Mock Exam

The prospect of taking the OCPJP 8 exam raises many questions in your mind.

- "What types of questions are asked in the exam?"
- "What is the format of the questions?"
- "How hard are the questions?"
- "How do I know if I'm ready to take the exam?"

This chapter presents a *mock exam* that helps answer these questions. Use this mock exam as a mental dipstick to gauge how prepared you are to pass the OCPJP 8 exam.

The questions in this mock exam closely mimic the actual questions you will encounter on your OCPJP 8 exam. For instance, you will find these aspects in the actual OCPJP 8 exam: the questions will assume that necessary import statements are included; most questions will contain only relevant code segments (and not complete programs); and questions will appear in random order (and not according to the sequence of exam topics given in the exam syllabus). In this mock exam, we have adopted a similar approach to make this mock exam closely mimic the question format in the actual OCPJP 8 exam.

Before you get started, take a print out of the answer sheet given at the end of this exam. Take this exam as if it were your real OCPJP 8 exam by simulating real test conditions. Find a quiet place where you can take this mock exam without interruption or distraction. Mark your start and finish times, and stop if you cross the exam time limit (2.5 hours). Observe closed-book rules: do not consult the answer key or any other any print, human, or web resources during this mock exam. Check the answers only after you complete the exam. Out of 85 questions, you need to answer at least 55 questions correctly to pass this exam (the passing score is 65%).

Best of luck!

Time: 2 hours 30 minutes No. of questions: 85

1. What will be the result of executing this code segment?

- a) This code segment prints: jack queen king joker
- b) This code segment prints: jack queen
- c) This code segment prints: king joker
- d) This code segment does not print anything on the console

2. Consider the following snippet:

```
int ch = 0;
try (FileReader inputFile = new FileReader(file)) {
```

```
// #1
 System.out.print( (char)ch );
  Which one of the following statements can be replaced with
  statement #1 so that the contents of the file are correctly printed on
  the console and the program terminates.
 while( (ch = inputFile.read()) != null) {
  b) while( (ch = inputFile.read()) != -1) {
  c) while( (ch = inputFile.read()) != 0) {
  d) while( (ch = inputFile.read()) != EOF) {
3. What will be the output of the following program?
  class Base {
 public Base() {
 System.out.println("Base");
  class Derived extends Base {
 public Derived() {
 System.out.println("Derived");
  class DeriDerived extends Derived {
 public DeriDerived()
 System.out.println("DeriDerived");
 }
  class Test {
 public static void main(String []args) {
 Derived b = new DeriDerived();
  a) Base
 Derived
 DeriDerived
  b) Derived
 DeriDerived
 DeriDerived
 Derived
 Base
```

- d) DeriDerived
 - Derived
- e) DeriDerived

4. Given this code segment:

```
final CyclicBarrier barrier =
 new CyclicBarrier(3, () -> System.out.println("Let's
play"));
 // LINE ONE
Runnable r = () \rightarrow \{
 // LINE TWO
 System.out.println("Awaiting");
 try {
 barrier.await();
 } catch(Exception e) { /* ignore */ }
Thread t1 = new Thread(r);
Thread t2 = new Thread(r);
\overline{\text{Thread}} t3 = new Thread(r);
t1.start();
t2.start();
t3.start();
```

Choose the correct option based on this code segment.

- a) This code segment results in a compiler error in line marked with the comment LINE ONE
- b) This code segment results in a compiler error in line marked with the comment LINE_TWO
- c) This code prints:

```
Let's play
```

d) This code prints:

```
Awaiting

Awaiting

Awaiting

Let's play
```

e) This code segment does not print anything on the console

5. Given this class definition:

```
class Point {
 private int x = 0, y;
 public Point(int x, int y) {
 this.x = x;
```

```
this.y = y;

// DEFAULT_CTOR
}
```

Which one of the following definitions of the Point constructor can be replaced without compiler errors in place of the

comment DEFAULT CTOR?

```
a) public Point() {
 this(0, 0);
 super();
 }
b) public Point() {
 super();
 this(0, 0);
 }
c) private Point() {
 this(0, 0);
 }
d) public Point() {
 this();
 }
e) public Point() {
 this(x, 0);
 }
```

6. Consider the following program:

}

Select three correct options from the following list:

- a) Removing only Stmt-1 will make the program compilable and it will print the following: Base Derived
- b) Removing only Stmt-1 will make the program compilable and it will print the following: Base: Hello Derived
- c) Removing only Stmt-2 will make the program compilable and it will print the following: Base Derived
- d) Removing both Stmt-1 and Stmt-2 will make the program compilable and it will print the following: Base Derived
- e) Removing both Stmt-1 and Stmt-2 will make the program compilable and it will print the following: Base: Hello Derived

7. Consider the following program and choose the right option from the

given list:

- a) The compiler will report an error at statement marked with the comment #1
- b) The compiler will report an error at statement marked with the comment #2
- c) The compiler will report errors at statement marked with the comment #3
- d) The program will compile without any error

8. Given this code segment:

```
LocalDate joiningDate = LocalDate.of(2014, Month.SEPTEMBER, 20);
LocalDate now = LocalDate.of(2015, Month.OCTOBER, 20);
// GET_YEARS
System.out.println(years);
```

Which one of the following statements when replaced by the comment GET_YEARS will print 1 on the console?

- a) Period years = Period.between(joiningDate, now).getYears();
- b) Duration years = Period.between(joiningDate, now).getYears();
- c) int years = Period.between(joiningDate, now).getYears();
- d) Instant years = Period.between(joiningDate, now).getYears();

9. Consider the following program:

```
class Outer {
 class Inner {
 public void print() {
 System.out.println("Inner: print");
 }
 }
} class Test {
 public static void main(String []args) {
 // Stmt#1
 inner.print();
 }
}
```

Which one of the following statements will you replace with //

Stmt#1 to make the program compile and run successfully to print

"Inner: print" in console?

- a) Outer.Inner inner = new Outer.Inner();
- b) Inner inner = new Outer.Inner();
- c) Outer.Inner inner = new Outer().Inner();
- d) Outer.Inner inner = new Outer().new Inner();

10.Consider the following program:

```
public class Outer {
 private int mem = 10;
 class Inner {
 private int imem = new Outer().mem; //
ACCESS1
 }
 public static void main(String []s) {
 System.out.println(new Outer().new Inner().imem); //
ACCESS2
 }
}
```

Which one of the following options is correct?

a) When compiled, this program will result in a compiler error in line marked with comment ACCESS1

- b) When compiled, this program will result in a compiler error in line marked with comment ACCESS2
- c) When executed, this program prints 10
- d) When executed, this program prints 0

11. Consider the following program:

```
interface EnumBase { }
enum AnEnum implements EnumBase { // IMPLEMENTS_INTERFACE
 ONLY_MEM;
}
class EnumCheck {
 public static void main(String []args) {
 if (AnEnum.ONLY_MEM instanceof AnEnum) {
 System.out.println("yes, instance of AnEnum");
 }
 if (AnEnum.ONLY_MEM instanceof EnumBase) {
 System.out.println("yes, instance of EnumBase");
 }
 if (AnEnum.ONLY_MEM instanceof Enum) { // THIRD_CHECK
 System.out.println("yes, instance of Enum");
 }
 }
}
```

Which one of the following options is correct?

- a) This program results in a compiler error in the line marked with comment IMPLEMENTS_INTERFACE
- b) This program results in a compiler in the line marked with comment THIRD_CHECK
- c) When executed, this program prints the following:

```
yes, instance of AnEnum
```

d) When executed, this program prints the following:

```
yes, instance of AnEnum
yes, instance of EnumBase
```

e) When executed, this program prints the following:

```
yes, instance of AnEnum
```

```
yes, instance of EnumBase
yes, instance of Enum
```

12. Which of the following statements are true with respect to enums?

(Select all that apply.)

- a) An enum can have private constructor
- b) An enum can have public constructor
- c) An enum can have public methods and fields
- d) An enum can implement an interface
- e) An enum can extend a class

13. Choose the correct option based on this program:

```
class base1 {
 protected int var;
}
interface base2 {
 int var = 0; // #1
}
class Test extends base1 implements base2 { // #2
 public static void main(String args[]) {
 System.out.println("var:" + var); // #3
 }
}
```

- a) The program will report a compilation error at statement marked with the comment #1
- b) The program will report a compilation error at statement marked with the comment #2
- c) The program will report a compilation error at statement marked with the comment #3
- d) The program will compile without any errors

14. Consider the following program:

```
class WildCard {
  interface BI {}
  interface DI extends BI {}
  interface DDI extends DI {}
  static class C<T> {}
  static void foo(C<? super DI> arg) {}
  public static void main(String []args) {
 foo(new C<BI>()); // ONE
 foo(new C<DI>()); // TWO
 foo(new C<DDI>()); // THREE
```

```
foo(new C()); // FOUR
}
```

Which of the following options are correct?

- a) Line marked with comment ONE will result in a compiler error
- b) Line marked with comment TWO will result in a compiler error
- c) Line marked with comment THREE will result in a compiler error
- d) Line marked with comment FOUR will result in a compiler error

15. Consider the following definitions:

```
interface BI {}
interface DI extends BI {}
```

The following options provide definitions of a template class X. Which one of the options specifies class X with a type parameter whose upper bound declares DI to be the super type from which all type arguments must be derived?

- a) class X <T super DI> { }
- b) class X <T implements DI> { }
- c) class X <T extends DI> { }
- d) class X <T extends ? & DI> { }

16.In the context of Singleton pattern, which one of the following

statements is true?

- a) A Singleton class must not have any static members
- b) A Singleton class has a public constructor
- c) A Factory class may use Singleton pattern
- d) All methods of the Singleton class must be private

17. Consider the following program:

```
class ClassA {}
interface InterfaceB {}
class ClassC {}
class Test extends ClassA implements InterfaceB {
 String msg;
 ClassC classC;
}
```

Which one of the following statements is true?

- a) Class Test is related with ClassA with a HAS-A relationship.
- b) Class Test is related to ClassC with a composition relationship.
- c) Class Test is related with String with an IS-A relationship.

d) Class ClassA is related with InterfaceB with an IS-A relationship.

18. Choose the correct option based on the following code segment:

- a) The program results in a compiler error in the line marked with the comment COMPARE_TO
- b) The program prints the following: Brazil Russia India China
- c) The program prints the following: Brazil China India Russia
- d) The program prints the following: Russia India China Brazil
- $e) \quad \mbox{The program throws the exception} \ \mbox{InvalidComparatorException}$
- f) The program throws the exception InvalidCompareException
- g) The program throws the exception NullPointerException

19. Which one of the following class definitions will compile without any

errors?

```
a)
 class P<T> {
 static T s mem;
 class Q<T> {
 T mem;
 public Q(T arg) {
 mem = arg;
 }
 class R<T> {
 T mem;
 public R() {
 mem = new T();
 class S<T> {
 T []arr;
 public S() {
 arr = new T[10];
 }
```

20.In a class that extends ListResourceBundle, which one of the

following method definitions correctly overrides

the getContents() method of the base class?

```
a) public String[][] getContents() {
 return new Object[][] { "1", "Uno" }, { "2", "Duo" },

{ "3", "Trie" }};

b) public Object[][] getContents() {
 return new Object[][] { "1", "Uno" }, { "2", "Duo" },

{ "3", "Trie" }};

c) private List<String> getContents() {
 return new ArrayList (Arrays.AsList({ "1", "Uno" },

{ "2", "Duo" }, { "3", "Trie" }});

}
d) protected Object[] getContents() {
 return new String[] { "Uno", "Duo", "Trie" };

}
```

21. Which one of the following interfaces declares a single abstract

method named iterator()? (Note: Implementing this interface allows an object to be the target of the for-each statement.)

- a) Iterable<T>
- b) Iterator<T>
- C) Enumeration<E>
- d) ForEach<T>

22. Choose the correct option based on this program:

```
import java.util.stream.Stream;
public class Reduce {
 public static void main(String []args) {
 Stream<String> words = Stream.of("one", "two", "three");
 int len = words.mapToInt(String::length).reduce(0, (len1, len2) -> len1 + len2);
 System.out.println(len);
 }
}
```

- a) This program does not compile and results in compiler error(s)
- b) This program prints: onetwothree
- c) This program prints: 11
- d) This program throws an IllegalArgumentException

23. Which one of the following options is best suited for generating

random numbers in a multi-threaded application?

- a) Using java.lang.Math.random()
- b) Using java.util.concurrent.ThreadLocalRandom
- c) Using java.util.RandomAccess
- d) Using java.lang.ThreadLocal<T>

24. Given this code segment:

```
DateTimeFormatter fromDateFormat
= DateTimeFormatter.ofPattern("MM/dd/yyyy");
// PARSE_DATE
DateTimeFormatter toDateFormat
= DateTimeFormatter.ofPattern("dd/MMM/YY");
System.out.println(firstOct2015.format(toDateFormat));
```

Which one of the following statements when replaced with the comment PARSE_DATE will result in the code to print "10/Jan/15"?

```
a) DateTimeFormatter firstOct2015 =
DateTimeFormatter.parse("01/10/2015", fromDateFormat);
```

- b) LocalTime firstOct2015 = LocalTime.parse("01/10/2015",
- fromDateFormat);

 C) Period firstOct 2015 Period parse
- c) Period firstOct2015 = Period.parse("01/10/2015",
 fromDateFormat);
- d) LocalDate firstOct2015 = LocalDate.parse("01/10/2015",
 fromDateFormat);

25. Consider the following program:

```
import java.util.*;
class ListFromVarargs {
 public static <T> List<T> asList1(T... elements) {
 ArrayList<T> temp = new ArrayList<>();
 for(T element : elements) {
 temp.add(element);
 }
 return temp;
 }
 public static <T> List<?> asList2(T... elements) {
 ArrayList<?> temp = new ArrayList<>();
 for(T element : elements) {
 temp.add(element);
 }
 return temp;
 }
 return temp;
}
```

```
public static <T> List<?> asList3(T... elements) {
 ArrayList<T> temp = new ArrayList<>();
 for(T element : elements) {
 temp.add(element);
 return temp;
 public static <T> List<?> asList4(T... elements) {
 List<T> temp = new ArrayList<T>();
 for(T element : elements) {
 temp.add(element);
 return temp;
  Which of the asList definitions in this program will result in a
  compiler error?
  a) The definition of asList1 will result in a compiler error
  b) The definition of asList2 will result in a compiler error
  c) The definition of asList3 will result in a compiler error
  d) The definition of asList4 will result in a compiler error
  e) None of the definitions (asList1, asList2, asList3, asList4) will
  result in a compiler error
26. Given this code segment:
  IntFunction<UnaryOperator<Integer>> func = i -> j -> i * j;
  // LINE
  System.out.println(apply);
  Which one of these statements when replaced by the comment
  marked with LINE will print 200?
 Integer apply = func.apply(10).apply(20);
  b) Integer apply = func.apply(10, 20);
  c) Integer apply = func(10, 20);
  d) Integer apply = func(10, 20).apply();
27. Given this code segment:
  List<Map<List<Integer>, List<String>>> list = new
  ArrayList<>(); // ADD MAP
  Map<List<Integer>, List<String>> map = new HashMap<>();
  list.add(null);
 // ADD NULL
  list.add(map);
```

```
list.add(new HashMap<List<Integer>, List<String>>()); //
ADD_HASHMAP
list.forEach(e -> System.out.print(e + " ")); // ITERATE
```

Which one of the following options is correct?

- a) This program will result in a compiler error in line marked with comment ADD MAP
- b) This program will result in a compiler error in line marked with comment ADD_HASHMAP
- c) This program will result in a compiler error in line marked with comment ITERATE
- d) When run, this program will crash, throwing a NullPointerException in line marked with comment ADD NULL
- e) When run, this program will print the following: null {} {}

28. Given this code snippet:

Assume that today's date is 4th November 2015. Choose the correct answer based on this code segment.

- a) This code will result in a compiler error in the line marked with the comment COMPARE
- b) When executed, this code will throw DateTimeException
- c) This code will print: Happy birthday!
- d) This code will print: Yet another day!

29. Consider the following program:

```
class Base<T> { }
class Derived<T> { }
class Test {
 public static void main(String []args) {
 // Stmt #1
 }
}
```

Which statements can be replaced with // Stmt#1 and the program remains compilable (choose two):

- a) Base<Number> b = new Base<Number>();
- b) Base<Number> b = new Derived<Number>();
- C) Base<Number> b = new Derived<Integer>();
- d) Derived<Number> b = new Derived<Integer>();
- e) Base<Integer> b = new Derived<Integer>();
- f) Derived<Integer> b = new Derived<Integer>();

30. Which of the following classes in

the java.util.concurrent.atomic package inherit

from java.lang.Number? (Select all that apply.)

- a) AtomicBoolean
- b) AtomicInteger
- c) AtomicLong
- d) AtomicFloat
- e) AtomicDouble

31. Given the class definition:

```
class Student{
 public Student(int r) {
 rollNo = r;
 }
 int rollNo;
}
```

Choose the correct option based on this code segment:

```
HashSet<Student> students = new HashSet<>();
students.add(new Student(5));
students.add(new Student(10));
System.out.println(students.contains(new Student(10)));
```

- a) This program prints the following: true
- b) This program prints the following: false
- c) This program results in compiler error(s)
- d) This program throws NoSuchElementException

32. Which of the following statements are true regarding resource

bundles in the context of localization? (Select ALL that apply.)

a) java.util.ResourceBundle is the base class and is an abstraction of resource bundles that contain locale-specific objects

- b) java.util.PropertyResourceBundle is a concrete subclass
 of java.util.ResourceBundle that manages resources for a locale using
 strings provided in the form of a property file
- c) Classes extending java.util.PropertyResourceBundle must override the getContents() method which has the return type Object [][]
- d) java.util.ListResourceBundle defines the getKeys() method that returns enumeration of keys contained in the resource bundle
- 33. Which of the following statements is true regarding the classes or interfaces defined in the java.util.concurrent package? (Select ALL that apply.)
 - a) The Executor interface declares a single method execute (Runnable command) that executes the given command at sometime in the future
 - b) The Callable interface declares a single method call() that computes a result
 - c) The CopyOnWriteArrayList class is not thread-safe unlike ArrayList that is thread-safe
 - d) The CyclicBarrier class allows threads to wait for each other to reach a common barrier point

34. Given these two class declarations:

```
class CloseableImpl implements Closeable {
 public void close() throws IOException {
 System.out.println("In CloseableImpl.close()");
 }
}
class AutoCloseableImpl implements AutoCloseable {
 public void close() throws Exception {
 System.out.println("In AutoCloseableImpl.close()");
 }
}
```

Choose the correct option based on this code segment:

- a) This code segment does not print any output in console
- b) This code segment prints the following output:In

AutoCloseableImpl.close()

c) This code segment prints the following output: In

AutoCloseableImpl.close()In CloseableImpl.close()

d) This code segment prints the following output: In

CloseableImpl.close()In AutoCloseableImpl.close()

35. Choose the correct option based on this code segment:

```
List<Integer> ints = Arrays.asList(1, 2, 3, 4, 5);
ints.replaceAll(i -> i * i); // LINE
System.out.println(ints);
```

- a) This code segment prints: [1, 2, 3, 4, 5]
- b) This program prints: [1, 4, 9, 16, 25]
- c) This code segment throws java.lang.UnsupportedOperationException
- d) This code segment results in a compiler error in the line marked with the comment LINE

36. Choose the correct option for this code snippet:

- a) The code snippet will compile without any errors
- b) The compiler will report an error at statement marked with the comment #1
- c) The compiler will report an error at statement marked with the comment #2
- d) The compiler will report an error at statement marked with the comment #3

37. Given this program:

```
import java.time.*;
import java.time.temporal.ChronoUnit;
```

```
class DecadeCheck {
 public static void main(String []args) {
 Duration tenYears
  = ChronoUnit.YEARS.getDuration().multipliedBy(10);
 Duration aDecade = ChronoUnit.DECADES.getDuration();
 assert tenYears.equals(aDecade) : "10 years is not
  a decade!";
 }
  Assume that this program is invoked as follows:
  iava DecadeCheck
  Choose the correct option based on this program:
  a) This program does not compile and results in compiler error(s)
  b) When executed, this program prints: 10 years is not a decade!
  c) When executed, this program throws an AssertionError with the
  message "10 years is not a decade!"
  d) When executed, this program does not print any output and terminates
  normally
38. Consider the following code segment:
  while( (ch = inputFile.read()) != VALUE) {
 outputFile.write( (char)ch );
  Assume that inputFile is of type FileReader, and outputFile is of
  type FileWriter, and ch is of type int. The method read() returns the
  character if successful, or VALUE if the end of the stream has been
  reached. What is the correct value of this VALUE checked in
  the while loop for end-of-stream?
  a) -1
  b) 0
  c) 255
  d) Integer.MAX VALUE
  e) Integer.MIN VALUE
39. Consider the following code snippet.
  String srcFile = "Hello.txt";
  String dstFile = "World.txt";
  try (BufferedReader inputFile = new BufferedReader(new
```

BufferedWriter outputFile = new BufferedWriter(new

FileReader(srcFile));

FileWriter(dstFile))) {

```
int ch = 0;
inputFile.skip(6);
while( (ch = inputFile.read()) != -1) {
 outputFile.write( (char)ch );
}
outputFile.flush();
} catch (IOException exception) {
 System.err.println("Error " + exception.getMessage());
}
```

Assume that you have a file named Hello.txt in the current directory with the following contents:

Hello World!

Which one of the following options correctly describes the behavior of this code segment (assuming that both srcFile and dstFile are opened successfully)?

- a) The program will throw an IOException because skip() is called before calling read()
- b) The program will result in creating the file World.txt with the contents "World!" in it
- c) This program will result in throwing CannotSkipException
- d) This program will result in throwing IllegalArgumentException

40. Consider the following code segment:

Assume that srcFile and dstFile are Strings. Choose the correct option.

a) This program will get into an infinite loop because the condition check for end-of-stream (checking != -1) is incorrect

- b) This program will get into an infinite loop because the variable ch is declared as int instead of char
- c) This program will result in a compiler error in line marked with comment TRY-BLOCK because you need to use , (comma) instead of ; (semi-colon) as separator for opening multiple resources
- d) This program works fine and copies srcFile to dstFile

41. Given the following definitions:

```
interface InterfaceOne<T> {
 void foo();
}
interface InterfaceTwo<T> {
 T foo();
}
interface InterfaceThree<T> {
 void foo(T arg);
}
interface InterfaceFour<T> {
 T foo(T arg);
}
public class DateLambda {
 public static void main(String []args) {
 // STATEMENT
 System.out.println(val.foo());
 }
}
```

Which one of the following statements can be replaced with the line marked with the comment STATEMENT that the program will print the result that is same as the call <code>LocalDateTime.now()</code>?

- a) InterfaceOne<LocalDateTime> val = LocalDateTime::now;
- b) InterfaceTwo<LocalDateTime> val = LocalDateTime::now;
- c) InterfaceThree<LocalDateTime> val = LocalDateTime::now;
- d) InterfaceFour<LocalDateTime> val = LocalDateTime::now;

42. Which one of the following statements will compile without errors?

- a) Locale locale1 = new Locale.US;
- b) Locale locale2 = Locale.US;
- C) Locale locale3 = new US.Locale();
- d) Locale locale4 = Locale("US");
- e) Locale locale5 = new Locale(Locale.US);

43. Choose the correct option based on this code segment:

```
String []exams = { "OCAJP 8", "OCPJP 8", "Upgrade to OCPJP 8" };
  Predicate isOCPExam = exam -> exam.contains("OCP");
  // LINE-1
  List<String> ocpExams = Arrays.stream(exams)
 .filter(exam -> exam.contains("OCP"))
 .collect(Collectors.toList());
  LINE-2
  boolean result =
 ocpExams.stream().anyMatch(exam ->
  exam.contains("OCA")); // LINE-3
  System.out.println(result);
  a) This code results in a compiler error in line marked with the
  comment LINE-1
  b) This code results in a compiler error in line marked with the
  comment LINE-2
  c) This code results in a compiler error in line marked with the
  comment LINE-3
  d) This program prints: true
  e) This program prints: false
44. Which one of the following code snippets shows the correct usage of
  try-with-resources statement?
 public static void main(String []files) {
  a)
 try (FileReader inputFile
 = new FileReader(new File(files[0]))) {
 <u>/</u>/...
 }
 catch(IOException ioe) {}
 public static void main(String []files) {
 try (FileReader inputFile
 = new FileReader(new File(files[0]))) {
 //...
 }
 finally { }
 catch(IOException ioe) {}
 public static void main(String []files) {
 try (FileReader inputFile
 = new FileReader(new File(files[0]))) {
 //...
```

45.Two friends are waiting for some more friends to come so that they can go to a restaurant for dinner together. Which synchronization construct could be used here to programmatically simulate this situation?

- a) java.util.concurrent.RecursiveTask
- b) java.util.concurrent.locks.Lock
- c) java.util.concurrent.CyclicBarrier
- d) java.util.concurrent.RecursiveAction

46. Choose the correct option based on this program:

This program will throw a ClassCastException

```
import java.util.*;
public class ResourceBundle it IT extends ListResourceBundle {
 public Object[][] getContents() {
 return contents;
  }
 static final Object[][] contents = {
 { "1", "Uno" },
 { "2", "Duo" },
 { "3", "Trie" },
 };
 public static void main(String args[]) {
 ResourceBundle resBundle =
 ResourceBundle.getBundle("ResourceBundle", new
Locale("it", "IT", ""));
 System.out.println(resBundle.getObject(new
Integer(1).toString()));
 }
 This program prints the following: Uno
  This program prints the following: 1
 This program will throw a MissingResourceException
```

47. Given this code segment:

```
Set<String> set = new CopyOnWriteArraySet<String>(); // #1
set.add("2");
set.add("1");
Iterator<String> iter = set.iterator();
set.add("3");
set.add("-1");
while(iter.hasNext()) {
 System.out.print(iter.next() + " ");
}
```

Choose the correct option based on this code segment.

- a) This code segment prints the following: 2 1
- b) This code segment the following: 1 2
- c) This code segment prints the following: -1 1 2 3
- d) This code segment prints the following: 2 1 3 -1
- e) This code segment throws a ConcurrentModificationException
- f) This code segment results in a compiler error in statement #1

48. Choose the correct option based on this code segment:

```
Stream<Integer> ints = Stream.of(1, 2, 3, 4);
boolean result
= ints.parallel().map(Function.identity()).isParallel();
System.out.println(result);
```

- a) This code segment results in compiler error(s)
- b) This code segment throws InvalidParallelizationException for the call parallel()
- c) This code segment prints: false
- d) This code segment prints: true

49. Choose the correct option based on this code segment:

```
Path currPath = Paths.get(".");
try (DirectoryStream<Path> javaFiles
= Files.newDirectoryStream(currPath, "*.{java}")) {
 for(Path javaFile : javaFiles) {
 System.out.println(javaFile);
 }
} catch (IOException ioe) {
 System.err.println("IO Error occurred");
 System.exit(-1);
}
```

- a) This code segment throws a PatternSyntaxException
- b) This code segment throws an UnsupportedOperationException

- c) This code segment throws an InvalidArgumentException
- d) This code segment lists the files ending with suffix .java in the current directory

50. Given this code segment:

```
Path aFilePath = Paths.get("D:\\dir\\file.txt");
Iterator<Path> paths = aFilePath.iterator();
while(paths.hasNext()) {
 System.out.print(paths.next() + " ");
}
```

Choose the correct option assuming that you are using a Windows machine and the file D:\dir\file.txt does not exist in the underlying file system.

- a) The program throws a FileNotFoundException
- b) The program throws an InvalidPathException
- c) The program throws an UnsupportedOperationException
- d) The program gets into an infinite loop and keeps printing: path element:
- e) The program prints the following: dir file.txt

51.Which of the following is NOT a problem associated with thread synchronization using mutexes?

- a) Deadlock
- b) Lock starvation
- c) Type erasure
- d) Livelock

52.Assume that a thread acquires a lock on an object obj; the same thread again attempts to acquire the lock on the same object obj. What will happen?

- a) If a thread attempts to acquire a lock again, it will result in throwing an IllegalMonitorStateException
- b) If a thread attempts to acquire a lock again, it will result in throwing an AlreadyLockAcquiredException
- c) It is okay for a thread to acquire lock on obj again, and such an attempt will succeed
- d) If a thread attempts to acquire a lock again, it will result in a deadlock

53.Which one of the following interfaces is empty (i.e., an interface that does not declare any methods)?

a) java.lang.AutoCloseable interface

- b) java.util.concurrent.Callable<T> interface
- c) java.lang.Cloneable interface
- d) java.lang.Comparator<T> interface

54. Consider the following program and choose the correct option that

describes its output:

```
import java.util.concurrent.atomic.AtomicInteger;
class Increment {
 public static void main(String []args) {
 AtomicInteger i = new AtomicInteger(0);
 increment(i);
 System.out.println(i);
 }
 static void increment(AtomicInteger atomicInt) {
 atomicInt.incrementAndGet();
 }
}
a) 0
b) 1
c) This program throws an UnsafeIncrementException
```

d) This program throws a NonThreadContextException

55. What is the output of the following program?

```
ordinals: true
d)
 equals: true
 ordinals: true
```

56. Consider the following program and choose the correct option:

```
import java.util.concurrent.atomic.AtomicInteger;
class AtomicVariableTest {
 private static AtomicInteger counter = new AtomicInteger(0);
 static class Decrementer extends Thread {
 public void run() {
 counter.decrementAndGet(); // #1
 static class Incrementer extends Thread {
 public void run() {
 counter.incrementAndGet(); // #2
 }
  }
 public static void main(String []args) {
 for (int i = 0; i < 5; i++) {
 new Incrementer().start();
 new Decrementer().start();
 System.out.println(counter);
a) This program will always print 0
  This program will print any value between -5 to 5
b)
 If you make the run() methods in
the Incrementer and Decrementer classes synchronized, this program will
always print 0

 d) The program will report compilation errors at statements #1 and #2
```

57. Which one of the following statements will compile without any

errors?

- Supplier<LocalDate> now = LocalDate::now();
- b) Supplier<LocalDate> now = () -> LocalDate::now;
- C) String now = LocalDate::now::toString;
- d) Supplier<LocalDate> now = LocalDate::now;

58. For the following enumeration definition, which one of the following prints the value 2 in the console?

```
enum Pets { Cat, Dog, Parrot, Chameleon };
 System.out.print(Pets.Parrot.ordinal());
  b) System.out.print(Pets.Parrot);
  C) System.out.print(Pets.indexAt("Parrot"));
  d) System.out.print(Pets.Parrot.value());
 System.out.print(Pets.Parrot.getInteger());
59. Assume that the current directory is "D:\workspace\ch14-test".
  Choose the correct option based on this code segment:
  Path testFilePath = Paths.get(".\\Test");
  System.out.println("file name:" + testFilePath.getFileName());
  System.out.println("absolute path:"
  + testFilePath.toAbsolutePath());
  System.out.println("Normalized path:" + testFilePath.normalize());
  a) file name: Test
 absolute path:D:\workspace\ch14-test\.\Test
 Normalized path: Test
  b) file name:Test
 absolute path:D:\workspace\ch14-test\Test
 Normalized path: Test
  c) file name: Test
 absolute path:D:\workspace\ch14-test\.\Test
 Normalized path:D:\workspace\ch14-test\.\Test
  d) file name:Test
 absolute path:D:\workspace\ch14-test\.\Test
 Normalized path:D:\workspace\ch14-test\Test
60.Given this code segment:
  BufferedReader br = new BufferedReader(new
  FileReader("names.txt"));
  System.out.println(br.readLine());
  br.mark(100); // MARK
  System.out.println(br.readLine());
  br.reset();
 // RESET
  System.out.println(br.readLine());
  Assume that names.txt exists in the current directory, and opening
  the file succeeds, and br points to a valid object. The content of the
  names.txt is the following:
  olivea
  emma
  margaret
  emily
```

Chaaca	tha	correct	ontion
cnoose	tne	correct	option.

a) This code segment prints the following: olivea emma margaret b) This code segment prints the following: olivea emma olivea c) This code segment prints the following: olivea emma emma d) This code segment throws an IllegalArgumentException in the line Mark e) This code segment throws a CannotResetToMarkPositionException in the line RESET 61. Given this class definition: abstract class Base { public abstract Number getValue(); Which of the following two options are correct concrete classes extending Base class? a) class Deri extends Base { protected Number getValue() return new Integer (10); } b) class Deri extends Base { public Integer getValue() { return new Integer(10); } class Deri extends Base { public Float getValue(float flt) { return new Float(flt);

```
d)
 class Deri extends Base {
 public java.util.concurrent.atomic.AtomicInteger getValue()
 return new
  java.util.concurrent.atomic.AtomicInteger(10);
62. Which TWO of the following classes are defined in
  the java.util.concurrent.atomic package?
  a) AtomicBoolean
  b) AtomicDouble
  C) AtomicReference<V>
  d) AtomicString
  e) AtomicObject<V>
63. Given the following class and interface definitions:
  class CannotFlyException extends Exception {}
  interface Birdie {
 public abstract void fly() throws CannotFlyException;
  interface Biped {
 public void walk();
  abstract class NonFlyer {
 public void fly() { System.out.print("cannot fly "); } //
  class Penguin extends NonFlyer implements Birdie, Biped {
 public void walk() { System.out.print("walk "); }
  Select the correct option for this code segment:
  Penguin pingu = new Penguin();
  pingu.walk();
  pingu.fly();
  a) Compiler error in line with comment LINE A because fly() does not
  declare to throw CannotFlyException
  b) Compiler error in line with comment LINE B because fly() is not defined
```

and hence need to declare it abstract

- c) It crashes after throwing the exception CannotFlyException
- d) When executed, the program prints "walk cannot fly"

64. Given this class definition:

```
class Outer {
 static class Inner {
 public final String text = "Inner";
 }
}
```

Which one of the following expressions when replaced for the text in place of the comment /*CODE HERE*/ will print the output "Inner" in console?

```
class InnerClassAccess {
 public static void main(String []args) {
 System.out.println(/*CODE HERE*/);
 }
}
a) new Outer.Inner().text
b) Outer.new Inner().text
c) Outer.Inner.text
d) new Outer().Inner.text
```

65. Given this code snippet:

```
String[] fileList = { "/file1.txt", "/subdir/file2.txt",

"/file3.txt" };

for (String file : fileList) {
 try {
 new File(file).mkdirs();
 }

 catch (Exception e) {
 System.out.println("file creation failed");
 System.exit(-1);
 }
}
```

Assume that the underlying file system has the necessary permissions to create files, and that the program executed successfully without printing the message "file creation failed." (In the answers, note that the term "current directory" means the directory from which you execute this program, and the term "root directory" in Windows OS means the root path of the current drive from which you execute this program.)

Choose the correct option:

- a) This code segment will create file1.txt and file3.txt files in the current directory, and file2.txt file in the subdir directory of the current directory
- b) This code segment will create file1.txt and file3.txt directories in the current directory and the file2.txt directory in the "subdir" directory in the current directory
- c) This code segment will create file1.txt and file3.txt files in the root directory, and a file2.txt file in the "subdir" directory in the root directory
- d) This code segment will create file1.txt and file3.txt directories in the root directory, and a file2.txt directory in the "subdir" directory in the root directory

66. Given these class definitions:

```
class Book {
 public void read() {
 System.out.println("read!");
 }
}
public class BookUse {
 // DEFINE READBOOK HERE
 public static void main(String []args) {
 new BookUse().readBook(Book::new);
 }
}
```

Which one of the following code segments when replaced with the comment "DEFINE READBOOK HERE"inside the BookUse class will result in printing "read!" on the console?

```
a)
 private void readBook(Supplier<? extends Book> book) {
 book.get().read();
 }
b)
 private static void readBook(Supplier<? extends Book> book) {
 Book::read;
 }
c)
 private void readBook(Consumer<? extends Book> book) {
 book.accept();
 }
d)
```

```
private void readBook(Function<? extends Book> book) {
 book.apply(Book::read);
67. Given the class definition:
  class Employee {
 String firstName;
 String lastName;
 public Employee (String fName, String lName)
 firstName = fName;
 lastName = lName;
 public String toString() { return firstName + " " +
  lastName;
 String getFirstName() { return firstName;
 String getLastName() { return lastName;
  Here is a code segment:
  Employee[] employees = { new Employee("Dan", "Abrams"),
 new Employee("Steve", "Nash"),
 new Employee("John", "Nash"),
 new Employee ("Dan", "Lennon"),
 new Employee("Steve", "Lennon")
 };
  Comparator<Employee> sortByFirstName =
 ((e1, e2) \rightarrow
  e1.getFirstName().compareTo(e2.getFirstName()));
  Comparator<Employee> sortByLastName =
 ((e1, e2) \rightarrow
  e1.getLastName().compareTo(e2.getLastName()));
  // SORT
  The sorting needs to be performed in descending order of the first names;
  when first names are the same, the names should then be sorted in ascending
  order of the last names. For that, which one of the following code segment
  will you replace for the line marked by the comment SORT?
  a) Stream.of(employees)
 .sorted(sortByFirstName.thenComparing(sortByLastName))
 .forEach(System.out::println);
  b) Stream.of(employees)
 .sorted(sortByFirstName.reversed().thenComparing(sortByLastName
 .forEach(System.out::println);
```

```
C) Stream.of(employees)
 .sorted(sortByFirstName.thenComparing(sortByLastName).reversed(
  ))
 .forEach(System.out::println);
  d) Stream.of(employees)
 .sorted(sortByFirstName.reversed().thenComparing(sortByLastName
  ).reversed())
 .forEach(System.out::println);
68.Given this code snippet:
  Statement statement = connection.createStatement
 (ResultSet.TYPE SCROLL SENSITIVE,
  ResultSet.CONCUR UPDATABLE);
  ResultSet resultSet = statement.executeQuery
 ("SELECT * FROM EMPLOYEE WHERE EMPNAME = \"John\"");
  resultSet.updateString("EMPNAME", "Jonathan");
  // UPDATE
  Assume that the variable connection points to a
  valid Connection object and there exists an employee record
  with EMPNAME value "John". The resultSet is updated by changing the
  value of EMPNAME column with the value "Jonathan" instead of "John".
  For this change to be reflected in the underlying database, which one
  of the following statements will you replace with the
  comment UPDATE?
 connection.updateAllResultSets();
  b) resultSet.updateRow();
 statement.updateDB();
  d) connection.updateDatabase();
69. Given these class definitions:
  class ReadDevice implements AutoCloseable {
 public void read() throws Exception {
 System.out.print("read; ");
 throw new Exception();
 public void close() throws Exception {
 System.out.print("closing ReadDevice; ");
  class WriteDevice implements AutoCloseable {
```

```
public void write() {
 System.out.print("write; ");
 public void close() throws Exception {
 System.out.print("closing WriteDevice; ");
What will this code segment print?
try(ReadDevice rd = new ReadDevice();
 WriteDevice wd = new WriteDevice())
 rd.read();
 wd.write();
 catch(Exception e) {
 System.out.print("Caught exception; ");
  read; closing WriteDevice; closing ReadDevice; Caught
exception;
b) read; write; closing WriteDevice; closing ReadDevice; Caught
exception;
c) read; write; closing ReadDevice; closing WriteDevice; Caught
exception;
d) read; write; Caught exception; closing ReadDevice; closing
WriteDevice;
 read; Caught exception; closing ReadDevice; closing
WriteDevice;
```

70. Select all the statements that are true about streams (supported

in java.util.stream.Stream interface)?

- a) Computation on source data is performed in a stream only when the terminal operation is initiated, i.e., streams are "lazy"
- b) Once a terminal operation is invoked on a stream, it is considered consumed and cannot be used again
- c) Once a stream is created as a sequential stream, its execution mode cannot be changed to parallel stream (and vice versa)
- d) If the stream source is modified when the computation in the stream is being performed, then it may result in unpredictable or erroneous results

71.Given the code segment:

```
List<Integer> integers = Arrays.asList(15, 5, 10, 20, 25, 0);
// GETMAX
```

Which of the code segments can be replaced for the comment marked with GETMAX to return the maximum value?

```
a) Integer max = integers.stream().max((i, j) -> i - j).get();
```

- b) Integer max = integers.stream().max().get();
- C) Integer max = integers.max();
- d) Integer max = integers.stream().mapToInt(i -> i).max();

72. Given the class definition:

```
class NullableBook {
 Optional<String> bookName;
 public NullableBook(Optional<String> name) {
 bookName = name;
 }
 public Optional<String> getName() {
 return bookName;
 }
}
```

Choose the correct option based on this code segment:

```
NullableBook nullBook = new
NullableBook(Optional.ofNullable(null));
Optional<String> name = nullBook.getName();
name.ifPresent(System.out::println).orElse("Empty"); // NULL
```

- a) This code segment will crash by throwing NullPointerException
- b) This code segment will print: Empty
- c) This code segment will print: null
- d) This code segment will result in a compiler error in line marked with \mathtt{NULL}

73. Choose the correct option for this code segment:

- a) This code will result in a compiler error in line marked with the comment FLAT
- b) This code will throw a java.lang.NullPointerException
- c) This code will throw a java.util.regex.PatternSyntaxException
- d) This code will print foo:bar:baz::qux:norf:

74. Choose the correct option based on this code segment:

```
LocalDate feb28th = LocalDate.of(2015, Month.FEBRUARY, 28);
System.out.println(feb28th.plusDays(1));
```

a) This program prints: 2015-02-29

- b) This program prints: 2015-03-01
- c) This program throws a java.time.DateTimeException
- d) This program throws
- a java.time.temporal.UnsupportedTemporalTypeException

75. Choose the correct option based on this code segment:

```
List<Integer> ints = Arrays.asList(1, 2, 3, 4, 5);
ints.removeIf(i -> (i % 2 ==0)); // LINE
System.out.println(ints);
```

- a) This code segment prints: [1, 3, 5]
- b) This code segment prints: [2, 4]
- c) This code segment prints: [1, 2, 3, 4, 5]
- d) This code segment throws java.lang.UnsupportedOperationException
- e) This code segment results in a compiler error in the line marked with the comment LINE

76. Given the class definition:

```
class Point {
 public int x, y;
 public Point(int x, int y) {
 this.x = x;
 this.y = y;
 }
 public int getX() { return x; }
 public int getY() { return y; }
 // other methods elided
}
```

Which one of the following enforces encapsulation? (Select all that apply.)

- a) Make data members x and y private
- b) Make the Point class public
- c) Make the constructor of the Point class private
- d) Remove the getter methods getX() and getY() methods from the Point class
- e) Make the Point class static

77. Given the definition:

```
class Sum implements Callable<Long> { // LINE_DEF
 long n;
 public Sum(long n) {
 this.n = n;
```

```
public Long call() throws Exception {
 long sum = 0;
 for(long longVal = 1; longVal <= n; longVal++) {</pre>
 sum += longVal;
 return sum;
 }
  Given that the sum of 1 to 5 is 15, select the correct option for this code
  segment:
  Callable<Long> task = new Sum(5);
  ExecutorService es = Executors.newSingleThreadExecutor(); //
  LINE FACTORY
  Future<Long> future = es.submit(task);
  LINE CALL
  System.out.printf("sum of 1 to 5 is %d", future.get());
  es.shutdown();
  a) This code results in a compiler error in the line marked with the
  comment LINE DEF
 This code results in a compiler error in the line marked with the
  comment LINE FACTORY
  c) This code results in a compiler error in the line marked with the
  comment LINE CALL
  d) This code prints: sum of 1 to 5 is 15
78. Given this class definition:
  public class AssertCheck {
 public static void main(String[] args) {
 int score = 0;
 int num = 0;
 assert ++num > 0 : "failed";
 int res = score / num;
 System.out.println(res);
 }
  Choose the correct option assuming that this program is invoked as
  follows:
  java -ea AssertCheck
  a) This program crashes by throwing java.lang.AssertionError with the
```

 $message \verb"failed"$

- b) This program crashes by throwing java.lang.ArithmeticException with the message "/ by zero"
 c) This program prints: 0
- d) This program prints "failed" and terminates normally

79. Given this code segment:

```
BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
String integer = br.readLine();
// CODE
System.out.println(val);
```

Which one of the following statements when replaced by the comment CODE will successfully read an integer value from console?

```
a) int val = integer.getInteger();
```

- b) int val = Integer.parseInt(integer);
- c) int val = String.parseInt(integer);
- d) int val = Number.parseInteger(integer);

80. Which one of the following definitions of

the AResource class implementation is correct so that it can be used

with try-with-resources statement?

81. Which of the following are functional interfaces? (Select all that

```
apply.)
  a) @FunctionalInterface
 interface Foo {
 void execute();
  b) @FunctionalInterface
 interface Foo {
 void execute();
 boolean equals (Object arg0);
  c) @FunctionalInterface
 interface Foo {
 boolean equals (Object arg0);
 }
  d) interface Foo{}
82. Choose the correct option based on this code segment:
  Stream<String> words = Stream.of("eeny", "meeny", "miny",
  "mo"); // LINE ONE
  String boxedString = words.collect(Collectors.joining(", ", "[",
  "]")); // LINE TWO
  System.out.println(boxedString);
 This code results in a compiler error in line marked with the
  comment LINE ONE
  b) This code results in a compiler error in line marked with the
  comment LINE TWO
  c) This program prints: [eeny, meeny, miny, mo]
  d) This program prints: [eeny], [meeny], [miny], [mo]
83. Choose the correct option based on the following code snippet.
  Assume that DbConnector.connectToDb() returns a
  valid Connection object and that the EMPLOYEE table has a column
  named CUSTOMERID of typeVARCHAR (3).
  ResultSet resultSet = null;
  try (Connection connection = DbConnector.connectToDb())
 // LINE ONE
 Statement statement = connection.createStatement();
 resultSet = statement.executeQuery
```

85. Choose the correct option based on this code segment:

```
Path path = Paths.get("file.txt");
// READ FILE
lines.forEach(System.out::println);
```

Assume that a file named "file.txt" exists in the directory in which this code segment is run and has the content "hello". Which one of these options can be replaced by the text READ_FILE that will successfully read the "file.txt" and print "hello" on the console?

- a) List<String> lines = Files.lines(path);
- b) Stream<String> lines = Files.lines(path);
- c) Stream<String> lines = File.readLines(path);
- d) Stream<String> lines = Files.readAllLines(path);

Answer Sheet

Answers and Explanations

1. _

d) This code segment does not print anything on the console

The limit() method is an intermediate operation and not a terminal operation. Since there is no terminal operation in this code segment, elements are not processed in the stream and hence it does not print anything on the console.

2.

b) while ((ch = inputFile.read()) != -1) {

The read() method returns -1 when the file reaches the end.

Why other options are wrong:

Option a) Since ch is of type int, it cannot be compared with null.

Option c) With the check != 0, the program will never terminate

since inputFile.read() returns -1 when it reaches end of the file.

Option d) Using the identifier EOF will result in a compiler error.

3.

a) Base

Derived

DeriDerived

Whenever a class gets instantiated, the constructor of its base classes (the constructor of the root of the hierarchy gets executed first) gets invoked before the constructor of the instantiated class.

<u>4.</u>

d) This code prints:

Awaiting

Awaiting
Awaiting
Let's play

There are three threads expected in the CyclicBarrier because of the value 3 given as the first argument to theCyclicBarrier constructor. When a thread executes, it prints "Awaiting" and awaits for the other threads (if any) to join. Once all three threads join, they cross the barrier and the message "Let's play" gets printed on the console.

5.

```
c) private Point() {
 this(0, 0);
}
```

Options a) and b) Both the calls <code>super()</code> and <code>this()</code> cannot be provided in a constructor

Option d) The call this(); will result in a recursive constructor invocation for Point() constructor (and hence the compiler will issue an error)

Option e) You cannot refer to an instance field x while explicitly invoking a constructor using this keyword

6.

- b) Removing Stmt-1 will make the program compilable and it will print the following: Base: Hello Derived.
- c) Removing Stmt-2 will make the program compilable and it will print the following: Base Derived
- d) Removing both Stmt-1 and Stmt-2 will make the program compilable and it will print the following: Base Derived

Why other options are wrong:

Option a) If you remove Stmt-1, a call to super(s) will result in printing Base:
Hello, and then constructor of theDerived class invocation will print Derived.
Hence it does not print: Base Derived.

Option e) If you remove Stmt-1 and Stmt-2, you will get a compilable program but it will result in printing: Base Derivedand not Base: Hello Derived.

<u>7.</u> .

a) The compiler will report an error at statement line marked with the comment #1

Statement #1 will result in a compiler error since the keyword protected is not allowed inside a method body. You cannot provide access specifiers

(public, protected, or private) inside a method body.

Why other options are wrong:

Option b) It is acceptable to extend a base class and hence there is no compiler error in line marked with comment #2.

Option c) It is acceptable to pass null to printf function hence there is no compiler error in line marked with comment #2.

Option d) This program will not compile cleanly and hence this option is wrong.

8.

c) int years = Period.between(joiningDate, now).getYears();

The between() method in Period returns a Period object.

The getYears() method called on the returned Periodreturns an int. Hence, option c) that declares years as int is the correct option.

Using the other three options will result in compiler errors because the getYears() method of Period return an int.

9.

d) Outer.Inner inner = new Outer().new Inner();

Option d) uses the correct syntax for instantiating Outer and Inner classes.

The other three options will result in compiler error(s).

10.

c) This program runs and prints 10

An inner class can access even the private members of the outer class.

Similarly, the private variable belonging to the inner class can be accessed in the outer class.

Why other options are wrong:

Options a) and b) are wrong because this program compiles without any errors. The variable mem is initialized to value 10 and that gets printed by the program (and not 0) and hence Option d) is wrong.

11.

e) When executed, this program prints the following:

```
yes, instance of AnEnum
yes, instance of EnumBase
yes, instance of Enum
```

An enumeration can implement an interface (but cannot extend a class, or cannot be a base class). Each enumeration constant is an object of its enumeration type. An enumeration automatically extends the abstract class <code>java.util.Enum</code>. Hence, all the three <code>instanceof</code> checks succeed. Why other options are wrong:

This program compiles cleanly and hence options a) and b) are wrong.

Options c) and d) do not provide the complete output of the program and hence they are also incorrect.

12.

- a) An enum can have private constructor
- c) An enum can have public methods and fields
- d) An enum can implement an interface

Why other options are wrong:

Option b) An enum cannot have public constructor(s)

Option e) An enum cannot extend a class

13.

c) The program will report a compilation error at statement marked with the comment #3

Statements marked with the comment #1 and #2 will not result in any compiler errors; only access to the variable varwill generate a compiler error since the access is ambiguous (since the variable is declared in both base1 and base2).

14.

c) The line marked with comment THREE will result in a compiler error

Options a) and b) For the substitution to succeed, the type substituted for the wildcard ? should be DI or one of its super types.

Option c) The type DDI is not a super type of DI, so it results in a compiler error.

Option d) The type argument is not provided, meaning that C is a raw type in the expression new C(). Hence, this will elicit a compiler warning, but not an error.

15.

C) class X <T extends DI> { }

The keyword extends is used to specify the upper bound for type T; with this, only the classes or interfaces implementing the interface DI can be used as a

replacement for T. Note that the extends keyword is used for any base type—irrespective of whether the base type is a class or an interface.

16.

c) A Factory class may use Singleton pattern

A Factory class generates the desired type of objects on demand. Hence, it might be required that only one Factoryobject exists; in this case, Singleton can be employed in a Factory class.

Why other options are wrong:

- a) A Singleton class needs to have a static member to return a singleton instance
- b) A Singleton class must declare its constructor(s) private to ensure that they are not instantiated
- d) A static method (typically named <code>getInstance()</code>) with public access may need to be provided to get the instance of the <code>Singleton</code> class.

<u>17.</u>

b) Class Test is related with ClassC with a composition relationship. When a class inherits from another class, they share an IS-A relationship. On the other hand, if a class uses another class (by declaring an instance of another class), then the first class has a HAS-A relationship with the used class.

18.

c) The program prints the following: Brazil China India Russia.

For the <code>sort()</code> method, <code>null</code> value is passed as the second argument, which indicates that the elements' "natural ordering" should be used. In this case, natural ordering for <code>Strings</code> results in the strings sorted in ascending order.

Note that passing <code>null</code> to the <code>sort()</code> method does not result in a <code>NullPointerException</code>.

The statement marked with <code>COMPARE_TO</code> will compile without errors. Note that the variable <code>comparer</code> is unused in this code segment.

Option a) You cannot make a static reference of type T in a generic class. Option c) and d) You cannot instantiate the type T or T[] using new operator in a generic class. 20. public Object[][] getContents() { return new Object[][] { { "1", "Uno" }, { "2", "Duo" }, "Trie" }}; "3", The getContents() method is declared in ListResourceBundle as follows: protected abstract Object[][] getContents() The other three definitions are incorrect overrides and will result in compiler error(s). 21. a) Iterable<T> The interface Iterable<T> declares this single method: Iterator<T> iterator(); This iterator() method returns an object of type Iterator<T>. A class must implement Iterable<T> for using its object in a for-each loop. Though Iterable interface (in Java 8) defines forEach() and spliterator() methods, they are default methods and not static methods. Why other options are wrong: Option b) The Iterator<T> interface declares abstract methods hasNext() and next(), and defines default methodsremove() and forEachRemaining(). Option c) The Enumeration<T> interface declares hasMoreElements() and nextElement() methods. Option d) There is no interface named ForEach<T> in the Java core library. 22. c) This program prints: 11 This program compiles without any errors. The variable words point to a stream of Strings. The callmapToInt(String::length) results in a stream of Integers with the length of the strings. One of the overloaded versions

of reduce() method takes two arguments:

T reduce(T identity, BinaryOperator<T> accumulator);

The first argument is the identity value, which is given as the value 0 here.

The second operand is a BinaryOperatormatch for the lambda

expression (len1, len2) -> len1 + len2. The reduce() method thus adds

the length of all the three strings in the stream, which results in the value 11.

23.

b) Using java.util.concurrent.ThreadLocalRandom

java.lang.Math.random() is not efficient for concurrent programs.
Using ThreadLocalRandom results in less overhead and contention when
compared to using Random objects in concurrent programs (and hence using
this class type is the best option in this case).

java.util.RandomAccess is unrelated to random number generation. This
interface is the base interface for random access data structures and is
implemented by classes such as Vector and ArrayList.

java.lang.ThreadLocal<T>class provides support for creating thread-local variables.

24.

d) LocalDate firstOct2015 = LocalDate.parse("01/10/2015",
fromDateFormat);

You need to use LocalDate for parsing the date string given in the DateTimeFormatter variable fromDateFormat (with the format string MM/dd/yyyy"). Other options will not compile.

25.

b) The definition of asList2 will result in a compiler error.

In the asList2 method definition, temp is declared as ArrayList<?>. Since the template type is a wild-card, you cannot put any element (or modify the container). Hence, the method call temp.add(element); will result in a compiler error.

26.

a) Integer apply = func.apply(10).apply(20);

The IntFunction<R> takes an argument of type int and returns a value of type R. The UnaryOperator<T> takes an argument of type T and returns a value of type T.

The correct way to invoke func is to call func.apply(10).apply(10) (the other three options do not compile). The first call apply(10) results in an Integer object that is passed to the lambda expression;

calling apply(20) results in executing the expression (i * j) that evaluates to 200.

The other three options will result in compiler error(s).

27.

e) When run, this program will print the following: null {} {}

The lines marked with comments ADD_MAP and ADD_HASHMAP are valid uses of the diamond operator to infer type arguments. Calling the add() method passing null does not result in a NullPointerException. The program, when run, will successfully print the output null {} {} (null output indicates a null value was added to the list, and the {} output indicates that Map is empty).

28.

c) This code will print: Happy birthday!

This code gets the month-and-day components from the given <code>LocalDate</code> and creates a <code>MonthDay</code> object. Another way to create a <code>MonthDay</code> object is to call the <code>from()</code> method and pass a <code>LocalDate</code> object. The <code>equals()</code> method compares if the month and date components are equal and if so returns true. Since the month and day components are equal in this code (assuming that the today's date is 4th November 2015 as given in the question), it results in printing <code>"Happy birthday!"</code>.

29.

- a) Base<Number> b = new Base<Number>();
- f) Derived<Integer> b = new Derived<Integer>();

Note that Base and Derived are not related by an inheritance relationship.

Further, for generic type parameters, subtyping doesn't work: you cannot assign a derived generic type parameter to a base type parameter.

30.

- b) AtomicInteger
- c) AtomicLong

Classes AtomicInteger and AtomicLong extend Number class.

Why other options are wrong:

Option a) AtomicBoolean does not extend java.lang.Number.

Options d) and e) Classes named as AtomicFloat or AtomicDouble do not exist in the java.util.concurrent.atomicpackage.

31.

b) This program prints the following: false

Since methods equals() and hashcode() methods are not overridden in the Student class, the contains() method will not work as intended and prints false.

32.

- a) ResourceBundle is the base class and is an abstraction of resource bundles that contain locale-specific objects
- b) java.util.PropertyResourceBundle is a concrete subclass

of java.util.ResourceBundle that manages resources for a locale using strings provided in the form of a property file

d) java.util.ListResourceBundle defines the getKeys() method that returns enumeration of keys contained in the resource bundle

The option c) is not to be selected. There is no such method

named <code>getContents()</code> method that has the return typeObject <code>[][]</code>. It has the method <code>getKeys()</code> that returns an enumeration of keys contained in the resource bundle. It is classes that

extend java.util.ListResourceBundle (and

not java.util.PropertyResourceBundle as given in this option) that must
override the getContents() method that has the return type Object [][].

33.

- a) The Executor interface declares a single method execute (Runnable command) that executes the given command at some time in the future
- b) The Callable interface declares a single method call() that computes a result
- d) The CyclicBarrier class allows threads to wait for each other to reach a common barrier point

These three options are true.

Option c) is incorrect because the <code>CopyOnWriteArrayList</code> class is thread-safe whereas <code>ArrayList</code> class is not thread-safe.

34.

c) This code segment prints the following output:

In AutoCloseableImpl.close()

In CloseableImpl.close()

The types implementing AutoCloseable can be used with a try-with-resources statement. The Closeable interface extends AutoCloseable, so

classes implementing Closeable can also be used with a try-with-resources statement.

The close() methods are called in the opposite order when compared to the order of resources acquired in the try-with-resources statement. So, this program calls the close() method of AutoCloseableImpl first, and after that calls theclose() method on the CloseableImpl object.

35.

b) This program prints: [1, 4, 9, 16, 25]

The replaceAll() method (added in Java 8 to the List interface) takes an UnaryOperator as the argument. In this case, the unary operator squares the integer values. Hence, the program prints [1, 4, 9, 16, 25]. The underlying Listobject returned by Arrays.asList() method can be modified using the replaceAll() method and it does not result in throwing java.lang.UnsupportedOperationException.

36.

d) The compiler will report an error at the statement marked with the comment #3

Both of the specified exceptions belong to the same hierarchy

(FileNotFoundException derives from an IOException), so you cannot specify both exceptions together in the multi-catch handler block.

It is not a compiler error to explicitly call close() method for a FileReader object inside a try-with-resources block.

37.

d) When executed, this program does not print any output and terminates normally

The program compiles cleanly without any errors. Assertions are disabled by default. Since assertions are not enabled when invoking this program, it does not evaluate the assert expression. Hence, the program terminates normally without printing any output on the console.

38.

a) -1

The read() method returns the value -1 if end-of-stream (EOS) is reached, which is checked in this while loop.

39.

b) The program will result in creating the file World.txt with the contents "World!" in it.

The method call skip(n) skips n bytes (i.e., moves the buffer pointer by n bytes). In this case, 6 bytes need to be skipped, so the string "Hello" is not copied in the while loop while reading and writing the file contents. Why other options are wrong:

Option a) The skip() method can be called before the read() method.

Option c) No exception named CannotSkipException exists.

Option d) The skip() method will throw an IllegalArgumentException only if a negative value is passed.

40.

d) This program works fine and copies <code>srcFile</code> to <code>dstFile</code>

Why other options are wrong:

Options a) and b) This program does not get into an infinite loop because the condition check for end-of-stream (checking !=-1) is correct and the variable ch needs to be declared as int (and not char).

Option c) You can use; (semi-colon) as separator for opening multiple resources in try-with-resources statement.

41.

b) InterfaceTwo<LocalDateTime> val = LocalDateTime::now;

The method now() in LocalDateTime is declared with the signature:

LocalDateTime now()

The matching functional interface should also have an abstract method that takes no argument and returns a value of type \mathtt{T} . Since $\mathtt{InterfaceTwo}$ has the abstract method declared as \mathtt{T} foo(), the

statementInterfaceTwo<LocalDateTime> val =

LocalDateTime::now; succeeds. From the interface, the method can be invoked with val.foo(); since val refers to LocalDateTime::now, and it is equivalent to making the call LocalDateTime.now().

42.

b) Locale locale2 = Locale.US;

The static public final Locale US member in the Locale class is accessed using the expression Locale.US, as in option b).

The other options will result in compiler error(s).

a) This code results in a compiler error in line marked with the comment LINE-1

The functional interface Predicate<T> takes type T as the generic parameter that is not specified in LINE-1. This results in a compiler error because the lambda expression uses the method contains() in the

call exam.contains("OCP").

If Predicate<String> were specified (as in Predicate isOCPExam = exam
-> exam.contains("OCP")), this code segment would compile without errors,
and when executed will print "false".

44.

Why other options are wrong:

- Option b) provides finally before the catch block, it will result in a compiler error.
- Option c) uses the variable inputFile in the statement inputFile.close() that is not accessible in the finally block and hence results in a compiler error. Option d) the required catch block in this context is missing in the code (because the try block code may throw IOException), and hence it is incorrect usage.

45.

c) java.util.concurrent.CyclicBarrier

CyclicBarrier is used when threads may need to wait at a predefined execution point until all other threads reach that point. This construct matches the given requirements.

Why other options are wrong:

- · Options a) and
 - d) java.util.concurrent.RecursiveTask and java.util.concurrent

.RecursiveAction are used in the context of executing tasks in fork-join framework.

Option b) The java.util.concurrent.locks.Lock class provides
 better abstraction for locking and unlocking than using
 the synchronized keyword.

46.

a) This program prints the following: Uno

This program correctly extends ListResourceBundle and defines a resource bundle for the locale it IT.

The <code>getObject()</code> method takes <code>String</code> as an argument; this method returns the value of the matching key. The expression <code>new</code>

Integer(1).toString() is equivalent of providing the key "1", so the
program prints Uno in the console.

47.

a) This code segment prints the following: 2 1

This code segment modifies the underlying <code>CopyOnWriteArrayList</code> container object using the <code>add()</code> method. After adding the elements "2" and "1", the iterator object is created. After creating this iterator object, two more elements are added, so internally a copy of the underlying container is created due to this modification to the container. But the iterator still refers to the original container that had two elements. So, this program results in printing 2 and 1. If a new iterator is created after adding these four elements, it will iterate over all those four elements.

48.

d) This code segment prints: true

The stream pointed by ints is a sequential stream because sequential is the default execution mode. The call toparallel() method changes the execution mode to parallel stream. The isParallel() method returns true because the current execution mode of the stream is parallel.

Why other options are wrong:

Option a) This code compiles without errors. The call

to map(Function.identity()) is acceptable because the argumentFunction.identity() just returns the same stream element it is passed with.

Option b) It is possible to change the execution mode of a stream after it is created, and it does not result in throwing any exceptions.

Option c) The isParallel() method returns the current execution mode and not the execution mode when the stream was created. So

the isParallel() method returns true in this code (and not false as given in this option).

49.

d) This code segment lists the files ending with suffix .java in the current directory

The path "." specifies the current directory. The pattern "*.{java}" matches file names with suffix .java.

50.

e) This code segment prints the following: dir file.txt

The name elements in a path object are identified based on the separators.

Note: To iterate name elements of the Pathobject does not actually require that the corresponding files/directories must exist, so it will not result in throwing any exceptions.

51.

c) Type erasure

Deadlocks, lock starvation, and livelocks are problems that arise when using mutexes for thread synchronization. Type erasure is a concept related to generics where the generic type information is lost once the generic type is compiled.

52.

c) It is okay for a thread to acquire lock on obj again, and such an attempt will succeed

Java locks are reentrant: a Java thread, if it has already acquired a lock, can acquire it again, and such an attempt will succeed. No exception is thrown and no deadlock occurs for this case.

53.

c) java.lang.Cloneable interface

From the documentation of clone() method: "By convention, classes that implement this interface should override theobject.clone() method. Note that this interface does not contain the clone method."

Why other options are wrong:

- Option a) The AutoCloseable interface declares the close() method.
- Option b) Callable declares call() method.
- Option d) The Comparator<T> interface
 declares compare() and equals() methods.

54.

b) 1

The call atomicInt.incrementAndGet(); mutates the integer value passed through the reference variable atomicInt, so the changed value is printed in the main() method. Note that AtomicInteger can be used in thread or non-thread context though it is not of any practical use when used in single-threaded programs.

55.

c)

equals: false ordinals: true

The equals() method returns true only if the enumeration constants are the same. In this case, the enumeration constants belong to different enumerations, so the equals() method returns false. However, the ordinal values of the enumeration constants are equal since both are second elements in their respective enumerations.

56.

b) This program will print any value between -5 to 5

You have employed AtomicInteger, which provides a set of atomic methods such as incrementAndGet() anddecrementAndGet(). Hence, you will always get 0 as the final value of counter. However, depending on thread scheduling, the intermediate counter values may be anywhere between -5 to +5, Hence the output of the program can range between -5 and +5.

57.

d) Supplier<LocalDate> now = LocalDate::now;

The now() method defined in LocalDate does not take any arguments and returns a LocalDate object. Hence, the signature of now() method matches that of the only abstract method in the Supplier interface: T get(). Hence, the method reference Local::now can be assigned to Supplier<LocalDate> and the statement compiles without any errors.

Other options show improper use of method reference and they will result in compiler error(s).

58.

a) System.out.print(Pets.Parrot.ordinal());

The ordinal() method prints the position of the enumeration constant within an enumeration and hence it prints 2 for this program.

Why other options are wrong:

- Option b) The call print (Pets.Parrot); prints the string "Parrot" to console
- Options c), d) and e) There are no methods
 named indexAt(), value(), or getInteger() in Enum

59.

a)

file name:Test

absolute path:D:\workspace\ch14-test\.\Test

Normalized path: Test

The absolute path adds the path from the root directory; however, it does not normalize the path. Hence, ".\" will be retained in the resultant path. On the other hand, the normalize() method normalizes the path but does not make it absolute.

60.

c) This code segment prints the following:

olivea

emma

emma

The method void mark(int limit) in BufferedReader marks the current position for resetting the stream to the marked position. The argument limit specifies the number of characters that may be read while still preserving the mark. This code segment marks the position after "olivea" is read, so after reading "emma," when the marker is reset and the line is read again, it reads "emma" once again.

61.

<u>b)</u>

```
class Deri extends Base {
 public Integer getValue() {
 return new Integer(10);
 }
```

```
class Deri extends Base {
 public java.util.concurrent.atomic.AtomicInteger getValue()
{
 return new
 java.util.concurrent.atomicInteger(10);
 }
 }
}
```

Option b) makes use of a co-variant return type (note

 $\underline{ \text{that Integer extends Number), and defines the overriding method correctly.} \\$

Option d) makes use of co-variant return type (note

that AtomicInteger extends Number), and defines the overriding method correctly.

Why the other two options are wrong:

- Option a) attempts to assign a weaker access privilege by declaring the method protected when the base method is public, and thus is incorrect (results in a compiler error).
- In option c) the method Float getValue(float flt) does not override the getValue() method in Base since the signature does not match, so it is incorrect (results in a compiler error).

62.

a) AtomicBoolean and c) AtomicReference<V>

The class AtomicBoolean supports atomically updatable Boolean values. The class AtomicReference < V > supports atomically updatable references of type v. Classes AtomicDouble, AtomicString, and AtomicObject are not part of thejava.util.concurrent.atomic package.

63.

d) When executed, the program prints "walk cannot fly"

In order to override a method, it is not necessary for the overridden method to specify an exception. However, if the exception is specified, then the specified exception must be the same or a subclass of the specified exception in the method defined in the super class (or interface).

```
a) new Outer.Inner().text
```

The correct way to access fields of the static inner class is to use the inner class instance along with the outer class, sonew Outer.Inner().text will do the job.

65.

d) This code segment will create file1.txt and file3.txt directories in the root directory, and a file2.txt directory in the "subdir" directory in the root directory.

The mkdirs() method creates a directory for the given name. Since the file names have / in them, the method creates directories in the root directory (or root path for the Windows drive based on the path in which you execute this program).

```
66.
```

```
private void readBook(Supplier<? extends Book> book) {
 book.get().read();
```

The Supplier<T> interface declares the abstract method get().

The <code>get()</code> method does not take any arguments and returns an object of type <code>T. Hence</code>, the call <code>book.get().read()</code> succeeds and prints "read!" on the console.

Why other options are wrong:

- Option b) Method references can be used in places where lambda expressions can be used. Hence, this code segment will result in a compiler error.
- Option c) The accept () method in the Consumer<T> interface requires
 an argument to be passed since it is missing here, it will result in a
 compiler error.
- Option d) The Function<T, R> interface takes two type parameters and hence this method definition will result in a compiler error.

The <code>sortByFirstName</code> is a <code>Comparator</code> that sorts names by the <code>Employee's</code> first name. Because we need to sort the names in descending order, we need to call the <code>reversed()</code> method. After that, we need to sort the last names in ascending order, and hence we can call <code>thenComparing(sortByLastName)</code>.

68.

b) resultSet.updateRow();

The call updateRow() on the ResultSet object updates the database. Other options will not compile.

69.

a) read; closing WriteDevice; closing ReadDevice; Caught exception;

The read() method of ReadDevice throws an exception, and hence the write() method of WriteDevice is not called. The try-with-resources statement releases the resources in the reverse order from which they were acquired. Hence, theclose() for WriteDevice is called first, followed by the call to the close() method for ReadDevice. Finally, the catchblock prints "Caught exception;" to the console.

70.

- a) Computation on source data is performed in a stream only when the terminal operation is initiated, i.e., streams are "lazy"
- b) Once a terminal operation is invoked on a stream, it is considered consumed and cannot be used again
- d) If the stream source is modified when the computation in the stream is being performed, then it may result in unpredictable or erroneous results

 These three statements are true about streams.

Option c) is not correct. Once a stream is created as a sequential its execution mode can be changed to parallel stream by calling parallel() method.

Similarly, once a parallel stream is created, you can make it a sequential stream by calling sequential() method.

71.

a) Integer max = integers.stream().max((i, j) -> i - j).get();
Calling stream() method on a List<Integer> object results in a stream of
type Stream<Integer>. The max() method takes a Comparator as the
argument that is provided by the lambda expression (i, j) -> i - j.

The max() method returns an Optional<Integer> and the get() method returns an Integer value.

Why other options are wrong:

- Option b) The max() method in Stream requires a Comparator to be passed as the argument
- Option c) There is no max() method in List<Integer>
- Option d) The mapToInt() method returns an IntStream, but the max() method returns an OptionalInt and hence it cannot be assigned to Integer (as required in this context)

72.

d) This program will result in a compiler error in line marked with NULL

The ifPresent() method for Optional takes a Consumer as the argument
and returns void. Hence, it is not possible to chain the orElse() method after
calling the ifPresent() method.

73.

d) This code will print foo:bar:baz::qux:norf:

The flatMap() method flattens the streams by taking the elements in the stream. The elements in the given strings are split using the separator ";" and the elements from the resulting string stream are collected.

The forEach() method prints the resulting strings.

Why other options are wrong:

- Option a) This code does not issue any compiler errors
- Option a) This code does not issue any compiler errorsOption b) This

 Splitting an empty string does not result in a null, and hence this code

 does not throw NullPointerException.
- Option a) This code does not issue any compiler errorsOption c) The syntax of the given regular expression is correct and hence it does not result in PatternSyntaxException.

74.

b) This program prints: 2015-03-01

Since 2015 is not a leap year, there are only 28 days in February. Hence adding a day from 28th February 2015 results in 1st March 2015 and that is printed.

75.

d) This code segment throws java.lang.UnsupportedOperationException

The underlying List object returned by Arrays.asList() method is a fixedsize list and hence we cannot remove elements from that list. Hence
calling removeIf() method on this list results in throwing
anunsupportedOperationException.

76.

a) Make data members x and y private

Publicly visible data members violate encapsulation since any code can modify the x and y values of a Point object directly. It is important to make data members private to enforce encapsulation.

Why other options are wrong:

- Options b), c), and d) Making the Point class public, making the constructor of the class private or removing the getter methods will not help enforce encapsulation.
- Option e) You cannot declare a class static.

77.

d) This code prints: sum of 1 to 5 is 15

This code correctly uses <code>Callable<T></code>, <code>ExecutorService</code>, and <code>Future<T></code> interfaces and the <code>Executors</code> class to calculate the sum of numbers from 1 to 5.

78.

c) This program prints: 0

The condition within the assert statement ++num > 0 holds true because num's value is 1 with the pre-increment expression ++num. The expression 0 / 1 results in the value 0 and hence the output.

Why other options are wrong:

- Options a) and d) The assertion condition holds true; hence
 neither java.lang.AssertionError is thrown nor the message "failed"
 get printed
- Since the assertions are enabled by passing the option "-ea" this does not result in divide-by-zero. If the assertion were not disabled, it would have crashed by throwing java.lang.ArithmeticException with the message "/ by zero"

79.

b) int val = Integer.parseInt(integer);

Using the method Integer.parseInt(String) is the correct way to get an int value from a String object. The other three options will not compile.

```
80.
  d)
 class AResource implements AutoCloseable {
 public void close() throws IOException {
 // body of close to release the resource
 }
  AutoCloseable is the base interface of
  the Closeable interface; AutoCloseable declares close as void close()
  throws Exception; In Closeable, it is declared as public void close()
  throws IOException;. For a class to be used with try-with-resources, it
  should both implement Closeable or AutoCloseable and correctly override
  the close () method.
  Option a) declares close() protected; since the close() method is declared
  public in the base interface, you cannot reduce its visibility to protected, so
  this will result in a compiler error.
  Option b) declares autoClose(); a correct implementation would define
  the close() method.
  Option c) declares close() with default access; since the close method is
  declared public in the base interface, you cannot reduce its visibility to default
  accesses, so it will result in a compiler error.
  Option d) is a correct implementation of the AResource class that overrides
  the close() method.
81.
  a)
 @FunctionalInterface
 interface Foo {
 void execute();
 @FunctionalInterface
 interface Foo {
 void execute();
 boolean equals(Object arg0);
```

The interface in option a) declares exactly one abstract method and hence it is a functional interface. In option b) note that equals() method belongs to Object class, which is not counted as an abstract method required for a functional interface. Hence, the interface in option b) has only one abstract method and it qualifies as a functional interface.

Why other options are wrong:

- Option c) the interface does not have an abstract method declared and hence it is not a functional interface.
- Option d) the interface does not have any methods and hence it is not a functional interface.

82.

c) This program prints: [eeny, meeny, miny, mo]

stream.of() method takes a variable length argument list of type T and it
returns a Stream<T>. The joining() method in Collectors class

takes delimiter, prefix, and suffix as arguments:

joining(CharSequence delimiter, CharSequence prefix, CharSequence suffix)

Hence, the expression <code>Collectors.joining(", ", "[", "]")</code> joins the strings with commas and encloses the resulting string within `[` and `]'.

83.

f) This code throws SQLException

The try-with-resources block is closed before the while statement executes.

Hence, call resultSet.next() results in making a call on the

closed ResultSet object, thereby throwing an SQLException.

84.

c) return DriverManager.getConnection(url + database, userName,
password);

The getConnection() method in DriverManager takes

three String arguments and returns a Connection:

Connection getConnection(String url, String user, String password)
Hence, option c) is the correct answer.

The other three options will result in compiler errors.

85.

b) Stream<String> lines = Files.lines(path);

The lines (Path) method in Files class takes a Path and returns Stream<String>. Hence option b) is the correct answer.

Option a) The code segment results in a compiler error because the return type of lines () method is Stream<String>and not List<String>.

Option c) There is no such method named readLines (Path) in Files that returns a Stream<String> and hence it results in a compiler error.

Option d) The readAllLines (Path) method returns a List<String> and not Stream<String> and hence the given statement results in a compiler error.

Cre Cre Pri

ate ate nt ZooZoo Toggle to Pre Ne Bo Not m m Full vio xt ok e Out In Screen us (Ke ma or (Ke (Ke (Key: f) (Ke y: rk Tag y: y: y: n) (Ke (Ke -) +) p) y: y: b) t)