Methods NewQB	<pre>public class Pri extends Base{ static int i = 200; public static void main(String argv[]){ Pri p = new Pri(); System.out.println(i); } }</pre>	MCQ	200	100 followed by 200	Compile time error	100	0	0	1	0	

Access Specifiers Constructors Methods NewQB	<pre>public class MyClass { static void print(String s, int i) { System.out.println("String: " + s + ", int: " + i); } static void print(int i, String s) { System.out.println("int: " + i + ", String: " + s); } public static void main(String[] args) { print("String first", 11); print(99, "Int first"); } }What would be the output?</pre>	MCQ	String: String first, int: 11 int: 99, string: Int first	int: 27, String: Int first String: String first, int: 27	Compilation Error	Runtime		1	0	0		
NewQB	What would be the output?	MCQ	first	int: 27	Error	Exception	<u> </u>	1	0	0	0	
Access Specifiers Constructors Methods NewQB	A) No argument constructor is provided to all Java classes by default B) No argument constructor is provided to the class only when no constructor is defined. C) Constructor can have another class object as an argument D) Access specifiers are not applicable to Constructor	мса	Only A is TRUE	All are TRUE	B and C is TRUE	All are FALSE		0	0	1	0	
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: class Test{ private static void display(){ System.out.println("Display()");} private static void show() { display(); System.out.println("show()");} public static void main(String arg[]){ show();}}	мса	Compiles and prints show()		Compiles but throws runtime exception	Compilation error		0	1	0	0	
Access Specifiers Constructors Methods NewQB	Which of the following sentences is true? A) Access to data member depends on the scope of the class and the scope of data members B) Access to data member depends only on the scope of the data members C) Access to data member depends on the scope of the method from where it is accessed	MCQ	Only A and C is TRUE	All are TRUE	All are FALSE	Only A is TRUE		0	0	0	1	

Access Specifiers Constructors Methods NewQB	Given: public class Yikes { public static void go(Long n) {System.out.print("Long ");} public static void go(Short n) {System.out.print("Short ");} public static void go(int n) {System.out.print("int ");} public static void main(String [] args) { short y = 6; long z = 7; go(y); go(z); } } What is the result?	MCQ	int Long	Short Long	Compilation fails.	An exception is thrown at runtime.	1		0	0	
	What is the result?	IVICQ	IIIL LONG	SHOIL LONG	idiis.	Turiume.	'		<u> </u>	0	
Access Specifiers Constructors Methods NewQB	Which of the following will print -4.0	MCQ		System.out.p rintln(Math.flo or(-4.7));			1	C	0	0	
Access Specifiers Constructors Methods NewQB	Suppose class B is sub class of class A: A) If class A doesn't have any constructor, then class B also must not have any constructor B) If class A has parameterized constructor, then class B can have default as well as parameterized constructor C) If class A has parameterized constructor then call to class A constructor should be made explicitly by constructor of class B	MCQ	Only B and C is TRUE	Only A is TRUE	All are FALSE	Only A and C is TRUE	1	C	0	0	
	<pre>class Order{ Order(){ System.out.println("Cat"); } public static void main(String Args){ System.out.println("Ant"); } static{ System.out.println("Dog"); } }</pre>										
Access Specifiers Constructors Methods NewQB	{ System.out.println("Man"); }} consider the code above & select the proper output from the options.	MCQ	Dog Ant	Dog Man Cat Ant	Man Dog Ant	Dog Man Ant	1	C	0	0	
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: class A{ private void display() { System.out.print("Hi");} public static void main(String ar[]){ display();}}	MCQ	Compiles but doesn't display anything	Compiles and throws run time exception	Compilation fails	Compiles and displays Hi	0	C	1	0	

Consider the following code and choose the correct option:	
public class MyClass { public static void main(String arguments[]) { amethod(arguments); } public void amethod(String[] arguments) { Access System.out.println(arguments[0]); Specifiers Constructors Methods } Methods } Command Line arguments - Hi, Hello MCQ Hello Error output Runs but no output Runs but no output Runs but no Runs but no output Runs but no Runs but no output Runs but no Runs but no	
NewQB Command Line arguments - Hi, Hello MCQ Hello Effor output Runtime Effor 0 1 0 0	
package QB; class Sphere { protected int methodRadius(int r) { System.out.println("Radious is: "+r); return 0; } package QB; public class MyClass { public static wold main(String[] args) { double x = 0.89; Sphere sp = new Sphere(); Specifiers // Some code missing Constructors } Methods } to get the radius value what is the code of NewQB MCQ	
class One{ int var1; One (int x){ var1 = x; }} class Derived extends One{ int var2; void display(){ System.out.println("var 1="+var1+"var2="+var2); }} class Main{ public static void main(String[] args){ Derived obj = new Derived(); Specifiers obj.display(); Specifiers consider the code above & select the proper NewQB output from the options. MCQ 0 , 0 error compile error none of these 0 0 0 1 0	
Consider the following code and choose the correct option: class Test{ private void display(){	
NewQB show();}} MCQ prints show() show() error 0 0 0 1	

Access Specifiers Constructors Methods NewQB	Consider the following code and choose the best option: class Super{ int x; Super(){x=2;}} class Sub extends Super { void displayX(){ System.out.print(x);} public static void main(String args[]){ new Sub().displayX();}	MCQ	Compilation error	Compiles and runs without any output		Compiles and display 0	0	0	1	0	
	<pre>class One{ int var1; One (int x){ var1 = x; }} class Derived extends One{ int var2; Derived(){ super(10); var2=10; }</pre>										
	void display(){ System.out.println("var1="+var1+", var2="+var2); }										
	class Main{										
	public static void main(String[] args){										
Access	Derived obj = new Derived();										
Specifiers	obj.display();										
Constructors	}}		- 4 40								
Methods NewQB	consider the code above & select the proper	MCQ	var1=10 , var2=10	0.0	compile error	muntime arrar		0	0	0	
INEWQD	output from the options.	IVICQ	vaiZ=10	0,0	compile error	runtime error	1	"	"	0	
	public class MyAr {										
	static int i1;										
	public static void main(String argv[]) {										
	MyAr m = new MyAr();										
	m.amethod();					It is not					
Access	public void amethod() {					possible to					
Specifiers	System.out.println(i1);					access a					
Constructors	}					static variable					
Methods	}			Compilation	Garbage	in side of non					
NewQB	What is the output of the program?	MCQ		Error		static method	1	0	0	0	

Access Specifiers Constructors Methods NewQB	What will be printed out if you attempt to compile and run the following code? public class AA { public static woid main(String[] args) { int i = 9; switch (i) { default: System.out.println("default"); case 0: System.out.println("zero"); break; case 1: System.out.println("one"); case 2: System.out.println("two"); } }	MCQ	Compilation	default	default zero	default zero		0	0	1	0	
Access Specifiers Constructors Methods NewQB	Which statements, when inserted at (1), will not result in compile-time errors? public class ThisUsage { int planets; static int suns; public void gaze() { int i; // (1) INSERT STATEMENT HERE } }	MCA	i=		this = new		this.suns = planets;	0.33	0.33	0	0	0.33
Access Specifiers Constructors Methods NewQB	Which modifier is used to control access to critical code in multi-threaded programs?	MCQ	default	public	transient	synchronized		0	0	0	1	

	Given:										
	package QB;										
	<pre>package QB; class Meal { Meal() { System.out.println("Meal()"); } } class Cheese { Cheese() { System.out.println("Cheese()"); } } class Lunch extends Meal { Lunch() { System.out.println("Lunch()"); } }</pre>										
	class PortableLunch extends Lunch { PortableLunch() { System.out.println("PortableLunch()"); }										
	class Sandwich extends PortableLunch { private Cheese c = new Cheese();										
	<pre>public Sandwich() { System.out.println("Sandwich()"); }</pre>			Meal()	Meal()	Cheese()					
Access	}		Meal()	Cheese()	Lunch()	Sandwich()					
Specifiers	public class MyClass7 {		Lunch()	Lunch()	PortableLunc						
Constructors	public static void main(String[] args) {		PortableLunc	PortableLunc	h()	Lunch()					
Methods	new Sandwich();		h() Cheese()	h()	Sandwich()	PortableLunc					
NewQB	}	MCQ	Sandwich()	Sandwich()	Cheese()	h()	1	0	0	0	
	Consider the following code and choose the correct option: class A{ int a; A(int a){a=4;}}		· ·	, v							
Access	class B extends A{ B(){super(3);} void										
Specifiers	displayA(){										
Constructors	System.out.print(a);}										
Methods	public static void main(String args[]){		compiles and	compilation		Compiles and					
NewQB	new B().displayA();}}	MCQ	display 0	error	display 4	display 3	1	0	0	0	

			1								
Access Specifiers Constructors Methods	Given the following code what will be output? public class Pass{ static int j=20; public static void main(String argv[]){ int i=10; Pass p = new Pass(); p.amethod(i); System.out.println(i); System.out.println(j); } public void amethod(int x){ x=x*2; j=j*2; }		Error: amethod parameter does not match								
NewQB		MCQ	variable	20 and 40	10 and 40	10, and 20	0	C	1	C	
Access Specifiers Constructors Methods NewQB	What will happen if a main() method of a "testing" class tries to access a private instance variable of an object using dot notation?	MCQ	The compiler will automatically change the private variable to a public variable	The compiler will find the error and will not make a .class file	The program will compile and run successfully	The program will compile successfully, but the .class file will not run correctly	0	1	1 0	C	
Access Specifiers Constructors Methods NewQB	11. class Mud { 12. // insert code here 13. System.out.println("hi"); 14. } 15. } And the following five fragments: public static void main(Stringa) { public static void main(String	мса		1	2	_3	0	C	0	1	
	<pre>class Order{ Order(){ System.out.println("Cat"); } public static void main(String Args){ Order obj = new Order(); System.out.println("Ant"); } static{ System.out.println("Dog"); }</pre>										
Access Specifiers Constructors Methods NewQB	{ System.out.println("Man"); }} consider the code above & select the proper output from the options.	MCQ	Man Dog Cat	Cat Ant Dog Man	Dog Man Cat	compile error	0	C) 1	0	

Access Specifiers Constructors Methods NewQB	abstract class MineBase { abstract void amethod(); static int i; } public class Mine extends MineBase { public static void main(String argv[]){ int[] ar=new int[5]; for(i=0;i < ar.length;i++) System.out.println(ar[i]); } }	MCQ	of 5 zero's will be printed	A Sequence of 5 one's will be printed like 1 1 1 1 1	IndexOutOfB	Compilation Error occurs and to avoid them we need to declare Mine class as abstract	0	0	0		
Access Specifiers Constructors Methods NewQB	public class Q { public static void main(String argv[]) { int anar[] = new int[] { 1, 2, 3 }; System.out.println(anar[1]); } }	MCQ	Compiler Error: anar is referenced before it is initialized	2	1	Compiler Error: size of array must be defined	0	1	0		
Access Specifiers Constructors Methods NewQB	A constructor may return value including class type	MCQ	true	false			0	1			
Access Specifiers Constructors Methods NewQB	Consider the following code and choose the correct option: package aj; class S{ int roll =23; private S(){} } package aj; class T { public static void main(String ar[]){ System.out.print(new S().roll);}}	MCQ	Compilation error	Compiles and display 0	Compiles and display 23	Compiles but no output	1	0	0	C	
Access Specifiers Constructors Methods NewQB	public class c123 { private c123() { System.out.println("Hellow"); } public static void main(String args[]) { c123 o1 = new c123(); c213 o2 = new c213(); } } class c213 { private c213() { System.out.println("Hello123"); } } What is the output?	MCQ	Hellow	It is not possible to declare a constructor as private	Compilation Error	Runs without any output	0	0	1	C	

			_		1						
Access Specifiers Constructors Methods NewQB	<pre>class MyClass1 { private int area(int side) { return(side * side); } public static void main(String args[]) { MyClass1 MC = new MyClass1(); int area = MC.area(50); System.out.println(area); } } What would be the output?</pre>	MCQ	Compilation error	Runtime Exception	2500	50	0	0	1	C	
Access Specifiers Constructors Methods NewQB	<pre>public class MyAr { public static void main(String argv[]) { MyAr m = new MyAr(); m.amethod(); } public void amethod() { static int i1; System.out.println(i1); } } What is the Output of the Program?</pre>	MCQ		Compile time error because i has not been initialized	Compilation	It is not possible to declare a static variable in side of non static method or instance method. Because Static variables are class level dependencies .	0	0	0	1	
Access Specifiers Constructors Methods NewQB	<pre>public class MyAr { public static void main(String argv[]) { MyAr m = new MyAr(); m.amethod(); } public void amethod() { final int i1; System.out.println(i1); } } What is the Output of the Program?</pre>	MCQ		Unresolved compilation problem: The local variable i1 may not have been initialized	Compilation and output of null	None of the given options	0	1	0	C	
Access Specifiers Constructors Methods NewQB	<pre>public class c1 { private c1() { System.out.println("Hello"); } public static void main(String args[]) { c1 o1=new c1(); } } What is the output?</pre>	MCQ	Hello	It is not possible to declare a constructor private	Compilation Error	Can't create object because constructor is private	1	0	0	C	

Access Specifiers Constructors Methods	Which modifier indicates that the variable might be modified asynchronously, so that all threads will get the correct value of the											
NewQB	variable.	MCQ	synchronized	volatile	transient	default	1	0	1	0	0	
Access Specifiers Constructors	class A { int i, j; A(int a, int b) { i = a; j = b; } void show() { System.out.println("i and j: " + i + " " + j); } class B extends A { int k; B(int a, int b, int c) { super(a, b); k = c; } void show(String msg) { System.out.println(msg + k); } } class Override { public static void main(String args[]) { B subOb = new B(3, 5, 7); subOb.show("This is k: "); // this calls show() in B subOb.show(); // this calls show() in A											
Methods NewQB	}	MCQ				This is k: 7 i			_			
Access Specifiers Constructors Methods NewQB	} What would be the ouput? Consider the following code and choose the correct option: class X { int x; X(int x){x=2;}} class Y extends X[Y(){} void displayX(){ System.out.print(x);} public static void main(String args[]){ new Y().displayX();}	MCQ	Compiles and	Compiles and runs without	and k: 3 5 Compiles and display 0	and j: 3 7 Compilation error		0				

		1	1			7		1			-	
Access Specifiers Constructors Methods NewQB	class Order{ Order(){ System.out.println("Cat"); } public static wid main(String Args){ Order obj = new Order(); System.out.println("Ant"); } static{ System.out.println("Dog"); }} consider the code above & select the proper output from the options.	MCQ	Cat Apt Dea	Dog Cat Ant	Ant Cat Dec	none		0	4	0	0	
NewQB	output from the options.	MCQ	Cat Ant Dog	Dog Cat Ant	Ant Cat Dog	none		0	1	U	U	
Access Specifiers Constructors Methods NewQB	What will be the result when you attempt to compile this program? public class Rand{ public static void main(String argv[]){ int iRand; iRand = Math.random(); System.out.println(iRand); } }	MCQ	Compile time error referring to a cast problem		A random number between 0 and 1	A compile time error as random being an undefined method		1	0	0	0	
Annotations_	Choose the meta annotations. (Choose											
NewQB	THREE)	MCA	Override	Retention	Depricated	Documented	Target	0	0.333333	0	0.333333	0.333333
Annotations_ NewQB	If no retention policy is specified for an annotation, then the default policy of is used.	MCQ	method	class	source	runtime		0	1	0	0	
Annotations_ NewQB	Select the variable which are in java.lang.annotation.RetentionPolicy class. (Choose THREE)	MCA	SOURCE	METHOD	RUNTIME	CONSTRUCT OR	CLASS	0.333333	0	0.333333	0	0.333333
Annotations_ NewQB	Select the Uses of annotations. (Choose THREE)	MCA	Information For the Compiler	Information for the JVM	Compile time and deploytime processing	Runtime processing	Information for the OS	0.333333	0	0.333333	0.333333	0
Annotations_ NewQB	All annotation types should maually extend the Annotation interface. State TRUE/FALSE	MCQ	true	false				0	1			
Annotations_ NewQB	Custom annotations can be created using	MCQ	@interface	@inherit	@include	all the listed options		1	0	0	0	

						1						
Collections_u	Given: 10. interface A { void x(); } 11. class B implements A { public void x() { } public void y() { } } 12. class C extends B { public void x() {} } And: 20. java.util.List <a> list = new java.util.ArrayList (); 21. list.add(new B()); 22. list.add(new C()); 23. for (A a:list) { 24. a.x(); 25. a.y(); 26. } What is the result?	мса	Compilation fails because of an error in line 25		An exception is thrown at runtime	Compilation fails because of an error in line 21	Compilation fails because of an error in line 23.	1	0	0	0	0
Collections_u	Given: public static Collection get() { Collection sorted = new LinkedList(); sorted.add("B"); sorted.add("C"); sorted.add("A"); return sorted; } public static void main(String[] args) { for (Object obj: get()) { System.out.print(obj + ", "); } } What is the result?	MCQ	A, B, C,	B, C, A,	Compilation fails.	An exception is thrown at runtime.		0	1	0	0	
	Which statement is true about the following program? import java.util.ArrayList; import java.util.Collections; import java.util.List; public class WhatlSThis { public static void main(String[] na){ List <stringbuilder> list=new ArrayList<stringbuilder>(); list.add(new StringBuilder("B")); list.add(new StringBuilder("A")); list.add(new StringBuilder("C")); Collections.sort(list,Collections.reverseOrder()); System.out.println(list.subList(1,2)); }</stringbuilder></stringbuilder>	MCQ	The program will compile	The program will compile and print the following	The program will compile and throw a runtime exception	The program will not compile		0	0		0	

Collections_u til_NewQB	Consider the following code and choose the correct option: public static void before() { Set set = new TreeSet(); set.add("2"); set.add(3); set.add("1"); Iterator it = set.iterator(); while (it.hasNext()) System.out.print(it.next() + " "); }	MCQ	The before() method will print 1 2	The before() method will print 1 2 3	The before() method will throw an exception at runtime	The before() method will not compile		0	0	1	0	
Collections_u til_NewQB	import java.util.StringTokenizer; class ST{ public static void main(String[] args){ String input = "Today is\$Holiday"; StringTokenizer st = new StringTokenizer(input, "\$"); while(st.hasMoreTokens()){ System.out.println(st.nextElement()); }}	MCQ	Today is Holiday	Today is Holiday	Both	none of the listed options		0	1	0	0	
Collections_u til_NewQB	Given: public static Iterator reverse(List list) { Collections.reverse(list); return list.iterator(); } public static void main(String[] args) { List list = new ArrayList(); list.add("1"); list.add("2"); list.add("3"); for (Object obj: reverse(list)) System.out.print(obj + ", "); } What is the result?	мса	3, 2, 1,	1, 2, 3,	Compilation fails.	The code runs with no output.		0	0	1	0	
Collections_u til_NewQB	Which collection class allows you to grow or shrink its size and provides indexed access to its elements, but its methods are not synchronized?	MCQ	java.util.Hash Set	java.util.Linke dHashSet	java.util.List	java.util.Array List	java.util.Vect	0	0	0	1	0
Collections_u til_NewQB	int indexOf(Object o) - What does this method return if the element is not found in the List?		null	1		none of the listed options		0	1	0	0	

	What is the result of attempting to compile and run the following code? import java.util.Vector; import java.util.LinkedList; public class Test1{ public static void main(String[] args) { Integer int1 = new Integer(10); Vector vec1 = new Vector(); LinkedList list = new LinkedList(); vec1.add(int1); list.add(int1); if(vec1.equals(list)) System.out.println("equal"); else System.out.println("not equal"); } } 1. The										
Collections_u	code will fail to compile. 2. Runtime error due to incompatible object comparison 3. Will run and print "equal". 4. Will run and print "not	MCQ	1	2	3	4	0	0	1	0	
Collections_u til_NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ Integer arr[]={3,4,3,2}; Set <integer> s=new TreeSet<integer>(Arrays.asList(arr)); s.add(1); for(Integer ele :s){ System.out.println(ele); } }}</integer></integer>	MCQ	Compilation error	prints 3,4,2,1,	prints 1,2,3,4	Compiles but exception at runtime	0	0	1	0	
Collections_u til NewQB	Inorder to remove one element from the given Treeset, place the appropriate line of code public class Main { public static void main(String[] args) { TreeSet <integer> tSet = new TreeSet<integer>(); System.out.println("Size of TreeSet : " + tSet.size()); tSet.add(new Integer("1")); tSet.add(new Integer("2")); tSet.add(new Integer("3")); System.out.println(tSet.size()); // remove the one element from the Treeset System.out.println("Size of TreeSet after removal : " + tSet.size()); }</integer></integer>	MCQ	tSet.clear(ne w	tSetdelete(ne w Integer("1"));	tSet.remove(n	tSet.drop(new Integer("1"));	0	0		0	

				1							
Collections_u til NewQB	Consider the code below & select the correct ouput from the options: public class Test{ public static void main(String[] args) { String []colors={"orange","blue","red","green","ivory"}; Arrays.sort(colors); int s1=Arrays.binarySearch(colors, "ivory"); int s2=Arrays.binarySearch(colors, "silver"); System.out,println(s1+" "+s2); }}	MCQ	2 -4	3 -5	2 -6	3-4	0	0	1	0	
Collections_u	Consider the following code and choose the correct output: class Test{ public static void main(String args[]){ TreeMap <integer, string=""> hm=new TreeMap<integer, string="">(); hm.put(2,"Two"); hm.put(4,"Four"); hm.put(1,"One"); hm.put(6,"Six"); hm.put(7,"Seven"); SortedMap<integer, string=""> sm=hm.subMap(2,7); SortedMap<integer,string> sm2=sm.tailMap(4); System.out.print(sm2); }}</integer,string></integer,></integer,></integer,>	MCQ	{2=Two, 4=Four, 6=Six, 7=Seven}	{4=Four, 6=Six, 7=Seven}	{4=Four, 6=Six}	{2=Two, 4=Four, 6=Six}	0	0	1	0	
Collections_u til NewQB	next() method of Scanner class will return	MCQ	Integer	Long	int	Ctring	0	0	0	1	
III_NewQD	Given: import java.util.Arrays; import java.util.HashSet; import java.util.Set; public class MainClass { public static void main(String[] a) { String elements[] = { "A", "B", "C", "D", "E" }; Set set = new HashSet(Arrays.asList(elements)); elements = new String[] { "A", "B", "C", "D" }; Set set2 = new HashSet(Arrays.asList(elements)); System.out.println(set.equals(set2));	WICK	Integer	Long	int	String		0			
Collections_u til_NewQB	} What is the result of given code?	MCQ	true	false	Compile time error	Runtime Exception	0	1	0	0	

			1				1	1		1	1	
	A)Property files help to decrease coupling											
	B) DateFormat class allows you to format dates and times with customized styles.											
	C) Calendar class allows to perform date											
	calculation and conversion of dates and times											
Collections u	between timezones.		A and B is	A and D is	A and C is	B and D is						
til_NewQB	D) Vector class is not synchronized	MCQ	TRUE	TRUE	TRUE	TRUE		0	0	1	0	
Collections_u	Which interface does java.util.Hashtable					Java.util.Colle						
til_NewQB		MCQ	Java.util.Map	Java.util.List	Java.util.Table	ction		1	0	0	0	
	Object get(Object key) - What does this											
Collections_u	method return if the key is not found in the			_		none of the				1		
til_NewQB	Map?	MCQ		-1	null	listed options		0	0	1	0	
	Consider the following code and choose the											
	correct option:											
	class Test{											
	public static void main(String args[]){											
	TreeSet <integer> ts=new</integer>											
	TreeSet <integer>(); ts.add(1);</integer>											
	ts.add(1), ts.add(8):											
	ts.add(6);											
	ts.add(4);											
	SortedSet <integer> ss=ts.subSet(2, 10);</integer>											
	ss.add(9);											
Callantiana	System.out.println(ts);		[4 4 6 6]	[4 0 0 4]	[4 4 0 0 0]	[4 4 0 0 0]						
Collections_u til NewQB	System.out.println(ss);	MCQ	[1,4,6,8] [4,6,8,9]	[1,8,6,4] [8,6,4,9]	[1,4,6,8,9] [4,6,8,9]	[1,4,6,8,9] [4,6,8]		0	0	1	0	
III_NewQD	"	IVICQ	[4,0,0,9]	[0,0,4,9]	_ [4,0,0,9]	[4,0,0]		1	0			
	A) Iterator does not allow to insert elements during traversal											
	B) Iterator allows bidirectional navigation.											
	C) ListIterator allows insertion of elements											
	during traversal											
Collections_u	D) ListIterator does not support bidirectional		A and B is	A and D is	A and C is	B and D is						
til_NewQB		MCQ	TRUE	TRUE	TRUE	TRUE		0	0	1	0	
Collections_u	static void sort(List list) method is part of	1400	Collection	Collections		ArrayList						
til_NewQB		MCQ	interface	class		class		0	1	0	0	
Collections_u til NewQB	static int binarySearch(List list, Object key) is a method of	MCQ	Vector class	ArrayList class	Collection interface	Collections class		0	0	0	4	
III_INGWQD	Which collection class allows you to access	IVIOQ	vector crass	Cidoo	Interiace	Ciass		1 0		1	<u>'</u>	
	its elements by associating a key with an											
Collections u	element's value, and provides		java.util.Sorte	iava.util.Tree	java.util.Tree	java.util.Hash						
til_NewQB		MCQ	dMap	Map	Set	table		0	0	0	1	

					1	1		I		I		
Collections_u	Consider the following code and select the correct output: import java.util.ArrayList; import java.util.LinkedList; import java.util.List; public class Lists { public static void main(String[] args) { List <string> list=new ArrayList<string>(); list.add("1"); list.add("2"); list.add(1, "3"); List<string> list2=new LinkedList<string>(list); list.addAll(list2); list2=list.subList(2,5); list2.clear(); System.out.println(list); }</string></string></string></string>											
til_NewQB	}	MCQ	[1,3,2]	[1,3,3,2]	[1,3,2,1,3,2]	[3,1,2]	[3,1,1,2]	1	0	0	0	0
Collections u	Given: import java.util.*; public class LetterASort{ public static void main(String[] args) { ArrayList <string> strings = new ArrayList<string>(); strings.add("aAaA"); strings.add("AAA"); strings.add("AAa"); strings.add("AAa"); collections.sort(strings); for (String s : strings) { System.out.print(s + ""); } } }</string></string>		Compilation	аАаА аАа	AAaa AaA	AaA AAaa						
til_NewQB	What is the result?	MCQ	fails.	AAaa AaA	aAa aAaA	aAaA aAa		0	0	1	0	
Collections_u	A) It is a good practice to store heterogenous data in a TreeSet. B) HashSet has default initial capacity (16) and loadfactor(0.75) C)HashSet does not maintain order of Insertion		A and B is		A and C is	B and C is						
til_NewQB	D)TreeSet maintains order of Inserstion	MCQ	TRUE	TRUE	TRUE	TRUE		0	0	0	1	

				•								
	<pre>TreeSet<string> s = new TreeSet<string>(); TreeSet<string> subs = new TreeSet<string>(); s.add("a"); s.add("b"); s.add("c"); s.add("d"); s.add("e");</string></string></string></string></pre>											
Collections_u til_NewQB	<pre>subs = (TreeSet)s.subSet("b", true, "d", true); s.add("g"); s.pollFirst(); s.pollFirst(); s.add("c2"); System.out.println(s.size() +" "+ subs.size());</pre>	MCA	The size of s	The size of s is 5		The size of s	The size of subs is 1	0	0.5	0.5	0	0
Collections_u til_NewQB	Consider the following code was executed on June 01, 1983. What will be the output? class Test{ public static void main(String args[]){ Date date=new Date(); SimpleDateFormat sd; sd=new SimplpeDateFormat("E MMM dd yyyy"); System.out.print(sd.format(date));}}	мса	Wed Jun 01 1983	244 JUN 01 1983	PST JUN 01 1983	GMT JUN 01 1983		1	0	0	0	
Collections_u til_NewQB	Given: public class Venus { public static void main(String[] args) { int [] x = {1,2,3}; int y[] = {4,5,6}; new Venus().go(x,y); } void go(int[] z) { for(int[] a : z) System.out.print(a[0]); } } What is the result?	MCQ	123	12	14	1		0	0	1	0	
Collections_u til_NewQB	You wish to store a small amount of data and make it available for rapid access. You do not have a need for the data to be sorted, uniqueness is not an issue and the data will remain fairly static Which data structure might be most suitable for this requirement? 1) TreeSet 2) HashMap 3) LinkedList 4) an array	MCQ	1	2	3	4		0	0	0	1	

Collections_u	What will be the output of following code? class Test{ public static void main(String args[]){ TreeSet <integer> ts=new TreeSet<integer>(); ts.add(2); ts.add(3); ts.add(7); ts.add(5); SortedSet<integer> ss=ts.subSet(1,7); ss.add(4); ss.add(6); System.out.print(ss);}}</integer></integer></integer>	MCQ	[2,3,7,5]	[2,3,7,5,4,6]	[2,3,4,5,6,7]	[2,3,4,5,6]	0	0	0	1	
1011 Q.D	Consider the following code and choose the		[2,0,1,0]	[2,0,1,0,1,0]	[2,0,1,0,0,1]	[2,0,1,0,0]					
Collections_u til_NewQB	correct option: class Data{ Integer data; Data(Integer d) {data=d;} public boolean equals(Object o){return true;} public int hasCode(){return 1;}} class Test{ public static void main(String ar[]){ Set <data> s=new HashSet<data>(); s.add(new Data(4)); s.add(new Data(2)); s.add(new Data(4)); s.add(new Data(1)); s.add(new Data(2)); s.add(new Data(2)); s.add(new Data(2)); System.out.print(s.size());}</data></data>	MCQ	3	_5	compilation error	Compiles but error at run time	0	1	0	0	
Control structures wrapper classes auto boxing NewQB	Consider the code below & select the correct ouput from the options: public class Test{ public static void main(String[] args) { String num=""; z: for(int x=0;x<3;x++) for(int y=0;y<2;y++){ if(x==1) break; if(x==2 && y==1) break z; num=num+x+y; }System.out.println(num);}}	MCQ	0001	000120	00012021	Compilation error	0	1	0	0	
Control structures wrapper classes auto boxing NewQB	Given: public class Test { public enum Dogs {collie, harrier}; public static void main(String [] args) { Dogs myDog = Dogs.collie; switch (myDog) { case collie: System.out.print("collie "); case harrier: System.out.print("harrier "); } } What is the result?	MCQ	collie	harrier	Compilation fails.	collie harrier	0	0			

	_	•									1	
	Consider the following code and choose the correct output:											
Control	class Test{											
structures	public static void main(String args[]){											
wrapper	boolean flag=true;											
classes auto boxing	if(flag=false){ System.out.print("TRUE");}else{				compilation							
NewQB	System.out.print("FALSE");}}}	MCQ	true	false	error	Compiles		0	1	0	0	
Control structures wrapper classes auto boxing NewQB	Cosider the following code and choose the correct option: class Test{ public static void main(String args[]) { System.out.println(Integer.parseInt("21474 83648", 10)); }}	мса	Compilation error	2.147483648 E9	NumberForm atException at run time	Compiles but		0	C	1	0	
NewQb		IVICQ	lenoi	La	at full time	no output		0		'	0	
Control structures wrapper classes auto boxing NewQB	Given: public class Test { public enum Dogs {collie, harrier, shepherd}; public static void main(String [] args) { Dogs myDog = Dogs.shepherd; switch (myDog) { case collie: System.out.print("collie "); case default: System.out.print("retriever "); case harrier: System.out.print("harrier "); } } What is the result?	MCQ	harrier	shepherd	retriever	Compilation fails.		0	C	0	1	
Control structures wrapper classes auto boxing NewQB	Given: static void myFunc() { int i, s = 0; for (int j = 0; j < 7; j++) { i = 0; do { i++; s++; } while (i < j); } System.out.println(s); } } What would be the result	MCQ	20	21	22	23	24	0	C) 1	0	0
Control												
structures												
wrapper	What is the range of the random nearly a											
classes auto boxing	What is the range of the random number r generated by the code below?											
NewQB	int r = (int)(Math.floor(Math.random() * 8)) + 2;	MCQ	2 <= r <= 9	3 <= r <= 10	2<= r <= 10	3 <= r <= 9		1		0	0	
	· // -				_							

			-								
Control structures wrapper classes auto boxing NewQB	<pre>class Test{ public static void main(String[] args) { int x=-1,y=-1; if(++x=++y) System.out.println("R.T. Ponting"); else System.out.println("C.H. Gayle"); } } consider the code above & select the proper output from the options.</pre>	мса	R.T.Ponting	C.H.Gayle	Compile error	none of the	0	0	1	0	
Control structures wrapper classes auto boxing NewQB	Given: public class Breaker2 { static String o = ""; public static void main(String[] args) { z: for(int x = 2; x < 7; x++) { if(x==3) continue; if(x==5) break z; o = o + x; } System.out.println(o); } What is the result?	MCQ	2	24	234	246	0		0	0	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct output: class Test{ public static void main(String args[]){ int a=5; if(a=3){ System.out.print("Three");}else{ System.out.print("Five");}}}	MCQ	Compilation error	Three	Five	Compiles but no output	1	0	0	0	
Control structures wrapper classes auto boxing NewQB	Given: public class Batman { int squares = 81; public static void main(String[] args) { new Batman().go(); } void go() { incr(++squares); System.out.println(squares); } void incr(int squares) { squares += 10; } } What is the result?	MCQ	81	82	91	92	0	1	0	0	

	public void foo(boolean a, boolean b) { if(a) { System.out.println("A"); /* Line 5 */ } else if(a && b) /* Line 7 */											
	{											
Control structures wrapper classes auto boxing NewQB	else {	MCQ	If a is true and b is false then the output is "notB"	If a is true and b is true then the output is "A && B"	If a is false and b is false then the output is "ELSE"	If a is false and b is true then the output is "ELSE"		0	0	0	1	
Control structures wrapper classes auto	What is the value of 'n' after executing the following code? int $n = 10$; int $p = n + 5$; int $q = p - 10$; int $r = 2 * (p - q)$; switch(n) { case p: $n = n + 1$; case q: $n = n + 2$; case r: $n = n + 3$;											
boxing NewQB	default: n = n + 4;	MCQ	14	28	Compilation Error	10	Runtime Error	0	0	1	0	0
Control	<pre>public class While { public void loop() { int x= 0; while (1) /* Line 6 */ { System.out.print("x plus one is " + (x + 1)); /* Line 8 */ }</pre>				,			J	v			
structures wrapper classes auto boxing NewQB	} } Which statement is true?	MCQ	There is a syntax error on line 1	There are syntax errors on lines 1 and 6	There are syntax errors on lines 1, 6, and 8			0	0	0	1	

		_				_						
Control structures wrapper classes auto boxing NewQB	Which of the following loop bodies DOES compute the product from 1 to 10 like (1 * 2 * $3 * 4 * 5 * 6 * 7 * 8 * 9 * 10$)? int s = 1; for (int i = 1; i <= 10; i++) { < What to put here?> }	мса	s += i * i;	s++;	s = s + s * i;	_s *= i;	Compilation error	0	0	0	1	0
Control structures wrapper classes auto boxing NewQB	Which of the following statements are true regarding wrapper classes? (Choose TWO)	MCA	String is a wrapper class	Double has a compareTo() method	Character has a intValue() method	Byte extends Number	String is the wrapper class of char	0	0.5	0	0.5	0
Control structures wrapper classes auto boxing NewQB	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?	MCQ	Compilation fails.	granite granite	atom granite granite	atom granite atom granite		0	0	0	1	
Control structures wrapper classes auto boxing NewQB	What are the thing to be placed to complete the code? class Wrap { public static void main(String args[]) {	MCQ	int, int	Integer, new	Integer, int	int, Integer		0	1	0	0	

Control	<pre>public class SwitchTest { public static void main(String[] args) { System.out.println("value =" + switchlt(4)); } public static int switchlt(int x) { int j = 1; switch (x) { case 1: j++; case 2: j++; case 3: j++; case 4: j++; case 5: j++; default: j++; </pre>									
structures wrapper	} retum j + x;									
classes auto	}									
boxing NewQB	} What will be the output of the program?	MCQ	value = 8	value = 2	value = 4	value = 6	1	0	0	0
Control structures wrapper classes auto boxing NewQB	Given: public class Bam { public static void main(String[] args) { new Barn().go("hi", 1); new Barn().go("hi", "world", 2); } public void go(String y, int x) { System.out.print(y[y.length - 1] + " "); } What is the result?	MCQ	hi hi	hi world	world world	Compilation fails.	0	0	0	1
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ int x=034; int y=12; int ans=x+y; System.out.println(ans); }}	MCQ	40	46	compilation error	Compiles but error at run time	1	0	0	0
Control structures wrapper classes auto boxing NewQB	11. double input = 314159.26; 12. NumberFormat nf = NumberFormat.getInstance(Locale.ITALIAN); 13. String b; 14. //insert code here Which code, inserted at line 14, sets the value of b to 314.159,26?	MCQ	b = nf.parse(inpu t);	b = nf.format(inp ut);		b = nf.parseObjec t(input);	0	1	0	0

Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String ar[]){ TreeMap <integer,string> tree = new TreeMap<integer,string>(); tree.put(1, "one"); tree.put(2, "two"); tree.put(3, "three"); tree.put(4, "Four"); System.out.println(tree.higherKey(2)); System.out.println(tree.ceilingKey(2)); System.out.println(tree.floorKey(1)); System.out.println(tree.lowerKey(1)); System.out.println(tree.lowerKey(1));</integer,string></integer,string>	MCQ	3 2 1 null	3211	2211	4211	1	0	0	0	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ Long data=23; System.out.println(data); }}	MCQ	23	Compilation error	Compiles but error at run time	None of the listed options	0	1	0	0	
Control structures wrapper classes auto boxing NewQB	<pre>class AutoBox { public static wid main(String args[]) { int i = 10; Integer iOb = 100; i = iOb; System.out.println(i + " " + iOb); } } whether this code work properly, if so what would be the result?</pre>	мса	No, Compilation error	No, Runtime error	Yes, 10, 100	Yes, 100, 100	0	0	0	1	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ Long I=0I; System.out.println(I.equals(0));}}	MCQ	Compilation error	true	false	1	0	0	1	0	

Control structures wrapper classes auto boxing NewQB	<pre>int I = 0; outer: while (true) { I++; inner: for (int j = 0; j < 10; j++) {</pre>	MCQ	3	2	4	1		0	0		1	
1404000		INIOQ			1			0	0	1	<u>'</u>	
Control structures wrapper classes auto boxing NewQB	what will be the result of attempting to compile and run the following class? Public class IFTest{ public static void main(String[] args){ int i=10; if(i=10) if(i<10) System.out.println("a"); else System.out.println("b"); }}	мса	The code will fail to compile because the syntax of the if statement is incorrect	determine which if	The code will compile correctly and	The code will compile correctly and display the letter b,when run	compile	0	0	0	1	0
Control structures wrapper classes auto boxing NewQB	What is the output of the following code: class try1{ public static void main(String[] args) { System.out.println("good"); while(false){ System.out.println("morning"); } } }	мса	good	good morning morning	_compiler error	runtime error		0	0	1	C	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct output: class Test{ public static void main(String args[]){ int num=3; switch(num){ case 1: case 3: case 4: { System.out.println("bat man"); } case 2: case 5: { System.out.println("spider man"); } break; }}	мса	bat man	Compilation error	bat man spider man	spider man		0	0	1	C	

	T	1			I							1	
Control structures wrapper classes auto boxing NewQB		Given: int n = 10; switch(n) { case 10: n = n + 1; case 15: n = n + 2; case 20: n = n + 3; case 25: n = n + 4; case 30: n = n + 5; } System.out.println(n); What is the value of 'n' after executing the following code?	MCQ	23	32	_25	Compilation Error	Runtine Error	0	0	1	0	0
		What will be the output of following code?											
Control structures wrapper classes auto boxing NewQB		TreeSet map = new TreeSet(); map.add("one"); map.add("two"); map.add("four"); map.add("four"); map.add("one"); Iterator it = map.iterator(); while (it.hasNext()) { System.out.print(it.next() + " "); }	MCQ	one two three four	four three two	four one three	one two three four one		0	0	1	0	
Control structures wrapper classes auto boxing NewQB		public class Test { public static void main(String [] args) { int x = 5; boolean b1 = true; boolean b2 = false; if ((x == 4) && lb2) System.out.print("1 "); System.out.print("2 "); if ((b2 = true) && b1) System.out.print("3 "); } } What is the result?	MCQ	2	3	23	123		0	0	1	0	
Control structures wrapper classes auto boxing NewQB		Which of these statements are true?	MCA	HashTable is a sub class of Dictionary	sub class of	LinkedList is a subclass of ArrayList	Stack is a subclass of Vector		0.5	0	0	0.5	

			-			1						
Control structures wrapper classes auto boxing NewQB	Given: import java.util.*; public class Explorer3 { public static void main(String[] args) { TreeSet <integer> s = new TreeSet<integer>(); TreeSet<integer>(); for(int i = 606; i < 613; i++) if(i%2 == 0) s.add(i); subs = (TreeSet)s.subSet(608, true, 611, true); subs.add(629); System.out.println(s + " " + subs); } What is the result?</integer></integer></integer>	MCQ	Compilation fails.	[608, 610, 612, 629] [608, 610]	An exception is thrown at runtime.	[608, 610, 612, 629] [608, 610, 629]		0	0	1	0	
Control structures wrapper classes auto boxing NewQB	What is the output: class try1{ public static void main(String[] args) { int x=1; if(x-) System.out.println("good"); else System.out.println("bad"); } }	MCQ	good	bad	compile error			0	0	1	0	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct output: class Test{ public static void main(String args[]){ int num='b'; switch(num){ default :{ System.out.print("default");} case 100 : case 'b' : case 'c' : { System.out.println("brownie"); break;} case 200: case 'e': { System.out.println("pastry"); }break; }}	MCQ	brownie	default brownie	compilation error	default		1	0	0	0	
Control structures wrapper classes auto boxing NewQB	Given: int a = 5; int b = 5; int c = 5; int c = 5; if (a > 3) if (b > 4) if (c > 5) c += 1; else c += 2; else c += 3; c += 4; What is the value of variable c after executing the following code?	MCQ	3	5	7	9	11	0	0	0	0	1

Control structures wrapper classes auto boxing NewQB	Given: Float pi = new Float(3.14f); if (pi > 3) { System.out.print("pi is bigger than 3. "); } else { System.out.print("pi is not bigger than 3. "); } finally { System.out.println("Have a nice day."); } What is the result?	MCQ	Compilation fails.	pi is bigger than 3.		pi is bigger than 3. Have a nice day.	1	0	0	0	
Control structures wrapper classes auto boxing NewQB	Given: public void go() { String o = ""; z: for(int x = 0; x < 3; x++) { for(int y = 0; y < 2; y++) { if(x==1) break; if(x==2 && y==1) break z; o = o + x + y; } System.out.println(o); } What is the result when the go() method is invoked?	MCQ	00	0001		00012021	0	0		0	
Control structures wrapper classes auto boxing NewQB	Examine the following code: int count = 1; while () { System.out.print(count + " "); count = count + 1; } System.out.println(); What condition should be used so that the code prints: 1 2 3 4 5 6 7 8	мса	count < 9	count+1 <= 8	count < 8	count != 8	1	0	0	0	

			1		1					
	What will be the output of the program?									
	public class Switch2									
Control structures wrapper classes auto	<pre>{ final static short x = 2; public static int y = 0; public static void main(String [] args) { for (int z=0; z < 3; z++) { switch (z) { case y: System.out.print("0 "); /* Line 11 */</pre>					Compilation				
boxing	} '				Compilation	fails at line				
Control structures wrapper classes auto boxing NewQB	Given: int x = 0; int y = 10; do { y-; ++x; } while (x < 5); System.out.print(x + "," + y); What is the result?	MCQ MCQ	5,6		fails at line 11	6,6		1 0	0	
Control structures wrapper classes auto boxing NewQB	What is the output: class Test{ public static void main(String[] args) { int a=5,b=10,c=1; if(a>c){ System.out.println("success"); } else{ break; } }	мса	success	runtime error	compiler error	none of the listed options	0	0 1	0	

Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct output: public class Test{ public static void main(String[] args) { int x = 0; int y = 10; do { y-; ++x; } while (x < 5); System.out.print(x + "," + y); }	MCQ	5.6	5.5	6,5	6.6		0	1	0	0	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ int I=7; Long L = (Long)I; System.out.println(L); }}	MCQ	7	Compilation error	Compiles but error at run time	None of the listed options		0	1	0	0	
Control structures wrapper classes auto boxing NewQB	Given: double height = 5.5; if(height- >= 5.0) System.out.print("tall "); if(-height >= 4.0) System.out.print("average "); if(height- >= 3.0) System.out.print("short "); else System.out.print("very short "); } What would be the Result?	мса	tall	tall short	short	very short	average	0	1	0	0	0
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ String hexa = "0XFF"; int number = Integer.decode(hexa); System.out.println(number); }}	MCQ	Compilation error	1515	255	Compiles but error at run time	ans.ago	0			0	J
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: int i = I, j = -1; switch (i) { case 0, 1: j = 1; case 2: j = 2; default: j = 0; } System.out.println("j = " + j);	мса	j = -1	j = 0	j = 1	Compilation fails		0	0	0	1	

Control structures wrapper classes auto boxing NewQB	Which of the following statements about arrays is syntactically wrong?	MCQ	Person[] p = new Person[5];	Person p[5];	Person[] p [];	Person p[][] = new Person[2][];	0	1	0	0	
Control structures wrapper classes auto boxing NewQB	What will be the output of following code? import java.util.*; class I { public static void main (String[] args) { Object i = new ArrayList().iterator(); System.out.print((i instanceof List)+","); System.out.print((i instanceof Iterator) +","); System.out.print(i instanceof ListIterator); } }	MCQ	Prints: false, false, false	Prints: false, false, true	Prints: false, true, false	Prints: false, true, true	0	0	1	0	
Control structures wrapper classes auto	Given: public static void test(String str) { int check = 4; if (check = str.length()) { System.out.print(str.charAt(check -= 1) +", "); } else { System.out.print(str.charAt(0) + ", "); } } and the invocation: test("four"); test("fee");					An exception					
boxing NewQB Control structures	test("to"); What is the result? What will be the output of the program? int x = 3; int y = 1; if y = x) (x inc 2 */	MCQ	r, t, t,	r, e, o,	Compilation fails.	is thrown at runtime.	0	0	1	0	
wrapper classes auto boxing NewQB	if (x = y) /* Line 3 */ { System.out.println("x =" + x); }	MCQ	x = 1	x = 3	Compilation fails.	The code runs with no output.	0	0	1	0	

					-						
	import java.util.SortedSet; import java.util.TreeSet;										
	public class Main {										
	public static void main(String[] args) { TreeSet <string> tSet = new</string>										
	TreeSet <string>(); tSet.add("1"); tSet.add("2");</string>										
	tSet.add("3"); tSet.add("4"); tSet.add("5");										
Control structures	SortedSet sortedSet =("3"); System.out.println("Head Set Contains:"										
wrapper classes auto boxing	+ sortedSet); } What is the missing method in the code to										
NewQB		MCQ	tSet.headSet	tset.headset	headSet	HeadSet	1	0	0	0	
	Consider the following code and choose the correct output: class Test{ public static void main(String args[]){ int num=3; switch(num){ default :{										
Control structures wrapper classes auto boxing NewQB	System.out.print("default");} case 1: case 3: case 4: { System.out.println("apple"); break;} case 2: case 5: { System.out.println("black berry"); }	MCQ	annia	default apple	compilation	default	1	0	0	0	
NewQB	break; }}}	IVICQ	apple	default apple	error	delault	<u> </u>	U	0	0	
Control structures wrapper classes auto boxing NewQB	Consider the following code and choose the correct option: class Test{ public static void main(String args[]){ Long L = null; long I = L; System.out.println(L); System.out.println(I); }	мса	null 0	Compilation error	Compiles but error at run time	0 null	0	0	1	0	
NewQb		IVICQ	Tiuli 0	enoi	unie	O Hull	0	U	'	0	
	What does the following code fragment write to the monitor?										
	int sum = 21; if (sum != 20) System.out.print("You win ");										
Control structures wrapper	else System.out.print("You lose ");										
classes auto boxing	System.out.println("the prize.");		You win the	You lose the							
NewQB	What does the code fragment prints?	MCQ	prize	prize.	You win	You lose	1	0	0	0	

Control structures wrapper classes auto boxing NewQB Control structures wrapper classes auto	Which statements are true about maps? (Choose TWO) Which collection implementation is suitable for maintaining an ordered sequence of objects, when objects are frequently inserted	<u>MCA</u>	The return type of the values() method is set	Changes made in the Set view returned by keySet() will be reflected in the original map	The Map interface extends the Collection interface	All keys in a map are unique	All Map implementati ons keep the keys sorted	0	0.5	0	0.5	5 0
boxing NewQB	in and removed from the middle of the sequence?	MCQ	TreeMap	HashSet	Vector	LinkedList	ArrayList	0	0	0	1	0
Control structures wrapper classes auto boxing NewQB	Choose TWO correct options:	мса	OutputStrea m is the abstract superclass of all classes that represent an outputstream of bytes.	of the class Reader are used to read	the class	To write an object to a file, you use the class ObjectFileWriter		0.5	0.5	0	C	
Control structures wrapper classes auto boxing NewQB	What is the output: class One{ public static void main(String[] args) { int a=100; if(a>10) System.out.println("M.S.Dhoni"); else if(a>20) System.out.println("Sachin"); else if(a>30) System.out.println("Virat Kohli"); }	мса	M.S.Dhoni	M.S.Dhoni Sachin Virat Kohli	Virat Kohli	all of these		1	0	0	C	
Control structures wrapper classes auto boxing NewQB	Which of the following statements is TRUE regarding a Java loop?	мса	A continue statement doesn't transfer control to the test statement of the for loop	An overflow error can only occur in a loop		If a variable of type int overflows during the execution of a loop, it will cause an exception		0	0	1	C	

					7							_
Control structures wrapper classes auto boxing NewQB	switch(x) { default: System.out.println("Hello"); } Which of the following are acceptable types for x? 1.byte 2.long 3.char 4.float 5.Short 6.Long	MCQ	_1 ,3 and 5	2 and 4	3 and 5	4 and 6		1	0	0	0	
Exception_ha ndling_NewQ B	Which are true with respect to finally block? (Choose THREE)	MCA	Used to release the resources which are obtained in try block.	Writing finally block is optional.	When an exception occurs then a part of try block will execute one appropriate catch block and finally block will be executed.	finally block will never execute when no exceptions are there.	When no exception occurs then complete try block and finally block will execute but no catch block will execute.	0.25	0.25	0.25	0	0.25
Exception_ha ndling_NewQ B	What will happen when you attempt to compile and run the following code? public class Bground extends Thread{ public static void main(String argv[]){ Bground b = new Bground(); b.run(); } public void start(){ for (int i = 0; i <10; i++){ System.out.println("Value of i = " + i); } }	MCQ	A compile time error indicating that no run method is defined for the Thread class	A run time error indicating that no run method is defined for the Thread class	Clean compile and at run time the values 0 to 9 are printed out	Clean compile but no output at runtime		0	0	0	1	
Exception_ha ndling_NewQ B	Given: public void testlfA() { if (testlfB("True")) { System.out.println("True"); } else { System.out.println("Not true"); } public Boolean testlfB(String str) { return Boolean.valueOf(str); } What is the result when method testlfA is invoked?	MCQ	true	Not true	An exception is thrown at runtime.	none		1	0	0	0	

Exception_ha ndling_NewQ B	Which of the following statements are true? (Choose TWO)	MCA	Deadlock will not occur if wait()/notify() is used	overloaded to	A thread will resume execution as soon as its sleep duration expires.	method is overloaded to	Both wait() and notify() must be called from a synchronized context.	0	0.33	0.33	0	0.33
Exception_ha ndling_NewQ	<pre>public class MyProgram { public static void throwit() { throw new RuntimeException(); } public static void main(String args[]) { try { System.out.println("Hello world "); throwit(); System.out.println("Done with try block "); } finally { System.out.println("Finally executing "); } } } which answer most closely indicates the behavior of the program?</pre>	MCQ	The program will not compile.	The program will print Hello world, then will print that a RuntimeExce ption has occurred, then will print Done with try block, and then will print Finally executing.	The program will print Hello world, then will print that a RuntimeExce ption has occurred, and	then will print		0	0	0		
Exception_ha ndling_NewQ B	If a method is capable of causing an exception that it does not handle, it must specify this behavior using throws so that callers of the method can guard themselves against such Exception A) Checked Exception must be explicity caught or propagated to the calling method	MCQ	false	true				0				
Exception_ha ndling_NewQ B	B) If runtime system can not find an appropriate method to handle the exception, then the runtime system terminates and uses the default exception handler.	MCQ	Only A is	Only B is	Bothe A and B is TRUE	Both A and B		0	0	1	0	

	public class RTExcept {										
	public static void throwit ()										
	System.out.print("throwit "); throw new RuntimeException();										
	public static void main(String [] args)										
	try {										
	System.out.print("hello "); throwit();										
	catch (Exception re)										
	System.out.print("caught "); }										
	finally {										
	System.out.print("finally ");				hello throwit						
Exception_ha	System.out.println("after ");		hello throwit	balla (bar 2)	RuntimeExce	0					
ndling_NewQ B	}	MCQ	caught finally after	caught	ption caught after	Compilation fails	1	0	0	0	
	class s implements Runnable {										
	int x, y; public void run()										
	for(int i = 0; i < 1000; i++) synchronized(this)										
	{ x = 12; y = 42;										
	y = 12; } System.out.print(x + " " + y + " ");										
	<pre>public static void main(String args[])</pre>										
	{										
	s run = new s(); Thread t1 = new Thread(run); Thread t2 = new Thread(run);										
Evention be	t1.start(); t2.start();				Connot						
Exception_ha	IZ.5IdIU.	1	1	1	Cannot		1	1	1	1	1
ndling_NewQ	}	MCQ		Compilation Error	determine	prints 12 12 12 12					

		-	1					1				
	What is wrong with the following code? Class MyException extends Exception{} public class Test{ public void foo() { try { bar(); } finally { baz(); } catch(MyException e) {} } public void bar() throws MyException { throw new MyException(); } public void baz() throws RuntimeException {		Since the method foo() does not catch the exception generated by the method baz(),it must declare the	A try block cannot be followed by			A finally					
Exception_ha	throw new RuntimeException();		RuntimeExce	both a catch	An empty		always follow					
ndling_NewQ	}	MCQ	ption in a throws clause	and a finally	catch block	cannot follow a finally block		0	C		1	
Exception_ha ndling_NewQ B	Consider the following code and choose the correct option: class Test{ static void test() throws RuntimeException { try { System.out.print("test "); throw new RuntimeException(); } catch (Exception ex) { System.out.print("exception "); } } public static void main(String[] args) { try { test(); } catch (RuntimeException ex) { System.out.print("runtime "); } System.out.print("end"); }	мса	test end	test runtime	test exception runtime end	test exception end		0	C			
Exception_ha ndling_NewQ B	Choose TWO correct options:	MCA	If an exception is not caught in a method,the method will terminate and normal execution will resume	throws the same exception classes as	method of a program can	A method declaring that it throws a certain exception class may throw instances of any subclass of that exception class	Finally blocks are executed if,an exception gets thrown	0	C	0.5	5 0.5	5 0
Exception_ha ndling_NewQ B	Which four can be thrown using the throw statement? 1.Error 2.Event 3.Object 4.Throwable 5.Exception 6.RuntimeException	мса	1, 2, 3 and 4	2, 3, 4 and 5	1, 4, 5 and 6	2, 4, 5 and 6		0	C) 1	0	

Exception_ha ndling_NewQ B	class X implements Runnable { public static void main(String args[]) { /* Missing code? */ } public void run() {} Which of the following line of code is suitable to start a thread ?	мса	Thread t = new Thread(X);	Thread t = new Thread(X); t.start();	X run = new X(); Thread t = new Thread(run); t.start();	Thread t = new Thread(); x.run();	0	0	1	0	
Exception_ha ndling_NewQ B	Given: class X{ public void foo() { System.out.print("X"); } } public class SubB extends X{ public void foo() throws RuntimeException { super.foo(); if (true) throw new RuntimeException(); System.out.print("B"); } public static void main(String[] args) { new SubB().foo(); } What is the result?	мса	X, followed by an Exception.		X followed by an Exception, followed by B.	none	1	0	0	0	
Exception_ha ndling_NewQ B Exception_ha	try { int x = 0; int y = 5 / x; } catch (Exception e) { System.out.println("Exception"); } catch (ArithmeticException ae) { System.out.println(" Arithmetic Exception"); } System.out.println("finished");	мса	finished	Exception	compilation fails	ArithmeticEx ception	0	0	1	0	
ndling_NewQ B	Which of the following methods are static?	MCA	start()	join()	yield()	sleep()	0	0	0.5	0.5	

Exception_ha ndling_NewQ B	Which of the following statements regarding static methods are correct? (2 answers)	MCA	static methods are difficult to maintain, because you can not change their implementati on.	the class in which this	static methods are always public, because they are defined at class-level.	static methods do not have direct access to non-static methods which are defined inside the same class.	0	0.5	0	0.5	
Exception_ha ndling_NewQ B	Consider the following code and choose the correct option: class Test{ static void display(){ throw new RuntimeException(); } public static void main(String args[]){ try{display(); }catch(Exception e){ throw new NullPointerException();} finally{try{ display(); }catch(NullPointerException e) { System.out.println("caught");} finally{ System.out.println("exit");}}}	MCQ	caught exit	exit	exit RuntimeExce ption thrown at run time	Compilation fails	0	0	1	0	
Exception_ha ndling_NewQ B	class Test{ public static void main(String[] args){ try{ Integer.parseInt("1.0"); } catch(Exception e){ System.out.println("Exception occurred"); } catch(RuntimeException ex){ System.out.println("RuntimeException"); } } consider the code above & select the proper output from the options.	мса	Exception occurred	RuntimeExce ption	Exception occurred RuntimeExce ption	does not compile	0	0	0	1	
Exception_ha ndling_NewQ B	Which three of the following are methods of the Object class? 1.notify(); 2.notifyAll(); 3.isInterrupted(); 4.synchronized(); 5.interrupt(); 6.wait(long msecs); 7.sleep(long msecs); 8.yield();	MCQ	1, 2, 4	2, 4, 5		2, 3, 4	0	0		0	

Exception_ha ndling_NewQ B	In the given code snippet try { int a = Integer.parseInt("one"); } what is used to create an appropriate catch block? (Choose all that apply.) A. ClassCastException B. IllegalStateException C. NumberFormatException D. IllegalArgumentException	MCA	ClassCastEx ception	NumberForm atException	IllegalStateEx ception	IllegalArgume ntException		0	0.5	0	0.5	
Exception_ha ndling_NewQ B	<pre>class Trial{ public static void main(String[] args){ try{ System.out.println("One"); int y = 2 / 0; System.out.println("Two"); } catch(RuntimeException ex){ System.out.println("Catch"); } finally{ System.out.println("Finally"); } }</pre>	MCQ	One Two Catch Finally	One Catch	One Catch Finally	One Two Catch		0	0	1	0	
Exception_ha ndling_NewQ	Which digit, and in what order, will be printed when the following program is run? Public class MyClass { public static void main(String[] args) { int k=0; try { int i=5/k; } catch(ArithmeticException e) { System.out.println("1"); } catch(RuntimeException e) { System.out.println("2"); return; } catch(Exception e) { System.out.println("3"); } finally{ System.out.println("4"); } System.out.println("5"); }		The program will only print	The program will only print 1 and 4 in	will only print 1,2 and 4 in	1,4 and 5 in	will only print 1,2,4 and 5 in					
В		MCQ	5	order	order We cannot have a try	order	order	0	0	0	1	0
Exception_ha ndling_NewQ B	public static void main(String[] args){ try{ System.out.println("Java is portable"); }}}	MCQ	Java is portable	We cannot have a try block without a catch block	block block without a catch / finally	Nothing is diaplayed		0	0	1	0	

Exception_ha ndling_NewQ B Exception_ha ndling_NewQ	Which statement is true? Consider the following code and choose the correct option: class Test{ static wid display(){ throw new RuntimeException(); } public static wid main(String args[]){ try{display(); } catch(Exception e){ } catch(RuntimeException re){}	MCQ	cannot be synchronized	the nonsynchroni zed code.	with the synchronized keyword.	sleeps, it releases its locks Compiles but exception at		0	1	0	0	
В	_to start a thread ?	MCQ		Thread(X); If a class has synchronized code, multiple threads can still access	from concurrent access problems by marking them	thread		1	0	0	0	
Exception_ha	Given: class X implements Runnable { public static void main(String args[]) { /* Some code */ } public void run() {} Which of the following line of code is suitable		X run = new X(); Thread t = new Thread(run);	Thread t = new	Thread t =	Thread t = new						
Exception_ha ndling_NewQ B	class Animal { public String noise() { return "peep"; } } class Dog extends Animal { public String noise() { return "bark"; } } class Cat extends Animal { public String noise() { return "meow"; } } class try1{ public static void main(String[] args){ Animal animal = new Dog(); Cat cat = (Cat)animal; System.out.println(cat.noise()); }} consider the code above & select the proper output from the options.	MCQ	bark	meow	Compilation	An exception is thrown at runtime.	реер	0	0	0	1	0

	Given: public class ExceptionTest { class TestException extends Exception {} public wid runTest() throws TestException } public void test() /* Line X*/											
Exception_ha ndling_NewQ B	{ runTest(); } } At Line X, which code is necessary to make the code compile?	MCQ	No code is necessary	throws Exception	throw Exception	throws RuntimeExce ption		0	1	0	0	
Exception_ha ndling_NewQ B	Which two can be used to create a new Thread?	мса	Implement java.lang.Run nable and implement the run() method.	Extend java.lang.Thre ad and override the run() method.	ad and implement the start()	Extend java.lang.Run nable and override the start() method.	Implement java.lang.Thre ad and implement the run() method.	0.5	0.5	0	0	0
Exception_ha ndling_NewQ B	Choose the correct option:	MCQ	A try statement must have at least one correspondin g catch block	Multiple catch statements can catch the same class of exception more than	An Error that might be thrown in a method must be declared	Except in case of VM shutdown, if a try block starts to execute, a correspondin g finally block		0	0	0	1	
Exception_ha ndling_NewQ B	class PropagateException{ public static void main(String[] args){ try{ method(); System.out.println("method() called"); } catch(ArithmeticException ex){ System.out.println("Arithmetic Exception"); } catch(RuntimeException re){ System.out.println("Runtime Exception"); }} static void method(){ int y = 2 / 0; }} consider the code above & select the proper output from the options.	MCQ	Arithmetic Exception	Runtime Exception	Arithmetic Exception Runtime Exception	compilation			0	0	0	

Exception_ha ndling_NewQ B	Given: static void test() { try { String x = null; System.out.print(x.toString() + " "); } finally { System.out.print("finally "); } } public static void main(String[] args) { try { test(); } catch (Exception ex) { System.out.print("exception "); } } What is the result?	<u>MCQ</u>	null	Compilation fails.	finally exception	finally		0	0	1	0	
	Given two programs: 1. package pkgA; 2. public class Abc { 3. int a = 5; 4. protected int b = 6; 5. public int c = 7; 6. }											
Exception_ha ndling_NewQ B	 package pkgB; import pkgA.*; public class Def { public static void main(String[] args) { Abc f = new Abc(); System.out.print(" " + f.a); System.out.print(" " + f.b); System.out.print(" " + f.c); } What is the result when the second program is run? (Choose all that apply) 	MCA	5 6 7	5 followed by	fails with an	Compilation fails with an error on line 8	Compilation fails with an gerror on line 9	0	0	0	0.5	0.5

						1					
	Consider the fellowing and a										
	Consider the following code:										
	System.out.print("Start ");										
	try										
	<pre>System.out.print("Hello world");</pre>										
	throw new FileNotFoundException();										
	Screen and print/II Cataly Hara III): /* Line 7.*/										
	System.out.print(" Catch Here "); /* Line 7 */ catch(EOFException e)										
	{										
	System.out.print("End of file exception");										
	catch(FileNotFoundException e)										
	{										
	System.out.print("File not found");										
	}					Code output:					
	given that EOFException and				Code output:	Start Hello					
Exception_ha	FileNotFoundException are both subclasses of IOException. If this block of code is pasted		The code will	Start Hello world File Not		world Catch					
ndling_NewQ B	in a method, choose the best option.	MCQ		Found	file exception.		1	0	0	اه	
						Any					
					Any	statement					
			catch(Xx)		statement	that can					
			can catch subclasses of	The Error	that can throw an	throw an Exception					
Exception_ha				class is a	Error must be						
ndling_NewQ			a subclass of								
В	Which of the following statements is true?	MCQ	Exception.	ption.	try block.	try block.	1	0	0	0	
Exception ha	Consider the following code and choose the correct option:										
ndling_NewQ	int array[] = new int[10];		compiles	does not		none of the					
В	array[-1] = 0;	MCQ	successfully	compile	runtime error	listed options	0	0	1	0	

	1										
	What will be the output of the program?										
	public class RTExcept										
	{ public static void throwit ()										
	{ System.out.print("throwit ");										
	throw new RuntimeException();										
	public static void main(String [] args)										
	try										
	System.out.print("hello ");										
	throwit(); }										
	catch (Exception re)										
	System.out.print("caught ");										
	finally										
	System.out.print("finally ");				hello throwit						
Exception_ha	System.out.println("after ");		la alla dia accid	Camadiation	RuntimeExce						
ndling_NewQ B	} }	MCQ	hello throwit caught	Compilation fails	ption caught after	caught finally after	0	0	0	1	
Exception_ha ndling_NewQ	What is the keyword to use when the access of a method has to be restricted to only one										
В	thread at a time	MCQ	volatile	synchronized	final	private	0	1	0	0	
	Consider the following code and choose the correct option:										
	class Test{ public static void parse(String str) {										
	try { int num = Integer.parseInt(str); } catch (NumberFormatException nfe) {										
	num = 0; } finally			NumberForm							
Exception_ha ndling_NewQ	{ System.out.println(num); }} public static void main(String[] args) {			atException thrown at	Compilation	ParseExcepti on thrown at					
В	parse("one"); }	MCQ		runtime	fails	runtime	0	0	1	0	
	public static void parse(String str) { try {										
	float f = Float.parseFloat(str); } catch (NumberFormatException nfe) {										
	f = 0;										
	} finally { System.out.println(f);				Α	NumberForm					
	} }					is thrown by					
Exception_ha ndling_NewQ	<pre>public static void main(String[] args) { parse("invalid");</pre>			Compilation	by the parse method at	the parse method at					
В]}	MCQ		fails	runtime.	runtime.	0	1	0	0	

Exception_ha ndling_NewQ B	Given the following program, which statements are true? (Choose TWO) Public class Exception { public static void main(String[] args) { try { if(args.length == 0) return; System.out.println(args[0]); }finally { System.out.println("The end"); }}}	MCA	arguments,th	If run with no arguments,th e program will produce "The end"	will throw an	arguments,th e program will simply print	If run with one arguments,th e program will print the given argument followed by "The end"	0	0.5	0	0	0.5
Exception_ha ndling_NewQ B	Which can appropriately be thrown by a programmer using Java SE technology to create a desktop application?	MCQ	ClassCastEx ception	NullPointerEx ception	NoClassDefF oundError	NumberForm atException		0	0	0	1	
Exception_ha ndling_NewQ B	Which of the following is a checked exception?	MCQ	Arithmetic Exception	IOException	NullPointerEx ception	ArrayIndexOu tOfBoundsEx ception		0	1	0	0	
Exception_ha ndling_NewQ B	Given: 11. class A { 12. public void process() { System.out.print("A,"); } 13. class B extends A { 14. public void process() throws IOException { 15. super.process(); 16. System.out.print("B,"); 17. throw new IOException(); 18. } 19. public static void main(String[] args) { 20. try { new B().process(); } 21. catch (IOException e) { System.out.println("Exception"); } 22. } What is the result?	MCQ	Exception	A,B,Exceptio n	Compilation fails because of an error in line 20.	Compilation fails because of an error in line 14.		0	0	0	1	
Exception_ha ndling_NewQ B	Which statement is true?	MCQ	The notifyAll() method must be called from a synchronized context	To call sleep(), a thread must	The notify() method is defined in class java.lang.Thre ad	The notify() method causes a thread to immediately release its locks.		1	0	0	0	
Exception_ha ndling_NewQ B	<pre>class Trial{ public static void main(String[] args){ try{ System.out.println("Try Block"); } finally{ System.out.println("Finally Block"); } }</pre>	MCQ	Try Block	Try Block Finally Block	Finally Block	Finally Block Try Block		0	1	0	0	

				-							
Exception_ha ndling_NewQ B	consider the code & choose the correct output: class Threads2 implements Runnable { public woid run() { System.out.println("run."); throw new RuntimeException("Problem"); } public static woid main(String[] args) { Thread t = new Thread(new Threads2()); t.start(); System.out.println("End of method."); } }	МСО	java.lang.Run timeExceptio n: Problem		End of method. java.lang.Run timeExceptio n: Problem		0	0	0	1	
Exception_ha ndling_NewQ B	The exceptions for which the compiler doesn't enforce the handle or declare rule	MCQ	Checked exceptions	Unchecked exceptions	Exception	all of these	0	1	0	0	
Exception_ha ndling_NewQ B	Consider the code below & select the correct ouput from the options: public class Test{ Integer i; int x; Test(int y){	MCQ	5	Compilation error	Compiles but error at run time		0	0	1	0	
Exception_ha ndling_NewQ B	Given: public class TestSeven extends Thread { private static int x; public synchronized void doThings() { int current = x; current++; x = current; } public void run() { doThings(); } Which statement is true?	MCQ	Compilation		Declaring the doThings() method as	An exception is thrown at runtime.	0	0	1	0	
Exception_ha ndling_NewQ B	Consider the following code and choose the correct option: class Test{ static wid display(){ throw new RuntimeException(); } public static wid main(String args[]){ try{ display(); }catch(Exception e){ throw new NullPointerException();} finally{try{ display(); }catch(NullPointerException e) { System.out.println("caught");} System.out.println("exit");}}	мса	caught exit	exit	Compilation fails	Compiles but exception at runtime	0	0	0	1	

Garbage_Coll ection_NewQ B	Which statements describe guaranteed behaviour of the garbage collection and finalization mechanisms? (Choose TWO)	MCA	An object is deleted as soon as there are no more references that denote the object	method will	than once on		0	0	0.5	0.5	0
Garbage_Coll ection_NewQ B	Which statement is true? A. A class's finalize() method CANNOT be invoked explicitly. B. super.finalize() is called implicitly by any overriding finalize() method. C. The finalize() method for a given object is called no more than once by the garbage collector. D. The order in which finalize() is called on two objects is based on the order in which the two objects became finalizable.	мса	A	В	С	D	0	0) 1	0	
Garbage_Coll ection_NewQ B	Which of the following allows a programmer to destroy an object x?		x.delete()	x.finalize()	Runtime.getR untime().gc()	Only the garbage collection system can destroy an	0	0		1	
Garbage_Coll ection_NewQ B	class X2 { public X2 x; public static void main(String [] args) { X2 x2 = new X2(); /* Line 6 */ X2 x3 = new X2(); /* Line 7 */ x2.x = x3; x3.x = x2; x2 = new X2(); x3 = x2; /* Line 11 */ } } after line 11 runs, how many objects are eligible for garbage collection?	MCQ		1	2	3	0	0) 1	0	

Garbage_Coll ection_NewQ B	Given: public class MainOne { public static void main(String args[]) { String str = "this is java"; System.out.println(removeChar(str,'s')); } public static String removeChar(String s, char c) { String r = ""; for (int i = 0; i < s.length(); i++) { if (s.charAt(i)!= c) r += s.charAt(i); } return r; } } What would be the result?	MCQ	This is java	Thi is java	This i java	Thi i java	none of the	0	0		1	0
Garbage_Coll ection_NewQ B	How can you force garbage collection of an object?	MCQ	Set all references to the object to new values(null, for example).	reference to the object to be garbage	Call System.gc()	Call Runtime.gc().	Garbage collection cannot be forced	0	0	O	0	1
Garbage_Coll ection_NewQ B	Consider the following code and choose the correct option: public class X { public static void main(String [] args) { Xx = new X(); Xx2 = m1(x); /* Line 6 */ Xx4 = new X(); x2 = x4; /* Line 8 */ doComplexStuff(); } static X m1(X mx) { mx = new X(); return mx; }} After line 8 runs. how many objects are eligible for garbage collection?	мса		1	2	3		0	1	C	0	

	_										
	interface interface_1 { void f1(); } class Class_1 implements interface_1 { void f1() { System.out.println("From F1 funtion in Class_1 Class"); }										
Inheritance_In terfaces_Abst ract Classes_New QB	public class Demo1 { public static void main(String args[]) { Class_1 o11 = new Class_1(); o11.f1(); } }	MCQ	From F1 function in Class_1 Class	Compile time error		Runtime Error	0	1	0	0	
Inheritance_In terfaces_Abst	Given: class A { final void meth() { System.out.println("This is a final method."); } } class B extends A { void meth() { System.out.println("Illegal!"); } } class MyClass8{ public static void main(String[] args) { A a = new A(); a.meth(); B b= new B();			This is a final							
ract Classes_New QB	b.meth(); } }What would be the result?	MCQ	This is a final method illegal		Compilation	illegal Some error message	0	0	1	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Which Man class properly represents the relationship "Man has a best friend who is a Dog"? A)class Man extends Dog {} B)class Man implements Dog {} C)class Man { private BestFriend dog; } D)class Man { private Dog bestFriend; }	MCQ	A	В	С	D	0	0	0	1	

						1	1				
Inheritance_In terfaces_Abst ract	What will be the output of the program? class SuperClass { public Integer getLength() { return new Integer(4); } } public class SubClass extends SuperClass { public Long getLength() { return new Long(5); } public static void main(String[] args) { SuperClass sp = new SuperClass(); SubClass sb = new SubClass(); System.out.println(sp.getLength().toString() + "," + sub.getLength().toString());										
Classes_New QB	}	MCQ	4, 4	4, 5	5, 4	Compilation fails	0	0	0	_	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the code below & select the correct ouput from the options: abstract class Ab{ public int getN(){return 0;}} class Bc extends Ab{ public int getN(){return 7;}} class Cd extends Bc { public int getN(){return 47;}} class Test{ public static void main(String[] args) { Cd cd=new Cd(); Bc bc=new Cd(); Ab ab=new Cd(); System.out.println(cd.getN()+" "+ bc.getN()+" "+ab.getN()); }}		000	47 7 0	Compilation	47 47 47	0				
Inheritance_In terfaces_Abst ract Classes_New QB	interface A{} class B implements A{} class C extends B{} public class Test extends C{ public static void main(String[] args) { C c=new C(); /* Line6 */}} Which code, inserted at line 6, will cause a java.lang.ClassCastException?	MCQ	B b=c;	A a2=(B)c;	C c2=(C)(B)c;	A a1=(Test)c;	0	0	0	1	

										1	1	
	Given: What would be the result of compiling and running the following program? // Filename: MyClass.java public class MyClass { public static void main(String[] args) { C c = new C(); System.out.println(c.max(13, 29)); } } class A { int max(int x, int y) { if (x>y) return x; else return y; }		The code will fail to compile									
	}		because the									
	class B extends A{ int max(int x, int y) { return super.max(y, x) -		max() method in B passes	The code will								
Inheritance In	10; }		the arguments in	fail to compile because a								
terfaces_Abst	class C extends B { int max(int x, int y) { return super.max(x+10,		the call super.max(y,	call to a max() method	l .	The code will compile and						
Classes_New	y+10); }	MCO	x) in the	is	print 23,	print 29,				0		
QB	The concept of multiple inheritance is	MCQ	wrong order.	ambiguous.	when run.	when run.		0	С	0	1	
	implemented in Java by											
Inheritance_In	(A) extending two or more classes											
terfaces_Abst ract	(B) extending one class and implementing one or more interfaces											
Classes_New QB	(C) implementing two or more interfaces (D) all of these	MCQ	(A)	(A) & (C)	(D)	(B) & (C)			C		1	
	Given:			() = (=)	abstract							
	interface DoMath {				class AllMath implements							
	double getArea(int r);			interface	DoMath, MathPlus							
laboritano a la	interface MathPlus		class AllMath	AllMath	{ public	class AllMath						
Inheritance_In terfaces_Abst	double getVolume(int b, int h);		extends DoMath	implements MathPlus	double getArea(int	implements MathPlus						
ract Classes_New	/* Missing Statements ? */		{ double getArea(int	{ double getVol(int x,	rad) { return rad * rad *	{ double getArea(int						
QB	Select the correct missing statements.	MCQ	r); }	int y); }	3.14; } }	rad); }		0	C	1	0	
	Consider the following code and choose the correct option: class A{											
Inheritance_In	void display(byte a, byte b){ System.out.println("sum of byte"+(a+b)); }											
terfaces_Abst ract	<pre>void display(int a, int b){ System.out.println("sum of int"+(a+b)); }</pre>					Compiles but						
Classes_New	<pre>public static void main(String[] args) {</pre>	MCO	aum of but = 7	Compilation	oum of int7	error at						
QB	new A().display(3, 4); }}	MCQ	sum of byte 7] епог	sum of int7	runtime	<u> </u>	0	C	ν 1	0	'

Consider the following code and choose the correct option: interface Output(void display(): void abow); Joses Screen implements Output(void mar(String) apps); Joses Screen implements Output(void mar(String) apps); Joses Screen implements Output(void mar(String) apps); Joses Screen implements Output(void mar(String) args); Joses Screen implements output(void potentials); Joses Now Joseph Amar Void about ab												
Classes_New void main(String[] args) { MCO display error true Runs but no output o 1 0 0 o o o o o o o o	terfaces_Abst	correct option: interface Output{ void display(); void show(); } class Screen implements Output{ void display()				Consilion had						
Class Animal { class Animal { void makeNoise() (System.out.printin("generic noise"); }		{ System.out.printin("display"); }public static			Compilation		Runs but no					
class Animal { vold makeholse() (System.out.println("generic noise"): } } } class Dog extends Animal { vold makeholse() (System.out.println("roll over"): } vold piley/Dead() (System.out.println("roll over"):] vold piley/Dead() (System.out.println("roll over"):] vold piley/Dead() (System.out.println("roll over"):] class Cast Teat() public statle old main(String [] args) { Dog a = (Dog) new Animal(): a. makeholse(): a. makeholse(): a. makeholse(): a. makeholse(): a. makeholse(): consider the code above & select the proper output from the options. Consider the following code and choose the correct option: interface employee(vold sadefalis(): vold perdetalis(): } abstract class pesting implements employee(public vold perdetalis(): class Programmer extends petEmp(public vold sadefalis(): vold save class petEmp(public vold sadefalis(): vold save class petEmp(public vold perdetalis(): vold save class petEmp(petTemp(vold save class petEmp(vol	QB		MCQ		•			0	1	0	0	
public static void main(String [] args) { Dog a = (Dog) new Animal(); a.makeNoise(); } classes_New Classes_New OB Consider the code above & select the proper output from the options. Consider the following code and choose the correct option: interface employee(void saldetails(); void perdetails(); } abstract class perEmp implements employee(public void perdetails(){ System.out.printin("per details"); } classe Programmer extends perEmp(public void saldetails(); yerdetails(); System.out.printin("sal details"); System.out.pri		<pre>void makeNoise() {System.out.println("generic noise"); } } class Dog extends Animal { void makeNoise() {System.out.println("bark"); } void playDead() { System.out.println("roll</pre>										
OB output from the options. MCQ run time error generic noise bark compile error 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	terfaces_Abst ract Classes New	<pre>public static void main(String [] args) { Dog a = (Dog) new Animal(); a.makeNoise(); } </pre>										
correct option: interface employee{ void saldetails(); void perdetails(); void perdetails(); } abstract class perEmp implements employee{ public void perdetails(){ System.out.println("per details"); }} class Programmer extends perEmp{ public void saldetails(){ perdetails(); perdetails(); } Inheritance_In	QB	output from the options.	MCQ	run time error	generic noise	bark	compile error	1	0	0	0	
public void perdetails(){ System.out.println("per details"); }} class Programmer extends perEmp{ public void saldetails(){ perdetails(); perdetails(); perdetails(); public static void main(String[] args) {		correct option: interface employee{ void saldetails(); void perdetails(); }										
terfaces_Abst ract System.out.println("sal details"); } public static void main(String[] args) {		public void perdetails(){ System.out.println("per details"); }} class Programmer extends perEmp{ public void saldetails(){										
ract public static void main(String[] args) { Classes_New perEmp emp=new Programmer(); sal details compilation per details												
Classes_New perEmp emp=new Programmer(); sal details compilation per details												
					sal details	compilation	per details					
QB emp.saldetails(); }} MCQ sal details per details error sal details 0 0 0 1	QB		MCQ	sal details	per details	error	sal details	0	0	0	1	

Inheritance_In terfaces_Abst ract Classes_New QB	Consider the code below & select the correct ouput from the options: class A{ static int sq(int n){ return n*n; }} public class Test extends A{ static int sq(int n){ return super.sq(n); } public static void main(String[] args) { System.out.println(new Test().sq(3)); }}	MCQ	3	Compilation error	Compiles but error at run time	9		0	1	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Given: public static void main(String[] args) { SomeInterface x; } Can an interface name be used as the type of a variable	MCQ	No—a variable must always be an object reference type	reference type or a	No—a variable must always be a primitive type	implements		0	0	0	1	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: interface A{ int i=3;} interface B{ int i=4;} class Test implements A,B{ public static void main(String[] args) { System.out.println(i); } }	MCQ	3	4	compilation error	Compiles but error at runtime		0	0	1	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Given the following classes and declarations, which statements are true? // Classes class A { private int i; public void f() { /* */ } public void g() { /* */ } } class B extends A { public int j; public void g() { /* */ } } // Declarations: A a = new A(); B b = new B(); Select the three correct answers.	MCA		The	The statement a.j	The statement	The statement b.i = 3; is legal.	0.333333	0.333333			
Inheritance_In terfaces_Abst ract Classes_New QB	Which declaration can be inserted at (1) without causing a compilation error? interface MyConstants { int r = 42; int s = 69; // (1) INSERT CODE HERE }	MCA	int total = total + r + s;	final double circumferenc e = 2 *	protected int CODE = 31337;	int AREA = r * s;		0.33333	0.5			

						,					
	What is the output for the following code: abstract class One{ private abstract void test(); } class Two extends One{ void test(){ System.out.println("hello");										
Inheritance_In terfaces_Abst ract Classes_New QB	class Test{ public static void main(String[] args){ Two obj = new Two(); obj.test(); } }	мса	run time	compile time	hello	hellohello	0	1	0	0	
	Consider the code below & select the correct										
Inheritance_In terfaces_Abst ract Classes_New QB	ouput from the options: class Money { private String country = "Canada"; public String getC() { return country; } } class Yen extends Money { public String getC() { return super.country; } public static void main(String[] args) { System.out.print(new Yen().getC()); } }	MCQ	Canada	Compilation error	Compiles but error at run time	null	0	1	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	When we use both implements & extends keywords in a single java program then what is the order of keywords to follow?	MCQ	we must use always extends and later we must use implements keyword.	we must use always implements and later we must use extends keyword.	we can use in any order its not at all a problem	extends and implements can't be used together	1	0	0	0	
	Consider the code below & select the correct ouput from the options: 1. public class Mountain { 2. protected int height(int x) { return 0; } 3. } 4. class Alps extends Mountain { 5. // insert code here 6. } Which five methods, inserted independently at line 5, will compile? (Choose three.)										
Inheritance_In terfaces_Abst ract Classes_New	A. public int height(int x) { return 0; } B. private int height(int x) { return 0; } C. private int height(long x) { return 0; } D. protected long height(long x) { return 0; }										
QB	E. protected long height(int x) { return 0; }	MCQ	A,B,E	A,C,D	B,D,E	C,D,E	0	1	0	0	

				-							
Inheritance_In terfaces_Abst ract Classes_New QB	Given: interface DeclareStuff { public static final int Easy = 3; void doStuff(int t); } public class TestDeclare implements DeclareStuff { public static void main(String [] args) { int x = 5; new TestDeclare().doStuff(++x); } void doStuff(int s) { s += Easy + ++s; System.out.println("s " + s); } } What is the result?	MCQ	s 14	s 16	s 10	Compilation fails.	0	0	0	1	
<i>α</i> υ	J with the result:	INIOQ	3 17	3 10	3 10	iulio.	0	U	+	<u>'</u>	
Inheritance_In terfaces_Abst ract Classes_New QB	Given: interface A { public void methodA(); } interface B { public void methodB(); } interface C extends A,B{ public void methodC(); } //Line 3 class D implements B { public void methodB() { } //Line 5 } class E extends D implements C { //Line 7 public void methodA() { } public void methodB() { } //Line 9 public void methodC() { } } What would be the result?	MCQ	Compilation fails, due to an error in line 3	If you define D e = (D) (new E()), then e.methodB() invokes the version of methodB() defined at line 9	Compilation fails, due to an error in line 7	If you define D e = (D) (new E()), then e.methodB() invokes the version of methodB() defined at line 5	0	1	0	C	
Inheritance_In terfaces_Abst ract Classes_New QB	Which of the following statements is true regarding the super() method?	MCQ	It can only be used in the parent's constructor		It must be used in the last statement of the constructor.	It must be used in the first statement of the constructor.	0	0		1	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: interface Output{ void display(); void show(); } class Screen implements Output{ void show() {System.out.println("show");} void display() { System.out.println("display"); }public static void main(String[] args) { new Screen().display();}	мса	display	Compilation error	Compiles but error at run time	Runs but no output	0	1	0	C	

			I	1					I	I	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: class A{ void display(){ System.out.println("Hello A"); }} class B extends A{ void display(){ System.out.println("Hello B"); }} public class Test { public static void main(String[] args) { B b=(B) new A(); b.display(); }}	мса	Hello A	Compilation error	Hello B	Compiles but error at runtime	0	0	0	1	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code: // Class declarations: class Super {} class Sub extends Super {} // Reference declarations: Super x; Sub y; Which of the following statements is correct for the code: y = (Sub) x?	мса	Illegal at compile time	Legal at compile time, but might be illegal at runtime	Definitely legal at runtime, but the cast operator (Sub) is not strictly needed.	Definitely legal at runtime, and the cast operator (Sub) is needed.	0	1	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Given: 11. class ClassA {} 12. class ClassB extends ClassA {} 13. class ClassC extends ClassA {} and: 21. ClassA p0 = new ClassA(); 22. ClassB p1 = new ClassB(); 23. ClassC p2 = new ClassC(); 24. ClassA p3 = new ClassB(); 25. ClassA p4 = new ClassC(); Which TWO are valid? (Choose two.)	MCA	p0 = p1;	p2 = p4;	p1 = (ClassB)p3;	p1 = p2;	0.5	0	0.5	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: abstract class Car{ abstract void accelerate(); } class Lamborghini extends Car{ @Override void accelerate() { System.out.println("90 mph"); vid nitroBooster(){ System.out.print("150 mph"); public static void main(String[] args) { Car mycar=new Lamborghini(); Lamborghini lambo=(Lamborghini) mycar; lambo.nitroBooster();}	MCQ	150 mph	Compilation	90 mph	Compiles but error at runtime	1	0	0	0	

Inheritance_In terfaces_Abst ract	Consider the following code and choose the correct option: class A{ void display(){ System.out.println("Hello A"); }} class B extends A{ void display(){ System.out.println("Hello B"); }} public class Test { public static void main(String[] args) { A a=new B(); }					Compiles but					
Classes_New	B b= (B)a;			Compilation		error at					
QB	b.display(); }}	MCQ	Hello A		Hello B	runtime	0	0	1	0	
Inheritance_In terfaces_Abst ract Classes_New QB	A class Animal has a subclass Mammal. Which of the following is true:	MCQ	Because of single inheritance, Mammal can have no	Mammal can have no other	have only one	Because of single inheritance, Mammal can have no siblings.	0	1	0	0	
Inheritance_In terfaces_Abst ract	class Animal { void makeNoise() {System.out.println("generic noise"); } } class Dog extends Animal { void makeNoise() {System.out.println("bark"); } void playDead() { System.out.println("roll over"); } } class CastTest2 { public static void main(String [] args) { Animal a = new Dog(); a.makeNoise(); }										
Classes_New QB	consider the code above & select the proper output from the options.	MCQ	run time error	generic noise	bark	compile error	0	0	1	0	

	What will be the result when you try to compile and run the following code? class Base1 { Base1() { int i = 100; System.out.println(i); } } public class Pri1 extends Base1 {										
Inheritance_In	static int i = 200; public static void main(String argv[]) {										
terfaces_Abst ract Classes_New QB	Pri1 p = new Pri1(); System.out.println(i); }	MCQ	Error at compile time	200	100 followed by 200	100	0	0	1	0	
	What is the output : interface A{ void method1(); void method2(); } class Test implements A{	Mod	compile unite	200	Jy 200	100	0	0	1	J	
Inheritance_In terfaces_Abst ract Classes_New QB	public void method1(){ System.out.println("hello");}} class RunTest{ public static void main(String[] args){ Test obj = new Test(); obj.method1(); }}	MCQ	hello	compile error	runtime error	none	0	1	0	0	
	Given the following classes and declarations, which statements are true?		THO II O	COMPILE SITE.		THO THE					
	// Classes class Foo { private int i; public void f() { /* */ } public void g() { /* */ }										
Inheritance_In	class Bar extends Foo { public int j; public void g() { /* */ }										
terfaces_Abst ract Classes_New QB	} // Declarations: Foo a = new Foo(); Bar b = new Bar();	MCA	The Bar class is a subclass of Foo.	statement a.j	The statement b.f(); is legal.	The statement	0.333333	0	0.333333	0.333333	
Inheritance_In terfaces_Abst ract Classes_New	Given a derived class method which overrides one of it's base class methods. With derived class object you can invoke the overridden	NIOA	super	_ 0, 10 legal.	by creating an instance of the base	cannot call because it is overridden in	0.00000	0	0.33333	0.00000	
QB	base method using:	MCQ	keyword	this keyword		derived class	1	0	0	0	

Inheritance_In terfaces_Abst ract	Consider the following code and choose the correct option: abstract class Car{ abstract void accelerate(); }class Lamborghini extends Car{ @Override wid accelerate() { System.out.println("90 mph"); } wid nitroBooster(){ System.out.print("150 mph"); } public static void main(String[] args) { Car mycar=new Lamborghini();		Compilation	Compiles but error at run								
Classes_New QB	mycar.nitroBooster(); }}	MCQ	error	time	90 mph	150 mph		1	0	0	0	
Inheritance_In terfaces_Abst ract Classes_New	Given: class Pizza { java.util.ArrayList toppings; public final void addTopping(String topping) { toppings.add(topping); } public class PepperoniPizza extends Pizza { public void addTopping(String topping) { System.out.println("Cannot add Toppings"); } public static void main(String[] args) { Pizza pizza = new PepperoniPizza(); pizza.addTopping("Mushrooms"); } }		Compilation	Cannot add	The code runs with no	A NullPointerEx ception is						
QB	What is the result?	MCQ	fails.	Toppings		thrown		1	0	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: interface console{ int line=10; wid print();} class a implements console{ wid print(){ System.out.print("A");} public static void main(String ar[]){ new a().print();}}	мса	А	Compilation error	Compiles but error at run	Runs but no output		0	1	0	0	
Inheritance_In terfaces Abst												
ract Classes_New QB	Which of these field declarations are legal in an interface? (Choose all applicable)	MCA	public int answer = 42;	final static int answer = 42;	private final static int answer = 42;	int answer;	public static int answer = 42;	0.25	0.25	0.25	0	0.25
Inheritance_In terfaces_Abst ract Classes_New QB	Given: Day d; BirthDay bd = new BirthDay("Raj", 25); d = bd; // Line X Where Birthday is a subclass of Day. State whether the code given at Line X is correct:	MCQ	No—there must always be an exact match between the variable and the object	No—but a object of parent type can be assigned to a variable of child type.	reference	object can be assigned to any reference		0	0	1	0	

Inheritance_In terfaces_Abst ract Classes_New QB	Select the correct statement:	мса	A super() or this() call must always be provided explicitly as the first statement in the body of a constructor.	will call	super() nor this() is declared as the first statement in the body of a constructor,	If super() is the first statement in the body of a constructor, this() can be declared as the second statement	Calling super() as the first statement in the body of a constructor of a subclass will always work, since all superclasses have a default constructor.		1	0	0	0
Inheritance_In terfaces_Abst ract Classes_New QB	Choose the correct declaration of variable in an interface:	MCQ	public final data type varaibale=inti alization;	static data type variable;	static final data type varaiblename;	final data type variablename =intialization;		1	C	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: abstract class Fun{ void time(){ System.out.println("Fun Time"); }} class Run extends Fun{ void time(){ System.out.println("Fun Run"); } public static void main(String[] args) { Fun f1=new Run(); f1.time(); }}	MCQ	Fun Time	Compilation	Fun Run	Compiles but error at runtime		0	C) 1	0	
Inheritance_In	<pre>interface Vehicle{ void drive(); } final class TwoWheeler implements Vehicle{ int wheels = 2; public void drive(){ System.out.println("Bicycle"); } } class ThreeWheeler extends TwoWheeler{ public void drive(){ System.out.println("Auto"); }} class Test{ public static void main(String[] args){ ThreeWheeler obj = new ThreeWheeler(); }</pre>											
terfaces_Abst ract Classes_New QB	obj.drive(); }} consider the code above & select the proper output from the options.	MCQ	Auto	Bicycle Auto	compile error	runtime error		0	C) 1	0	

Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: interface employee{ void saldetails(); void perdetails(); } abstract class perEmp implements employee{ public void perdetails(){ System.out.println("per details"); }} class Programmer extends perEmp{ public static void main(String[] args) { perEmp emp=new Programmer(); emp.saldetails(); }}	MCQ	sal details	sal details per details	compilation	per details sal details		0	0	1	0	
Inheritance_In	emp.saidetaiis(), }}	IVICQ	Sai uctalis	pei details	Jenoi	Sai uctaiis		U	0	<u> </u>	0	
terfaces_Abst ract Classes_New QB	All data members in an interface are by default	MCQ	abstract and final	public and abstract	public ,static and final	default and abstract		0	0	1	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: interface console{ int line; void print();} class a implements console{ public void print(){ System.out.print("A");} public static void main(String ar[]){ new a().print();}}	мса	A	Compilation error		Runs but no output		0	1	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Which of the following is correct for an abstract class. (Choose TWO)	мса	An abstract class is one which contains general purpose methods	An abstract class is one which contains some defined methods and some undefined methods	An abstract class is one which contains only static methods			0.5	0.5	0	0	
Inheritance_In terfaces_Abst ract Classes_New QB	Which of the following defines a legal abstract class?	мса	class Vehicle { abstract void display(); }	abstract Vehicle { abstract void display(); }	class abstract Vehicle { abstract void display(); }	abstract class Vehicle { abstract void display(); { System.out. println("Car"); }}	{ abstract	0	0	0	0	1

Inheritance_In terfaces_Abst ract Classes_New QB	Consider the code below & select the correct ouput from the options: class Mountain{ int height; protected Mountain(int x) { height=x; } public int getH(){return height;}} class Alps extends Mountain{ public Alps(int h){ super(h); } public Alps(){ this(100); } public static void main(String[] args) { System.out.println(new Alps().getH()); } }	мса	100	Compilation error	Compiles but error at run time	Compiles but no output		1	C	0	C	
Inheritance_In terfaces_Abst ract Classes_New QB	Consider the given code and select the correct output: class SomeException { } class A { public wid doSomething() {} } class B extends A { public wid doSomething() throws SomeException {} }	мса	Compilation of both classes A & B will fail	Compilation of both classes will succeed	fail. Compilation	Compilation of class B will fail. Compilation of class A will succeed		0	C	0	1	
Inheritance_In terfaces_Abst ract Classes_New QB	Is it possible if a class definition implements two interfaces, each of which has the same definition for the constant?	мса	No—if a class implements several interfaces, each constant must be defined in only one interface	No—a class may not implement more than one interface	Yes— either of the two variables can be accessed through: interfaceNam e.variableNa	Yes—since the definitions are the same it will not matter		0	C	1	C	
Inheritance_In terfaces_Abst ract Classes_New QB	Select the correct statement:	мса	Private methods cannot be overridden in subclasses	A subclass can override any method in a superclass	An overriding method can declare that it throws checked exceptions that are not thrown by the method it is overriding	method can be a subset of the parameter list	The overriding method must have different return type as the overridden method	1	C	0	C	0

Inheritance_In terfaces_Abst ract Classes_New QB	Consider the following code and choose the correct option: class A{ wid display(){ System.out.println("Hello A"); }} class B extends A{ wid display(){ System.out.println("Hello B"); }} public class Test { public static void main(String[] args) { A a=new B(); B b= a; b.display(); }}	MCQ	Hello A	Compilation error	Hello B	Compiles but error at runtime		0	1	0	0	
Introduction_t o_Java_and_ SDE_NewQB	Which of the following option gives one possible use of the statement 'the name of the public class should match with its file name'?	MCQ	To maintain the uniform standard	Helps the compiler to find the source file that corresponds to a class, when it does not find a class file while compiling	Helps JVM to find and execute the classes	Helps Javadoc to build the Java Documentatio n easily		0	1	0	0	
Introduction_t o_Java_and_ SDE_NewQB	Which of the following statement gives the use of CLASSPATH?	MCQ	Holds the location of Core Java Class Library (Bootstrap classes)	Holds the location of Java Extension Library	Holds the location of User Defined classes, packages and JARs	Holds the location of Java Software		0	0	1	0	
Introduction_t o_Java_and_ SDE_NewQB	Which of the following are true about packages? (Choose 2)	MCA	Packages can contain only Java Source files	Packages can contain both Classes and Interfaces (Compiled Classes)	Packages can contain non-java elements such as images, xml files etc.	Sub packages should be declared as private in order to deny importing them	Class and Interfaces in the sub packages will be automatically available to the outer packages without using import statement.	0	0.5	0.5	0	0
Introduction_t o_Java_and_ SDE NewQB	Which of the following options give the valid argument types for main() method? (Choose 2)	MCA	String IIII orga	String orga	String[] orga[]	String[] arga	String organi	0	0	0	0.5	0.5
Introduction_t o_Java_and_ SDE_NewQB	Which of the following options give the valid package names? (Choose 3)	MCA	String [][]args dollorpack. \$pack.\$ \$pack	\$\$.\$\$.\$\$	String[] args[] _score.packpack		string args[] .package.sub package.inne rpackage	0.333333	0.333333	0.333333	0.5	0.5

Introduction_t o_Java_and_ SDE_NewQB	Which of the following statements are true regarding java.lang.Object class? (Choose 2)	<u>MCA</u>	Object class is an abstract class	Object class cannot be instantiated directly	Object class has the core methods for thread synchronizati on Java Database	Set implementati on in	Object class implements Serializable interface internally	0	C	0.5	0.5	0
Introduction_t o_Java_and_ SDE NewQB	The term 'Java Platform' refers to	MCQ	Java Compiler (Javac)		Connectivity (JDBC)	Java Debugger		0	1	0	0	
JDBC_NewQ B	Which of the following methods are needed for loading a database driver in JDBC?	MCQ	registerDriver(registerDriver() method and Class.forNam e()			0	C	1	0	
JDBC_NewQ B	how to register driver class in the memory?	MCQ	Using forName() which is a static method			None of the given options		0	C	1	0	
	Give Code snipet: {// Somecode ResultSet rs = st.executeQuery("SELECT * FROM survey"); while (rs.next()) { String name = rs.getString("name"); System.out.println(name); } rs.close();											
JDBC_NewQ B	// somecode } What should be imported related to ResultSet?	MCQ	java.sql.Resul tSet	java.sql.Driver		java.sql.Conn ection		1	C	0	0	
JDBC_NewQ	Consider the following code & select the correct option for output. String sql ="select empno,ename from emp"; PreparedStatement pst=cn.prepareStatement(sql); System.out.println(pst.toString()); ResultSet rs=pst.executeQuery(); System.out.println(rs.getString(1)+ "		will show first employee	Compilation	Compiles but error at run	Compiles but						
JDBC_NewQ	"+rs.getString(2)); Which of the following methods finds the maximum number of connections that a	MCQ			_time DatabaseMet aData.getMa	no output Database.get MaxConnecti		0	(1	0	
B JDBC_NewQ B	specific driver can obtain? By default all JDBC transactions are autocommit. State TRUE/FALSE.	MCQ MCQ	true		xConnections	ons		0	0		0	

							PreparedStat					
JDBC_NewQ B	getConnection() is method available in?	MCQ	DriverManage r Class	Driver Interface	ResultSet Interface	Statement Interface	ement Interface	1	0	0	0	0
JDBC_NewQ B	A) By default, all JDBC transactions are auto commit B) PreparedStatement suitable for dynamic sql and requires one time compilation C) with JDBC it is possible to fetch information about the database	мса	Only A and B is TRUE	Only B and C is True	Both A and C is TRUE	All are TRUE		0	0	0	1	
JDBC_NewQ B	What is the use of wasNull() in ResultSet interface?	мса	There is no such method in ResultSet interface	It returns true when last read column contain SQL NULL else returns false	It returns int value as mentioned below: > 0 if many columns Contain Null Value < 0 if no column contains Null Value = 0 if one column contains Null value	none of the listed options		0	1	0	0	
JDBC_NewQ	Given: public class MoreEndings { public static void main(String[] args) throws Exception { Class driverClass = Class.forName("sun.jdbc.odbc.JdbcOdbcDrive r"); DriverManager.registerDriver((Driver) driverClass.newInstance()); // Some code } Inorder to compile & execute this code, what				java.sql.Driver java.sql.Driver							
В	should we import?	MCQ	java.sql.Driver	java.sql.Driver	Manager	Source		0	0	1	0	
JDBC_NewQ B	Which of the following method can be used to execute to execute all type of queries i.e. either Selection or Updation SQL Queries?	MCQ	executeAll()	executeAllSQ L()	execute()	executeQuer y()	executeUpdat e()	0	0	1	0	0
JDBC_NewQ B	Which method will return boolean when we try to execute SQL Query from a JDBC program?	MCQ	executeUpdat e()	executeSQL()	execute()	executeQuer y()		0	0	1	0	
JDBC_NewQ B	Cosider the following code & select the correct output. String sql ="select rollno, name from student"; PreparedStatement pst=cn.prepareStatement(sql); System.out.println(pst.toString()); ResultSet rs=pst.executeQuery(); while(rs.next()){ System.out.println(rs.getString(3)); }	мса	will show only name	Compilation error	will show city	Compiles but error at run time		0	0	0	1	
JDBC_NewQ B	It is possible to insert/update record in a table by using ResultSet. State TRUE/FALSE	MCQ	true	false				1	0			

					Read only,	Updatable,					
JDBC_NewQ	What is the default type of ResultSet		Read Only,	Updatable,	Scroll	Scroll					
В	applications?	MCQ	Forward Only	Forward only	Sensitive	sensitive	1	0	0	0	
JDBC NewQ	An application can connect to different Databases at the same time. State Tr										
B	FALSE.	MCQ	true	false			1	0			
	A) It is not possible to execute select	query									
	with execute() method										
JDBC_NewQ B	B) CallableStatement can executes st procedures only but not functions	MCQ	Both A and B is FALSE	Only A is TRUE	Only B is TRUE	Both A and B is TRUE	1	0	0	0	
	A) When one use callablestatement, i		13 17 1202	IIIOE	INOL	IS TRUE	·				
	case only parameters are send over n										
IDDG 11 G	not sql query.			5 4 15							
JDBC_NewQ B	B) In preparestatement sql query will of for first time only	MCQ	is FALSE	Both A and B is TRUE	Only A is	Only B is TRUE	0	1	0	0	
	,		ISTALOL	IS INOL	ITOL	ITTOL		'			
	Consider the code below & select the ouput from the options:	e correct									
	Copat nom the options.										
	String sql ="select * from ?";										
	String table=" txyz "; PreparedStatement										
	pst=cn.prepareStatement(sql);										
	pst.setString(1,table);		20 - 1 11		0	0					
JDBC_NewQ	ResultSet rs=pst.executeQuery(); while(rs.next()){		will show all row of first	Compilation	error at run	Compiles but run without					
B	System.out.println(rs.getString(1));	} MCQ	column	егтог	time	output	0	0	1	o	
	Sylvy wants to develop Student manage										
	system, which requires frequent insert										
JDBC_NewQ	operation about student details. In ord insert student record which statement			CallableState	PreparedStat						
В	interface will give good performance	MCQ	Statement	ment	ement	RowSet	0	0	1	0	
	class CreateFile{										
	public static void main(String[] args) {										
	try {										
	File directory = new File("c"); //Line 13 File file = new File(directory, "myFile");										
	if(!file.exists()) {	'									
	file.createNewFile(); //Line 16										
	catch(IOException e) {					Line 13					
	e.printStackTrace }					creates a					
			l <u>.</u> .		Line 13	directory					
JDBC NewQ	If the current direcory does not consis directory "c", Which statements are tr		Line 16 is never	An exception is thrown at	creates a File object named						
B IDBC_NewQ	(Choose TWO)	MCA	executed	runtime	"c"	system.	0	0.5	0.5	0	

JDBC_NewQ B	Which of the following options contains only JDBC interfaces?	MCQ	ResultSet 4)	aData 5) Statement 6) DriverManage r 7) PreparedStat ement 8) Callablestate ment 9)	1) Driver 2) Connection 3) ResultSet 4) ResultSetMet aData 5) Statement 6) PreparedStat ement 7)			0	0	1	0	
Keywords_var iables_operat ors_datatype s NewQB	Consider the code below & select the correct ouput from the options: public class Test { public static void main(String [] args) { int x = 5; boolean b1 = true; boolean b2 = false; if ((x == 4) && !b2) System.out.print("1 "); System.out.print("2 "); if ((b2 = true) && b1) System.out.print("3 "); }	MCQ	2 3	13	2	3		1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	Which three are legal array declarations? (Choose THREE)	MCA	int [] myScores [];	char [] myChars;	int [6] myScores;	Dog myDogs	Dog myDogs	0.333333	0.333333	0	0.333333	0
Keywords_var iables_operat ors_datatype s_NewQB	Consider the given code and select the correct output: class Test{ public static void main(String[] args){ int num1 = 012; int num2 = 0x110; int sum =num1+=num2; System.out.println("Ans = "+sum); }}	мса	26	282	Compiles but error at run time	Compilation error		0	1	0		
Keywords_var iables_operat ors_datatype s_NewQB	Say that class Rodent has a child class Rat and another child class Mouse. Class Mouse has a child class PocketMouse. Examine the following Rodent rod; Rat rat = new Rat(); Mouse mos = new Mouse(); PocketMouse pkt = new PocketMouse(); Which one of the following will cause a compiler error?	MCQ	rod = mos	pkt = rat	pkt = null	rod = rat		0	1	0	0	

	_										
Keywords_var iables_operat ors_datatype s NewQB	Consider the code below & select the correct ouput from the options: class Test{ public static void main(String[] args) { parse("Four"); } static void parse(String s){ try { double d=Double.parseDouble(s); }catch(NumberFormatException nfe){ d=0.0; }finally{ System.out.println(d); } }}	MCQ		Compilation		A NumberForm atException is thrown by the parse method at runtime	0	1	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the code below & select the correct ouput from the options: class A{ public int a=7; public void add(){ this.a+=2; System.out.print("a"); }} public class Test extends A{ public int a=2; public void add(){ this.a+=2; System.out.print("t"); } public static void main(String[] args) { A a = new Test(); a.add(); System.out.print(a.a); }}	MCQ	t 7	t 9	a 9	Compilation error	11	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	what will be the output of the program? public class CommandArgsTwo { public static void main(String [] argh) { int x; x = argh.length; for (int y = 1; y <= x; y++) { System.out.print(" " + argh[y]); } } } and the command-line invocation is > java CommandArgsTwo 1 2 3	MCQ	012	23	000	An exception is thrown at runtime	0	0		1	

			1		1	1	1	I		1		
Keywords_var iables_operat ors_datatype s NewQB	What will be the result of the following program? public class Init { String title; boolean published; static int total; static double maxPrice; public static void main(String[] args) { Init initMe = new Init(); double price; if (true) price = 100.00; System.out.println(" " + initMe.title + " " + initMe.published + " " + Init.total + " " + Init.maxPrice + " " + price+ " "); } }	MCQ	The program will compile, and print null false 0 0.0 0.0 , when run	The program will compile, and print null true 0 0.0 100.0 , when run	The program will compile, and print false 0 0.0 0.0 , when run	The program will compile, and print null false 0 0.0 100.0 , when run	Compilation	0	0	0	1	0
Keywords_var iables_operat ors_datatype s_NewQB	Here is the general syntax for method definition: accessModifier returnType methodName(parameterList) { Java statements return returnValue; } What is true for the returnType and the returnValue?	MCQ	The retumValue must be exactly the same type as the retumType	The retumValue can be any type, but will be automatically converted to retumType when the	If the retumType is void then the retumValue can be any type	The returnValue must be the same type as the returnType, or be of a type that can be converted to		0	0	0	1	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the following code and choose the correct option: class Test{ class A{ static int x=3; } static void display(){ System.out.println(A.x); } public static void main(String[] args) { display(); }}	мса	3	Compilation error	Compiles but error at run time			0	1	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	Which of the following lines of code will compile without warning or error? 1) float f=1.3; 2) char c="a"; 3) byte b=257; 4) boolean b=null; 5) int i=10;	MCQ	Line 3	Line 1, Line 3, Line 5	Line 1, Line 5	Line 4	Line 5	0	0	0	0	1

							_					
Keywords_var iables_operat ors_datatype s_NewQB	Consider the following code and choose the correct option: class Test{ interface Y{ void display(); } public static void main(String[] args) { new Y(){ public void display(){ System.out.println("Hello World"); } }.display(); }}	мса	Hello World	Compilation error	Compiles but error at run time	Compiles but run without output		1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the following code and choose the correct option: class Test{ static class A{ interface X{ int z=4; }} static void display(){ System.out.println(A.Xz); } public static void main(String[] args) { display(); }}	MCQ	4	Compilation error	Compiles but error at run time			1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	What is the output of the following program? public class MyClass { public static void main(String[] args) { private static final int value =9; float total; total = value + value / 2; System.out.println(total); } }	MCQ	13	13.5	13	Compilation Error	Runtime Error	0	0	0	1	0
Keywords_var iables_operat ors_datatype s NewQB	Which of the given options is similar to the following code: value += sum++;	MCQ		sum = sum + 1; value = value + sum;	value = value + sum;	value = value + ++sum;		1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	What will happen if you attempt to compile and run the following code? Integer ten=new Integer(10); Long nine=new Long (9); System.out.println(ten + nine); int i=1; System.out.println(i + ten);	MCQ	19 followed by 11		Compile time error	,		1	0			
Keywords_var iables_operat ors_datatype s_NewQB	Identify the statements that are correct: (A) int a = 13, a>>2 = 3 (B) int b = -8, b>>1 = -4 (C) int a = 13, a>>>2 = 3 (D) int b = -8, b>>>1 = -4 Consider the following code:	MCQ	(A), (B) & (C)	(A), (B), (C) & (D)	(C) & (D)	(A) & (B)		1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	int x, y, z; y = 1; z = 5; x = 0 - (++y) + z++; After execution of this, what will be the values of x, y and z?	мсо		x = 3, y = 2, z = 6	x = 4, y = 1, z = 5	x = 4, y = 2, z = 6		0	1	0	0	

		_		_								
	Here is the general syntax for method definition:											
	accessModifier returnType methodName(parameterList)			It can be omitted, but if								
	Java statements			not omitted there are	The access	It can be						
Keywords var	return returnValue;		It must	several choices,		omitted, but if	:					
iables_operat ors datatype	1		always be private or	including private and	the type of the return	must be private or						
s_NewQB	What is true for the accessModifier?	MCQ	public	public	value	public		0	1	0	C	
	What will be the output of the program?											
	public class CommandArgs											
	public static void main(String [] args)											
	String s1 = args[1]; String s2 = args[2];											
	String s2 = args[3]; String s4 = args[4];											
	System.out.print(" args[2] = " + s2); }											
Keywords_var	and the command-line invocation is					A						
iables_operat ors_datatype s_NewQB	> java CommandArgs 1 2 3 4	MCQ	args[2] = 2	args[2] = 3	args[2] = null	An exception is thrown at		0	C	0		
5_NEWQD	Consider the following code snippet:	INICQ	aigs[2] - 2	Jaiys[2] - 3	aigs[2] - Hull	Turitime		0		0	<u>'</u>	
Keywords_var iables operat	int i = 10; int n = ++i%5;											
ors_datatype s_NewQB	What are the values of i and n after the code is executed?	MCQ	10, 1	11, 1	10, 0	11 , 0		0	1	0	0	
Keywords_var	is executed?	IVICQ	10, 1		10, 0	111,0		0	<u> </u>	0		
iables_operat ors_datatype	Which will legally declare, construct, and		int [] myList = {"1", "2",	int [] myList	int myList []	int myList []						
s_NewQB	initialize an array?	MCQ	"3"};	= (5, 8, 2);	$[] = \{4,9,7,0\};$	= {4, 3, 7};		0	С	0	1	
	Consider the code below & select the correct ouput from the options:											
	public class Test { public static void main(String[] args) {											
	int x=5;											
	Test t=new Test(); t.disp(x);											
Keywords_var	System.out.println("main X="+x); }											
iables_operat ors_datatype	void disp(int x) { System.out.println("disp X = "+x++);		disp X = 6	disp X = 5	disp X = 5	Compilation						
s_NewQB	}}	MCQ	main X=6	main X=5	main X=6	error		0	1	0	C	

Keywords_var iables_operat ors_datatype s_NewQB	How many objects and reference variables are created by the following lines of code? Employee emp1, emp2; emp1 = new Employee(); Employee emp3 = new Employee();	MCQ	Two objects and three reference variables.	Three objects and two reference variables	Four objects and two reference variables	Two objects and two reference variables.	1	C	0	
Keywords_var iables_operat ors_datatype s_NewQB	A) The purpose of the method overriding is to perform different operation, though input remains the same. B) one of the important Object Oriented principle is the code reusability that can be achieved using abstraction	MCQ	Only A is TRUE	Only B is True	Both A and B is True	Both A and B is FALSE	1	C))	
Keywords_var iables_operat ors_datatype s_NewQB	class Test{ public static void main(String[] args){ byte b=(byte) (45 << 1); b+=4; System.out.println(b); }} What should be the output for the code written above?	MCQ	48	94	Compiles but error at run time	Compilation error	0	1))	
Keywords_var iables_operat ors_datatype s_NewQB	What is the value of y when the code below is executed? int a = 4; int b = (int)Math.ceil(a % 3 + a / 3.0);	MCQ	1	2	3	4	0	O	1 0	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the following code and choose the correct option: class Test{ class A{ interface X{ int z=4; }} static void display(){ System.out.println(new A().Xz); } public static void main(String[] args) { display(); }}	MCQ		Compilation	Compiles but error at run time	4	0	1	0 0	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the code below & select the correct ouput from the options: public class Test { public static wid main(String[] args) { String[] elements = { "for", "tea", "too" }; String first = (elements.length > 0) ? elements[0] : null; System.out.println(first); }}	мса	Compilation error	The variable first is set to null.	The variable first is set to elements[0].	Compiles but error at runtime	0	C	1 C	
Keywords var	Given the following piece of code: public class Test { public static void main(String args[]) { int i = 0, j = 5; for(; (i < 3) && (j++ < 10); i++) { System.out.print(" " + i + " " + j); } System.out.print(" " + i + " " + j);									
iables_operat ors_datatype s_NewQB	} } what will be the output?	MCQ	0617283	0617283	0515253	compilation fails	1	C		

Keywords_var iables_operat ors_datatype s_NewQB	Given class MybitShift { public static void main(String [] args) { int a = 0x5000000; System.out.print(a + " and "); a = a >>> 25; System.out.println(a); } }	MCQ	83886080 and -2	2 and 83886080	2 and -83886080	83886080 and 2		0	0	0	1	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the code below & select the correct ouput from the options: public class Test { int squares = 81; public static void main(String[] args) { new Test().go(); } void go() { incr(++squares); System.out.println(squares); } void incr(int squares) { squares += 10; } }	MCQ	92	91	Compilation	82		0	0	0	1	
Keywords_var iables_operat ors_datatype s_NewQB	class C{ public static void main (String[] args) { byte b1=33; //1 b1++; //2 byte b2=55; //3 b2=b1+1; //4 System.out.println(b1+""+b2); }} Consider the code above & select the correct output.	мса	compile time error at line 2	compile time error at line 4	prints 34,56	runtime exception	none of the listed options	0	1	0	0	0
Keywords_var iables_operat ors_datatype s_NewQB	<pre>What will be the output of the program ? public class Test { public static wid main(String [] args) { signed int x = 10; for (int y=0; y<5; y++, x-)</pre>	MCQ	10, 9, 8, 7, 6,	9, 8, 7, 6, 5,	Compilation fails	An exception is thrown at runtime		0	0	1	0	

		-					-					
	1. public class LineUp { 2. public static wid main(String[] args) { 3. double d = 12.345; 4. // insert code here 5. } 6. } Which code fragment, inserted at line 4, produces the output 12.345 ?											
Keywords_var iables_operat ors_datatype s_NewQB	A. System.out.printf(" %7f \n", d); B. System.out.printf(" %3.7f \n", d); C. System.out.printf(" %7.3d \n", d); D. System.out.printf(" %7.3f \n", d);	MCQ	A	В	С	D		0	0	0	1	
Keywords_var iables_operat ors_datatype s_NewQB	Consider the following code and choose the correct option: class Test{ interface Y{ void display(); } public static woid main(String[] args) { Y y=new Y(){ public void display(){ System.out.println("Hello World"); } }; y.display(); }}	MCQ	Hello World	Compilation error	Compiles but error at run time	Compiles but run without output		1	0	0	0	
Keywords_var iables_operat ors_datatype s_NewQB	<pre>class Test{ public static void main(String[] args){ int var; var = var +1; System.out.println("var ="+var); }} consider the code above & select the proper output from the options.</pre>	мса	compiles and runs with no output	var = 1	does not compile	run time error		0	0	1	0	
	State the class relationship that is being implemented by the following code: class Employee { private int empid; private String ename; public double getBonus() { Accounts acc = new Accounts(); return acc.calculateBonus(); } }											
Keywords_var iables_operat ors_datatype s_NewQB	<pre>class Accounts { public double calculateBonus(){//method's code} }</pre>	MCQ	Aggregation	Simple Association	Dependency	Composition		0	0	1	0	
Keywords_var iables_operat ors_datatype s_NewQB	Given classes A, B, and C, where B extends A, and C extends B, and where all classes implement the instance method void dolt(). How can the dolt() method in A be called from an instance method in C?	MCQ	It is not possible	super.dolt()	his.super.dolt		A.this.dolt()	1	0	0	0	0

		_	7		_	1	1	1	I	1		
Keywords_var												
iables_operat				int [] a =								
ors_datatype	Which of the following will declare an array		Array a =		int a [] = new							
s_NewQB	and initialize it with five numbers?	MCQ	new Array(5);	19};	int[5];	int [5] array;		0	1	0	0	
Keywords var												
iables_operat												
ors datatype	Which of the following are correct variable											
s NewQB	names? (Choose TWO)	MCA	int #ss;	int 1ah;	int _;	int \$abc;		0	0	0.5	0.5	
3_INEWQD		IVIOA	1111 #33,	int ran,	_ <mark>''''' </mark>	πι ψαυς,		-		0.5	0.5	
	What is the output of the following:											
	int a = 0;											
Keywords_var	int b = 10;											
iables_operat												
ors_datatype	a =b;											
s_NewQB	System.out.println("a: " + a + " b: " + b);	MCQ	a: 9 b:11	a: 10 b: 9	a: 9 b:9	a: 0 b:9		0	0	1	0	
	As per the following code fragment, what is											
	the value of a?											
Keywords var	String s;											
iables_operat	int a;											
ors_datatype	s = "Foolish boy.";											
s NewQB	a = s.indexOf("fool");	MCQ	-1		4	random value		1	0	0	0	
3_NewQD		IVIOQ	1		7	Taridom value		<u>'</u>	0	-	0	
	Consider the following code snippet:											
Keywords_var	int i = 10;											
iables_operat	int $n = i++\%5$;											
ors_datatype	What are the values of i and n after the code											
s_NewQB	is executed?	MCQ	10, 1	11, 1	10, 0	11 , 0		0	0	0	1	
	Consider the following code and choose the											
	correct output:											
	concet output.											
	int value = 0:											
Keywords var	int count = 1;											
iables operat	value = count++;											
ors_datatype	System.out.println("value: "+ value + " count:		value: 0	value: 0	value: 1	value: 1						
s NewQB	" + count);	MCQ	count: 0	count: 1	count: 1	count: 2		0	0	0	1	
3_14CM/AD	· coant),	IVIOQ	Court. 0	Courit. 1	COUNT. 1	Court. 2		1		"	1	
	Consider the following code and select the											
	correct output:											
	class Test{											
	interface Y{											
	void display(); }											
	public static void main(String[] args) {											
Keywords var	new Y(){											
iables_operat	public void display(){				Compiles but	Compiles but						
ors datatype	System.out.println("Hello World"); } };			Compilation	error at run	run without						
s NewQB	N	MCQ	Hello World	error	time	output		0	0	0	1	
9_146MAD	11	INIOG	I IGIIO VVOIIU	GIIOI	Tunic	Γοσιραί		1 0	1 0	1 0	1	

Keywords_var iables_operat ors_datatype s_NewQB	What is the output of the following program? public class demo { public static void main(String[] args) { int arr[5]; for (int i = 0; i < arr.length; i++) { arr[i] = arr[i] + 10; } for (int j = 0; j < arr.length; j++) System.out.println(arr[j]); } }	мса	A sequence of five 10's are printed	A sequence of Garbage Values are printed	compile time Error	Compiles but no output	0	0	1	0	
Threads_New	Which of the following methods registers a										
QB	thread in a thread scheduler?	MCQ	run();	construct();	start();	register();	0	0	1	0	
	class PingPong2 { synchronized void hit(long n) { for(int i = 1; i < 3; i++) System.out.print(n + "-" + i + " "); } } public class Tester implements Runnable {										
	static PingPong2 pp2 = new PingPong2(); public static void main(String[] args) { new Thread(new Tester()).start(); new Thread(new Tester()).start(); } public void run() { pp2.hit(Thread.currentThread().getId()); }		The output	The output	The output	The output					
Threads_New	}		could be 5-1	could be 6-1	could be 6-1	could be 6-1					
QB	Which statement is true?	MCQ	6-1 6-2 5-2	6-2 5-1 5-2	5-2 6-2 5-1	6-2 5-1 7-1	0	1	0	0	
Threads_New QB	Consider the following code and choose the correct option: class Cthread extends Thread{ public woid run(){ System.out.print("Hi");} public static woid main (String args[]){ Cthread th1=new Cthread(); th1.run(); th1.start(); th1.run(); }	мса	will print Hi twice and throws Exception at run time	will print Hi Thrice	Compilation error	will print Hi once	0	1	0	0	
Threads_New QB	class Cthread extends Thread{ public void run(){ System.out.print("Hi");} public static void main (String args[]){ Cthread th1=new Cthread(); th1.run(); th1.start(); th1.start(); }	мса	will start two	will print Hi Once	will not print	will print Hi twice and throws exception at runtime	0	0	0	1	

			-									
Threads_New QB	Consider the following code and choose the correct option: class Cthread extends Thread{ Cthread(){start();} public wid run(){ System.out.print("Hi");} public static wid main (String args[]){ Cthread th1=new Cthread(); Cthread th2=new Cthread(); }	MCQ	will create two child threads and display Hi twice	compilation error	will not create any child thread	will display Hi once		1	0	0	0	
Threads_New QB	Which of the following methods are defined in class Thread? (Choose TWO)	MCA	start()	wait()	notify()	run()	terminate()	0.5	0	0	0.5	0
Threads_New	The following block of code creates a Thread using a Runnable target: Runnable target = new MyRunnable(); Thread myThread = new Thread(target); Which of the following classes can be used to create the target, so that the preceding code		public class MyRunnable implements Runnable{pub lic void run()	public class MyRunnable extends Runnable{pub	public class MyRunnable implements Runnable{wid	public class MyRunnable extends Object{public	V					
QB	compiles correctly?	MCQ	_{_{0}}}	{} }	run(){}}	void run(){}}		1	0	0	0	
Threads_New QB	Which of the following statements can be used to create a new Thread? (Choose TWO)	MCA	Extend java.lang.Thre ad and override the run() method.	override the start()	Implement java.lang.Thre ad and implement the run() method.	Implement java.lang.Run nable and implement the run() method	Implement java.lang.Thre ad and implement the start() method.	0.5	0	0	0.5	0
	What will be the output of the program? class MyThread extends Thread { MyThread() { MyThread(Runnable r) {super(r); } public void run() { System.out.print("Inside Thread "); } } class MyRunnable implements Runnable { public void run() { System.out.print(" Inside Runnable"); } } class Test { public static void main(String[] args) { new MyThread().start(); new MyThread(new MyRunnable()).start();		Prints "Inside		Prints "Inside	1						
Threads_New QB	}}	MCQ	Thread Inside Thread"	Does not compile	Thread Inside Runnable"	exception at runtime		1	0	0	0	

Consider the following code and choose the correct option: class A implements Runnable(int k; public void run(){ k++; } public static void main(String args[]){ A a1=new A(); a1.run();} MCQ It will start a new thread			_						1				
10 Switching from one princes to accept the season of the switching from one process to a content of consider in process to a light weight program of the exception in the job already of the program? All are All		A) Multiple processes share same memory											
Priceds New Completion		location											
Threads_New Different size aligns weight program MCQ FALSE STRUE Different size aligns weight program MCQ Different size aligns weight Differ		B) Switching from one thread to another is											
Threads_New C) Threads makes possible to maximize resource situation MCO All are resource situation All are resource situati		easier than switching from one process to											
Threads_New C) Threads makes possible to maximize resource situation MCO All are resource situation All are resource situati													
Threads_New Displaces as legit weight program MCQ FALSE ITRUE IS TRUE IS													
Description	Threads New			All are	Only B and C	Only A and B	Only C and D						
Threads_New B A Exception is the superhase of all errors and exceptions in the jate largages by Runtimetic exception and its subclasses are exchanged exception. What will be the output of the program? class MyThread extents Thread {			MCO						0	1	1 0	ا ا	
Threads_New B, Partimeted point in the southward of the program? class My Thread catends Thread { public static void main(String] args) { My My Hore and Lenow My Thread(); 1 stanta); System.out.print("Thread"); System.out.print("Thread");	QD		WOQ	ITALOL	13 ITOL	13 TROL	13 TROL	 		<u> </u>	-	0	
Complete to description Complete to desc													
Complete				0.1 4.5	Out Div	Datte A and D	D . 11. A						
What will be the output of the program? class MyThread extends Thread { public static void main(String [] args) }										_			
class MyThread extends Thread {	QB	uncnecked exception.	MCQ	IRUE	IRUE	are IRUE	are FALSE		0	1	0	0	
class MyThread extends Thread {		What will be the output of the program?											
Public static void main(String [] args) { MyThread t = new MyThread(); t_stata(); System.out.print("two."); System.out.print("two.")		what will be the output of the program?											
Public static void main(String [] args) { MyThread t = new MyThread(); t_stata(); System.out.print("two."); System.out.print("two.")		ologo MyThroad oytondo Throad											
MyThread t = new MyThread(); Lstart(); System.out.print("noe."); Lstart(); System.out.print("noe."); Lstart(); System.out.print("noe."); System.out.print("two."); System.out.print("t		s liky filledu exterius filledu											
MyThread t = new MyThread(); Lstart(); System.out.print("noe."); Lstart(); System.out.print("noe."); Lstart(); System.out.print("noe."); System.out.print("two."); System.out.print("t		nublic static void main(String I) args)											
Threads_New		f public static void main(othing [] aigs)											
Threads_New		MyThread t = new MyThread():											
System.out.print("one. "): t.start(); System.out.print("two."): } public void run() { System.out.print("Thread "): } Public void run() { System.out.print("Thread "): } Public void run() System.out.print("Thread "): } Cornider the following code and choose the correct option: class A implements Runnable(int k; public void run(); k++; public void run(); start(); public void run(); start(); public void run(); start(); public void run(); t.start(); public void run(); t.start(); start(); start(
Threads_New System.out.print("two."); } public void run() { System.out.print("Thread"); } Compilation coccurs at fails runtime. Consider the following code and choose the correct option: class A implements Runnable(int k; public void run() { k++; public stafic void main(String args[]) { public class Threads4 { public stafic void main (String[] args) { new Threads (s) (s) { public void run() { public v													
System.out.print("two."): } public void run() { System.out.print("Thread"): } MCQ Compilation Cours at Thread one. Threads_New OB Consider the following code and choose the correct option: class A unimements Runnable(int k; public void run() An exception fails nuntime. Thread who." It will start a new thread It will start a new thread Threads_New OB Civen: public class Threads 4 { public static void main(String] args} { public void po() { Runnable r = new Runnable() { public void po() { System out.print("two."): } } Threads_New An exception occurs at Thread who." It will start a new thread It will start a new thread Threads_New An exception occurs at Thread who." Compilation in thing is a till not a new thread Thread who." Compilation in the output Compiles but throw and thread who." At a threw A(); at is not a new thread O O O 1 Thread who." Thread thread who." Thread thread who." An exception occurs at Thread who." Compilation in thread who." Thread thread who." Compilation thread who." Thread thread who." Compilation thread who." Thread thread who." Thread thread who." Compilation thread who." Thread thread who." Compilation thread who." Thread thre													
Public void run() { System.out.print("Thread"); MCQ Fails Nuntime. Compilation Cours at runtime. Thread two."													
Threads_New QB System.out.print("Thread ");		3											
Threads_New QB System.out.print("Thread ");		public void run()											
Threads_New }		{											
Threads_New }		System out print("Thread ")			An exception	It prints	The output						
Consider the following code and choose the correct option: class A implements Runnable { int k; public void run(){ k++; } public void run(){ k++; } public void main(String args[]){ A a1=new A(); A a1=new A(); A a1-new A(); } MCQ	Threads New	}		Compilation									
Consider the following code and choose the correct option: class A implements Runnable(int k; public void run(){ k++; } public static void main(String args[]){ A a1=new A(); a1.run();} MCQ It will start a new thread	QB	} '	MCQ		1	l .			0	1	0	l ol	
Correct option: class A implements Runnable{ int k; public void run({\chicks+t; public void main(String args[]){\chickstit k+t; public static void main(String args[]){\chickstit k+t; public static void main(String args[]){\chickstit k+t; public class Threads 4 {\chickstit void main (String] args) {\chickstit void main (String arg		Consider the following ends and shapes the											
Class A implements Runnable{ int k; public void run(){ k++; } public static void main(String args[]){ A a1=new A(); a1.run(); } MCQ It will start a new thread It will start a new threa													
Public void run(){ k++; public static void main(String args[]){ A a1=new A(); A a1=n													
K++; public static void main(String args[]){													
Dublic static void main(String args[]){ A at = new A(); A at = new Threads A() go(); A at a compilation						Compiles but							
Threads_New A a1=new A();													
An exception Thread An exception Threads_New An exception Threads_New An exception Strongly and normally and An exception Threads_New An exception Thread Exception Thread Exception Thread O O O O O O O O O	Throada Nour			It will stort s	aamnilation		a1 is not a						
Given: public class Threads 4 { public static void main (String[] args) { new Threads 4().go(); } public void go() { Runnable r = new Runnable() { public void run() { System.out.print("run"); } } } Thread t = new Thread(r); t.start(); t.start(); } Compilation The code executes normally and nothing is			MCO							,		4	
public class Threads4 {	AD.	a1.1u11(<i>)</i> , <i>j</i>	IVIOQ	new tilleau	GIIOI	LACEPLION	IIIICau	 	"		0		
public class Threads4 {		Given:											
public static void main (String[] args) { new Threads4().go(); } public void go() { Runnable r = new Runnable() { public void run() { System.out.print("run"); } }; Thread t = new Thread(r); t.start(); t.start(); } Compilation is thrown at normally and nothing is													
new Threads4(),go();													
} public void go() { Runnable r = new Runnable() { public void run() { System.out.print("run"); } }; Thread t = new Thread(r); t.start(); t.start(); } Threads_New } Compilation The code executes normally, but nothing is													
Runnable r = new Runnable() { public wid run() { System.out.print("run"); } ; Thread t = new Thread(r); t.start(); t.start(); } Threads_New } Compilation is thrown at normally and nothing is		}											
Runnable r = new Runnable() { public wid run() { System.out.print("run"); } ; Thread t = new Thread(r); t.start(); t.start(); } Threads_New } Compilation is thrown at normally and nothing is		public void go() {											
		Runnable r = new Runnable() {											
System.out.print("run");													
t.start(); t.start(); t.start(); } An exception is thrown at normally and nothing is		}'											
t.start(); t.start(); t.start(); } An exception is thrown at normally and nothing is		};											
t.start(); t.start(); t.start(); } An exception is thrown at normally and nothing is		Thread t = new Thread(r):											
t.start(); } Threads_New t.start(); An exception An exception executes normally, but nothing is executes normally and nothing is executes executes normally and executes exe							The code						
Threads_New } An exception executes normally, but nothing is hrown at normally and nothing is						The code	I .						
Threads_New } S Compilation is thrown at normally and nothing is		}			An exception	l .	I .						
	Threads New	}		Compilation									
	QB	What is the result?	MCQ		1				0	1	0	o	

Threads_New QB	class Thread2 { public static void main(String[] args) { new Thread2().go(); } public void go(){ Runnable m=new Runnable(){ public void run(){ System.out.println("Good Day"); } }; Thread t=new Thread(m); t.start(); }} what should be the correct output for the code written above?	MCQ	Compilation fails.	An exception is thrown at runtime.	The code executes normally and prints "Good Day"	prints Good Day Twice	0	0	1	0	
Threads_New QB	public class MyRunnable implements Runnable { public void run() { // some code here } } which of these will create and start this thread?	мса	new Runnable(My Runnable).sta rt();	new Thread(MyRu nnable).run();		new Thread(new MyRunnable()).start();	0	0	0	1	
Threads_New QB	Consider the following code and choose the correct option: class Nthread extends Thread{ public void run(){ System.out.print("Hi");} public static void main(String args[]){ Nthread th1=new Nthread(); Nthread th2=new Nthread(); }	MCQ	Will create two child threads and display Hi twice	compilation error	will not create any child thread	will display Hi once	0	0	1	0	
Threads_New QB Threads_New QB	Assume the following method is properly synchronized and called from a thread A on an object B: wait(2000); After calling this method, when will the thread A become a candidate to get another turn at the CPU? wait(), notify() and notifyAll() methods belong to	MCQ MCQ	After thread A is notified, or after two seconds.		Two seconds after thread A is notified. Interrupt class	Two seconds after lock B is released. none of the listed options	1	0		0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: class Test { public static void main(String[] args) { new Test().display("hi", 1); new Test().display("hi", "world", 2); } public void display(String s, int x) { System.out.print(s[s.length-x] + " "); }}	MCQ	hi hi	hi world	world	Compilation error	0	0	0	1	

				1							
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String name="Anthony Gomes"; int a=111; System.out.println(name.indexOf(a)); }}	MCQ	4	2	6	Compilation error	1	0	0	0	
strings_string _buffer_NewQ B	Given: String test = "This is a test"; String[] tokens = test.split("\s"); System.out.println(tokens.length); What is the result?	MCQ		1	4	Compilation fails.	0	0	0	1	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String data="78"; System.out.println(data.append("abc")); }}	MCQ	78abc	abc78	Compilation error	Compiles but exception at run time	0	0	1	0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String name="ALDPR7882E"; System.out.println(name.endsWith("E") & name.matches("[A-Z]{5}[0-9]{4}[A-Z]"));}}	MCQ	false	true		1	0	1	0	0	
strings_string _buffer_NewQ B	Examine this code: String stringA = "Hello "; String stringB = " World"; String stringC = " Java"; String result; Which of the following puts a reference to "Hello World Java" in result?	MCQ	result = stringA.conca t(stringB.con cat(stringC));		result+string A+stringB+st ringC;	result = concat(String A).concat(Stri ngB).concat(StringC)	1	0	0	0	
strings_string _buffer_NewQ B	For two string objects obj1 and obj2: A) Use of obj1 == obj2 tests whether two String object references refer to the same object B) obj1.equals(obj2) compares the sequence of characters in obj1 and obj2.	MCQ	Only A is TRUE	Only B is TRUE	Both A and B is TRUE	Both A and B is FALSE	0	0	1	0	
	What is the result of the following: String ring = "One ring to rule them all,\n"; String find = "One ring to find them.";										
strings_string _buffer_NewQ B	if (ring.startsWith("One") && find.startsWith("One")) System.out.println(ring+find); else System.out.println("Different Starts");	MCQ	One ring to rule them all, One ring to find them.	One ring to rule them all, One ring to find them.	One ring to rule them all, \n One ring to find them.	Different Starts	1	0	0	0	

			_									
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: class MyClass { String str1="str1"; String str2 ="str2"; String str3="str3"; str1.concat(str2); System.out.println(str3.concat(str1)); } }	мса	The code will fail to compile because the expression str3.concat(st r1) will not result in a valid argument for the println() method	The program will print	The program will print str3,when run		The program will print str3str2,when run	0	C	0	1	0
strings_string _buffer_NewQ B	Given: public class Theory { public static void main(String[] args) { String s1 = "abc"; String s2 = s1; s1 += "d"; System.out.println(s1 + " " + s2 + " " + (s1==s2)); StringBuffer sb1 = new StringBuffer("abc"); StringBuffer sb2 = sb1; sb1.append("d"); System.out.println(sb1 + " " + sb2 + " " + (sb1==sb2)); } } Which are true? (Choose all that apply.)	MCA	Compilation	The first line of output is abc abc false	The first line of output is abcd abc	The second line of output is abcd abc false	The second line of output is abcd abcd true	0		0.5	0	0.5
strings_string _buffer_NewQ B	class StringManipulation{ public static void main(String[] args){ String str = new String("Cognizant"); str.concat(" Technology"); StringBuffer sbf = new StringBuffer(" Solutions"); System.out.println(str+sbf); }} consider the code above & select the proper output from the options.	MCQ	Cognizant Technology Solutions	Cognizant Technology	Cognizant Solutions	Technology Solutions	True	0	C		0	
strings_string _buffer_NewQ B	What does this code write: StringTokenizer stuff = new StringTokenizer("abc def+ghi", "+"); System.out.println(stuff.nextToken()); System.out.println(stuff.nextToken());	MCQ	abc def	abc def ghi	abc def +	abc def +ghi		0	1	0	0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { StringBuffer sb = new StringBuffer("antarctica"); sb.delete(0,6); System.out.println(sb); }}	MCQ	tica	anta	Compilation error	Complies but exception at run time		1	C	0	0	

strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String name="vikaramaditya"; System.out.println(name.substring(2, 5).toUpperCase().charAt(2));}	MCQ	K	A	R		0	0	1	0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { StringBuffer sb = new StringBuffer("antarctica"); sb.reverse(); sb.replace(2, 7, "c"); sb.delete(0,2); System.out.println(sb); }}	MCQ	acctna	iccratna	ctna	tna	0	0	1	0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: class Test { public static void main(String args[]) { String s1 = "abc"; String s2 = "def"; String s3 = s1.concat(s2.toUpperCase()); System.out.println(s1+s2+s3); }}	MCQ	abcdefabcdef		abcdefabcDE F	none of the	0	0	1	0	
strings_string _buffer_NewQ	What will be the result when you attempt to compile and run the following code?. public class Conv { public static void main(String argv[]){ Conv c=new Conv(); String s=new String("ello"); c.amethod(s); }		Compilation and output the string	Compilation and output the string	Compilation and output the string	Compile time					
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String name="Anthony Gomes"; System.out.println(name.replace('n', name.charAt(3)).compareTo(name)); }}	MCQ MCQ	"Hello"	"ello"	elloH	error Compilation error	0	0	3		

strings_string	Consider the following code and choose the correct option: class Test { public static void main(String args[]) { String name=new String("batman"); int ibegin=1; char iend=3; System.out.println(name.substring(ibegin,									
_buffer_NewQ B	iend)); }}	MCQ	bat	at	atm	Compilation error	0	1	0	0
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { StringBuffer sb=new StringBuffer("YamunaRiver"); System.out.println(sb.capacity()); }}	MCQ	10	27	24	11	0	1	0	0
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { StringBuffer sb = new StringBuffer("antarctica"); sb.reverse(); sb.insert(4, 'r'); sb.replace(2, 4, "c"); System.out.println(sb); }}	MCQ	acitcratna	acitrcratna	accircratna	accrcratna	0	0	0	1
strings_string _buffer_NewQ B	A)A string buffer is a mutable sequence of characters. B) sequece of characters in the string buffer can not be changed.	MCQ	Only A is TRUE	Only B is TRUE		Both A and B is FALSE	1	0	0	0
strings_string _buffer_NewQ B	Examine this code: String stringA = "Wild"; String stringB = " Irish"; String stringC = " Rose"; String result; Which of the following puts a reference to "Wild Irish Rose" in result?	мса	result = stringA.conca t(stringB.con cat(stringC)			result = concat(String A).concat(Stri ngB).concat(StringC)	1	0	0	0
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: class Test { public static void main(String[] args) { new Test().display(1,"hi"); new Test().display(2,"hi", "world"); } public void display(int x,String s) { System.out.print(s[s.length-x] + " "); }}	MCQ	hi hi	hi world	world	Compilation error	1	0	0	0

strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String name="vikaramaditya"; System.out.println(name.codePointAt(2)+name.charAt(3)); }}	MCQ	203	204	205	Compilation error		0	1	0	0	
strings_string _buffer_NewQ B	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { String data="7882"; data+=32; System.out.println(data); }}	мса	7914	Compiles but exception at run time	788232	Compilation error		0	0	1	0	
	Which code can be inserted at Line X to print "Equal"? public class EqTest{ public static void main(String argv[]){ EqTest e=new EqTest(); }											
	EqTest(){ String s="Java"; String s2="java"; // Line X { System.out.println("Equal");											
strings_string _buffer_NewQ B	<pre>}else { System.out.println("Not equal"); } } </pre>	MCQ	if(s==s2)	if(s.equals(s2	if(s.equalsIgn oreCase(s2))	if(s.noCaseM atch(s2))	if(s.equallgno	. 0	0	1	0	0
	import java.io.*; public class MyClass implements Serializable { private int a; public int getA() { return a; } publicMyClass(int a){this.a=a; } private void writeObject(ObjectOutputStream s)											
IO_Operation s NewQB	throws IOException { // insert code here } } Which code fragment, inserted at line 15, will allow Foo objects to be correctly serialized and deserialized?	MCQ	e writelat/v).	s.serialize(x);		s.writeObject(x);		0	0	4	0	

IO_Operation s_NewQB	Which of the following opens the file "myData.stuff" for output first deleting any file with that name?	MCQ	eam fos = new FileOutputStr	FileOutputStr eam fos = new FileOutputStr eam("myDat a.stuff")	ream dos = new DataOutputSt	FileOutputStr eam(new BufferedOutp	0	1	0	0	
IO_Operation s_NewQB	import java.io.*; public class MyClass implements Serializable { private Tree tree = new Tree(); public static void main(String [] args) { MyClass mc= new MyClass(); try { FileOutputStream fs = new FileOutputStream("MyClass.ser"); ObjectOutputStream (s); os.writeObject(mc); os.close(); } catch (Exception ex) { ex.printStackTrace(); } }	MCQ	Compilation	An exception is thrown at runtime	An instance of MyClass is serialized	A instance of MyClass and an instance of Tree are both serialized	1	0	0	0	
IO_Operation s_NewQB	Consider the following code and choose the correct option: class std implements Serializable{ int call; std(int c){call=c;} int getCall(){return call;} } public class Test{ public static void main(String[] args) throws IOException { File file=new File("d:/std.txt"); FileOutputStream fos=new FileOutputStream(file); ObjectOutputStream(file); ObjectOutputStream(fos); std s1=new std(10); oos.writeObject(s1); oos.close(); }}	MCQ	the state of the object s1 will be store to file std.txt	Compilation error	Compiles but error at run time	the state of the object s1 will not be store to the file.	1	0	0	0	

IO_Operation s NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) throws IOException { File file=new File("D:/jlist.lst"); byte buffer[]=new byte[(int)file.length()+1]; FileInputStream fis=new FileInputStream(file); int ch=0; while((ch=fis.read())!=-1){ System.out.print(ch); }}	MCQ	reads data from file one byte at a time and display it on the console.		reads data from file named jlist.lst in byte form and ascii value	Compiles but error at runtime	0	0) 1	0	
IO_Operation s NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) throws IOException { File file=new File("D:/jlist.lst"); byte buffer[]=new byte[(int)file.length()+1]; FileInputStream fis=new FileInputStream(file); int ch=0; while((ch=fis.read())!=-1){ System.out.print((char)ch); }}	MCQ	reads data from file one byte at a time and display it on the console.		reads data from file named jlist.lst in byte form and display garbage value	Compiles but error at	1	0		0	
IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { File file=new File("d:/prj/lib"); file.mkdirs();}}	мса	creates directory d:/ prj/lib	Compilation error	Compiles but error at run time	Compiles and executes but directory is not created	1	0	C	0	
IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) throws IOException { String data="Confidential info"; byte buffer[]=data.getBytes(); FileOutputStream fos=new FileOutputStream("d:/temp"); for(byte d : buffer){ fos.write(d); } }}	MCQ	writes data to file in byte form.	Compilation	writes data to the file in character form.	Compiles but error at runtime	1	0	O	0	

				1							1	
IO_Operation	Given: import java.io.*; public class ReadingFor { public static void main(String[] args) { String s; try { FileReader fr = new FileReader("myfile.txt"); BufferedReader br = new BufferedReader(fr); while((s = br.readLine()) != null) System.out.println(s); br.flush(); } catch (IOException e) { System.out.println("io error"); } } And given that myfile.txt contains the following two lines of data: ab cd						Compilation					
s_NewQB	What is the result?	MCQ	ab	abcd	ab cd	abcd	Error	0	0	0	0	1
IO_Operation s_NewQB	Consider the following code and choose the correct option: class std{ int call; std(int c){call=c;} int getCall(){return call;} } public class Test{ public static void main(String[] args) throws IOException { File file=new File("d:/std.txt"); FileOutputStream fos=new FileOutputStream(file); ObjectOutputStream os=new ObjectOutputStream(fos); std s1=new std(10); oos.writeObject(s1); oos.close(); }	мса	the state of the object s1 will be store to file std.txt	Compilation error	Compiles but error at run time	the state of the object s1 will not be store to the file.		0	0	1	0	
IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) { File file=new File("D:/jlist.lst"); byte buffer[]=new byte[(int)file.length()+1]; FileInputStream fis=new FileInputStream(file); fis.read(buffer); System.out.println(buffer); }	мса	reads data from file named jiist.lst in byte form and display it on console.	Compilation error	reads data from file named jlist.lst in byte form and display garbage value	Compiles but error at runtime		0	1	0	0	

										1		
	Consider the following code and choose the											
	correct option:											
	public class Test {											
	public static void main(String[] args) throws											
	IOException {		reads data		reads data							
	File file=new File("D:/jlist.lst");		from file		from file							
	byte buffer[]=new byte[(int)file.length()+1];		named		named							
	FileInputStream fis=new		ilist.lst in		ilist.lst in							
	FileInputStream(file);		byte form and		byte form and	Compiles but						
IO Operation	fis.read(buffer);		display it on	Compilation	display	error at						
s NewQB	System.out.println(new String(buffer)); }}	MCQ	console.	error	garbage value	1		1	٥ ا	0		
S_INEWQD	System.out.printin(new String(buller)), }}	IVICQ	console.	enoi		Turiume	1	<u> </u>	0	0		/
					throws a							
	What happens when the constructor for		throws a	throws a	ArrayIndexOu							
IO_Operation	FileInputStream fails to open a file for		DataFormatE	FileNotFound	tOfBoundsEx							
s_NewQB	reading?	MCQ	xception	Exception	ception	returns null		0	1	0	l c	
	Consider the following code and choose the		<u> </u>									
	correct option:		creates			Compiles and						
			creates									
	public class Test {		directories			executes but						
l	<pre>public static void main(String[] args) {</pre>		names prj	l	Compiles but							
IO_Operation	File file=new File("d:/prj,d:/lib");		and lib in d:	Compilation	error at run	are not						
s_NewQB	file.mkdirs();}}	MCQ	drive	error	time	created		0	0	0	1	
	Consider the following code and choose the											
	correct output:											
	public class Person{											
	public void talk(){ System.out.print("I am a											
	Person "); }											
	1											
	public class Student extends Person {											
	public void talk(){ System.out.print("I am a											
	Student "); }											
	}											
	what is the result of this piece of code:											
	public class Test{											
	public static void main(String args[]){											
	Person p = new Student();											
	p.talk();				I am a	I am a						
IO Operation	\		I am a	I am a	Person I am	Student I am						
s NewQB	li)	MCQ	Person	Student	a Student	a Person		0	1		l c	
	· ·											
	Which of these are two legal ways of											
	accessing a File named "file.tst" for reading.											
	Select the correct option:											
	A)FileReader fr = new FileReader("file.tst");											
	B)FileInputStream fr = new											
	FileInputStream("file.tst");											
	C)InputStreamReader isr = new											
	InputStreamReader(fr, "UTF8");											
10 0-4-11												
IO_Operation	D)FileReader fr = new FileReader("file.tst",		1						_			
s_NewQB	<mark>"UTF8");</mark>	MCQ	A,D	B,C	C,D	A,B		0	0	0	1 1	
	What is the DataOutputStream method that											
IO_Operation	writes double precision floating point values to											
s_NewQB	a stream?	MCQ	writeBytes()	writeFloat()	write()	writeDouble()		0	0	0	1	

IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test{ public static void main(String[] args) { File dir = new File("dir"); dir.mkdir(); File f1 = new File(dir, "f1.txt"); try { f1.createNewFile(); } catch (IOException e) {;} File newDir = new File("newDir"); dir.renameTo(newDir);} }	мса	The file system has a new empty directory named dir		The file system has a directory named dir, containing a file f1.txt	named newDir,	Compilation error	C) (1	0
IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test { public static void main(String[] args) throws IOException { File file=new File("d:/data"); byte buffer[]=new byte[(int)file.length()+1]; FileInputStream fis=new FileInputStream(file); fis.read(buffer); FileWriter fw=new FileWriter("d:/temp.txt"); fw.write(new String(buffer));}}	мса	Transfer content of file data to the temp.txt	Compilation error	Compiles but error at runtime	Compiles and runs but content not transferred to the temp.txt		C) (1	
	import java.io.EOFException; import java.io.FileInputStream; import java.io.FileNotFoundException; import java.io.IOException; import java.io.InputStreamReader; public class MoreEndings { public static void main(String[] args) { try { FileInputStream fis = new FileInputStream("seq.txt"); InputStreamReader isr = new InputStreamReader(fis); int i = isr.read(); while (i != -1) { System.out.print((char)i + " "); i = isr.read();										
IO_Operation s_NewQB	} } catch (FileNotFoundException fnf) { System.out.println("File not found"); } catch (EOFException eofe) { System.out.println("End of stream"); } catch (IOException ioe) { System.out.println("Input error"); } } Assume that the file "seq.txt" exists in the current directory, has the required access permissions, and contains the string "Hello". Which statement about the program is true?	мса	The program will not compile because a certain unchecked exception is not caught.	The program will compile and print H e	The program will compile and print H e of stream.	The program will compile, print H e o , and then terminate normally.		C) 1	

IO_Operation s_NewQB	Consider the following code and choose the correct option: public class Test{ public static void main(String[] args) throws IOException { File file = new File("d:/temp.txt"); FileReader reader=new FileReader(file); reader.skip(7); int ch; while((ch=reader.read())!=-1){ System.out.print((char)ch); } }}	мса	Skip the first seven characters and then starts reading file and display it on console	Compilation error	Compiles and runs without output	Compiles but error at runtime		1	0	0	0	
IO_Operation s_NewQB	A file is readable but not writable on the file system of the host platform. What will be the result of calling the method canWrite() on a File object representing this file?	MCQ	A SecurityExce ption is thrown	The boolean value false is returned	The boolean value true is returned	The file is modified from being unwritable to being writable.	none of the	0	1	0	0	0
Introduction_t o_OOPS_Ne wQB	Which of following set of functions are example of method overloading	MCQ	void add(int x,int y) char add(int x,int y)	char add(float x) char add(float y)	void add(int x,int y) char add(char x,char y)	wid add(int x,int y) wid sum(double x,double y)		0	0	1	0	
Introduction_t o_OOPS_Ne wQB	What is the advantage of runtime polymorphism?	MCQ	Efficient utilization of memory at runtime	Code reuse	Code flexibility at runtime	avoiding method name confusion at runtime		0	0	1	0	
Introduction_t o_OOPS_Ne wQB	Which of the following is an example of IS A relationship?	MCQ	Ford - Car	Microprocess or - Computer		Driver -Car		1	0	0	0	
Introduction_t o_OOPS_Ne wQB	Which of the following is not a valid relation between classes?	MCQ	Inheritance	Segmentation	Instantiation	Composition		0	1	0	0	
Introduction_t o_OOPS_Ne wQB	Which of the following is not an attribute of object?	MCQ	State	Behaviour	Inheritance	Identity		0	0	0	1	