Questions B

1. Functional interfaces can be annotated as

- a.@Function
- b.@FunctionalInterface
- c.@Functional
- d.@Interface

2. Functional interfaces method is

- a.static
- b.abstract
- c.final
- d.none

3. What needs to be implemented to use lambda expression

- a.Functional interface
- b.Functional class
- c.Functional method
- d.Functional object

4. Functional interface methods can be declared as

- a.static
- b.abstract
- c.final
- d.All

```
private interface Defaultable {
2
 default String notRequired() {
3
 return "Default implementation";
4
5
 }
6
  private static class DefaultableImpl implements Defaultable {
8 }
9
10 private static class OverridableImpl implements Defaultable {
11
 @Override
12
 public String notRequired() {
 return "Overridden implementation";
13
14
15 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

6. void accept(T t) is method of -

- a.Consumer
- b.Producer
- c.Both
- d.None

7. Which of these does Stream filter() operates on

- a.Predicate
- b.Interface
- c.Class
- d.Methods

8. Which of these does Stream map() operates on

- a.Class
- b.Interface

- c.Predicate
- d.Function

9. Which of these does for Each() operates on

- a.Methods
- b.Consumer
- c.Producer
- d.Predicate

10. A pipeline is a sequence of what operations in java 8

```
a.multi-threading
```

b.concurrent

c.consequent

d.stream

11. How can we obtain source of objects in java 8?

```
a.Stream stream()
```

- b.Stream obtain()
- c.Stream obtainSource()

d.All

12. What will be output of following program -

```
package javaqas.java8;

import java.time.Clock;

public class DateTimeTest {

public static void main(String[] args) {
 // Get the system clock as UTC offset
 final Clock clock = Clock.systemUTC();
 System.out.println(clock.instant());
 System.out.println(clock.millis());
}
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

13. What will be output of following program -

```
1 package javaqas.java8;
3@ import java.time.Clock;
4 import java.time.ZoneId;
5 import java.time.ZonedDateTime;
7 public class ZonedDateTimeTest {
8
9⊕
 public static void main(String[] args) {
10
11
 final Clock clock = Clock.systemUTC();
12
13
 final ZonedDateTime zonedDatetime = ZonedDateTime.now();
14
 final ZonedDateTime zonedDatetimeFromClock = ZonedDateTime.now(clock);
15
 final ZonedDateTime zonedDatetimeFromZone = ZonedDateTime.now(ZoneId.of("America"));
16
17
 System.out.println(zonedDatetime);
18
 System.out.println(zonedDatetimeFromClock);
19
 System.out.println(zonedDatetimeFromZone);
20
21 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

14. What will be output of following code -

```
1 package javaqas.java8;
3 public class Calculator {
4
50
 interface IntegerMath {
6
 int operation(int a, int b);
8
90
 public int operateBinary(int a, int b, IntegerMath op) {
10
 return op.operation(a, b);
11
12
 public static void main(String... args) {
14
15
 Calculator myApp = new Calculator();
16
 IntegerMath addition = (a, b) -> a + b;
 IntegerMath subtraction = (a, b) -> a - b;
System.out.println("40 + 2 = " + myApp.operateBinary(40, 2, addition));
17
18
 System.out.println("20 - 10 = " + myApp.operateBinary(20, 10, subtraction));
19
20
21 }
22
```

- a.compilation error
- b.Runtime Exception

c.Compile and execute without any Exception or error d.None

15. What will be output of following code -

```
1 package javaqas.java8;
 3@ import java.lang.reflect.Method;
4 import java.lang.reflect.Parameter;
 6 public class ParameterNames {
 7
80 public static void main(String[] args) throws Exception {
9
 Method method = ParameterNames.class.getMethod("main", String[].class);
10
 for (final Parameter parameter : method.getParameters()) {
11
 System.out.println("Parameter: " + parameter.getName());
12
 }
13
 }
14 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

16. What will be output of following code -

```
1 package javaqas.java8;
 3 public class Test {
 50 public static void main(String[] args) {
 7
 final String str = "test";
 str.chars().forEach(ch -> System.out.println(ch));
 }
10 }
a.Strings
```

- b.Integers
- c.Characters
- d.Float

17. Lambda expressions are scoped

```
a.Lexically
b.Semantically
c.Binary
d.None
```

18. On which of these does annotations can be used on in Java 8

a.Local variables

b.Super classes

c.Generic types

d.All of these

19. What will be output of following code -

```
1 package javaqas.java8;
 3⊕ import java.lang.annotation.ElementType;[]
9 public class RepeatingAnnotations {
10
110
 @Target(ElementType.TYPE)
12
 @Retention(RetentionPolicy.RUNTIME)
13
 public @interface Filters {
14
 Filter[]value();
15
16
179
 @Target(ElementType.TYPE)
18
 @Retention(RetentionPolicy.RUNTIME)
19
 @Repeatable(Filters.class)
 public @interface Filter {
20
21
 String value();
22
 };
23
 @Filter("filter1")
240
 @Filter("filter2")
25
26
 public interface Filterable {
27
29⊖
 public static void main(String[] args) {
 for (Filter filter: Filterable.class.getAnnotationsByType(Filter.class)) {
30
31
 System.out.println(filter.value());
32
33
 }
34 }
```

a.compilation error

b.Runtime Exception

c.Compile and execute without any Exception or error

d.None

```
1 package javaqas.java8;
3⊕ import java.lang.annotation.ElementType;
10 public class Annotations {
110
 @Retention(RetentionPolicy.RUNTIME)
12
 @Target({ ElementType.TYPE USE, ElementType.TYPE PARAMETER })
13
 public @interface NonEmpty {
14
15
160
 public static class Holder<@NonEmpty T> extends @NonEmpty Object {
179
 public void method() throws @NonEmpty Exception {
18
19
 }
20
210
 @SuppressWarnings("unused")
22
 public static void main(String[] args) {
23
 final Holder<String> holder = new @NonEmpty Holder<String>();
24
 @NonEmpty
25
 Collection<@NonEmpty String> strings = new ArrayList<>();
 strings.add("string1");
26
 strings.add("string2");
27
28
 for(String s: strings) {
29
 System.out.println(s);
30
 }
31
 }
32 }
```

a.compilation error

b.compilation error

c.Compile and execute without any Exception or error

d.None

21. What will be output of following code -

a.output may be 125 b.output may be 695

```
1 package javaqas.java8;
 3 import java.util.Optional;
 5 public class OptionalTest {
 70
 public static void main(String[] args) {
 8
 Optional<String> fullName = Optional.of("Tom");
 fullName = Optional.ofNullable(null);
 System.out.println("Full Name is set? " + fullName.isPresent());
10
 System.out.println("Full Name: " + fullName.orElseGet(() -> "[none]"));
11
12
 System.out.println(fullName.map(s -> "Hey " + s + "!").orElse("Hey Stranger!"));
13
 }
14 }
a.Full Name: [none]
c.compilation error
d.compilation error
```

23. What will be output of following code -

```
1 package javaqas.java8;
 30 import java.time.Clock;
 4 import java.time.LocalDate;
 5 import java.time.LocalTime;
 7 public class LocalDateTimeTest {
9⊕
 public static void main(String[] args) {
10
11
 final Clock clock = Clock.systemUTC();
12
13
 final LocalDate date = LocalDate.now();
14
 final LocalDate dateFromClock = LocalDate.now(clock);
15
16
 System.out.println(date);
17
 System.out.println(dateFromClock);
18
19
 final LocalTime time = LocalTime.now();
20
 final LocalTime timeFromClock = LocalTime.now(clock);
21
22
 System.out.println(time);
23
 System.out.println(timeFromClock);
24
 }
25 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

```
1 package javaqas.java8;
 30 import java.time.Duration;
 4 import java.time.LocalDateTime;
 5 import java.time.Month;
 7 public class DurationTest {
90 public static void main(String[] args) {
10
11
 // Get duration between two dates
 final LocalDateTime from = LocalDateTime.of(2014, Month.APRIL, 16, 0, 0, 0);
12
13
 final LocalDateTime to = LocalDateTime.of(2015, Month.APRIL, 16, 23, 59, 59);
15
 final Duration duration = Duration.between(to, from);
 System.out.println("Duration in days: " + duration.toDays());
System.out.println("Duration in hours: " + duration.toHours());
16
17
18
 }
19 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error
- d.None

25. What will be output of following code -

```
1 package javaqas.java8;
 3 import javax.script.ScriptEngine;
 import javax.script.ScriptEngineManager;
 6 public class NashornTest {
 8
 public static void main(String[] args) {
 9
 ScriptEngineManager manager = new ScriptEngineManager();
10
 ScriptEngine engine = manager.getEngineByName("JavaScript");
12
 System.out.println(engine.getClass().getName());
13
 System.out.println("Result:" + engine.eval("function f() { return 1; }; f() + 1;"));
14
15 }
```

- a.compilation error
- b.Runtime Exception
- c.Compile and execute without any Exception or error

d.None