```
1. Public class Demo{
 Void main(){
 System.out.println("JAVA");
 }
 Static void main(String args){
 System.out.println("Spring");
 }
 Public static void main(String[]args){
 System.out.println("Hibemate");
 }
 Void main(Object[] args){
 System.out.println("Apache Camel");
 }
 }
 What is the output?
 1. Hibernate
 2. Spring
 3. JAVA
 4. Apache Camel
 2. Class Employee{
 Public final void show(){
 System.out.println("show() inside Employee");
 }
Final class unit extends Employee {
 Public void show1() {
 Final int x=100;
 System.out.println("show() inside Unit");
```

```
System.out.println(x);
}
}
Public class Demo11 {
 Public static void main(String[] args) {
 Employee employee = new Unit();
 New Unit.show1();
}
}
 3. What will be the output when the above code is complied and executed?
 A. 100
 i. Show() inside Unit
 B. Show() inside Employee
 C. Show() inside Unit
 1. Show() inside Unit
 ii. 100
 D. Show() inside Unit
 i. 100
 4. What is the result of the following code?
Public class Bank {
 Static Class Customer {
 Public void go() {
 System.out.println("Inside Customer");
}
```

```
}
Static Class Account extends Customer {
  Public void go() {
 System.out.println("Inside Account");
}
}
Static Class Branch extends Customer {
 @Override public void go() {
 System.out.println("Inside Branch");
}
}
Public static void main(String[] args) {
//Line 1
}
}
 5. What will be the output when we add the below code at Line1 and execute the program?
Customer customer = new Account();
 Branch branch = (Branch) customer;
 branch.go();
 1. Inside Customer
 2. Inside Account
 3. Inside Branch
 4. The Code does not compile because (Branch)Customer is incorrect
 5. An exception is thrown at runtime because (Branch)Customer is incorrect
```

6. Predict the output of the following code.

```
Public class Game {
 Public static void main(String[] agrs) {
 displayRegistration("Hockey"); //Line 1
 displayRegistration("Kho-Kho", 132, 102, 36); //Line 2
}
Public static void displayRegistration (String gameName, int.. id) {
 System.out.println("Registration for "+ gameName + ".");
 for(int i=0; i<id.length; i++) {</pre>
 System.out.println(id[i] + " ");
}
}
}
 1. Registration for Hockey:
 Hockey
 Registration for Kho-Kho:
 Kho-Kho
 132 102 36
 2. Registration for Hockey:'
 Registration for Kho-Kho:
 132 102 36
 3. Registration for Hockey:
 4. Registration for Hockey:
 Hockey
```

```
//Line 1
}
 Select the suitable code fragment can be inserted at Line1. (Choose all that apply.)
(Checkbox)

 Void display (int x);

 Void display (int x){
 3. Public static void display(int x){
 4. default void display(int x){
 5. public interface Demo {
 6. What is the output of the following code?
Class Employee {
 Void disp(char c){
 System.out.print("Employee name starts with: "+c+".");
 System.out.print("His experience is: 11 years.");
}
Class Main extends Employee {
 Void disp(Char c) {
 Super.disp(c);
 System.out.print("Another employee name also starts with: "+c+".");
 new Employee().disp("D");
 disp(7);
}
```

- 1. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is: 11 years. His experience is: 7.
- 2. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. His experience is 7 years
- 3. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is
- 4. Employee name starts with : S. His experience is : 11 years. Another employee name also starts with : S.

7. Predict the output of the below code:

```
}
Class BullDog extends Dog{
 Void show(){
System.out.print("BullDog");
}
}
Public class Test {
Public static void main (String[] args) {
System.out.print("Implementing type Casting");
Dog d = new Dog();
BullDog bd = (BullDog) d;
bd.show();
}
}
 1. Display "Implementing type Casting" in Console.
 2. Display "Implementing type Casting" and "BullDog" in Console.
 3. RUNTIME ERROR: java.lang. ClassCastException
 4. Display "BullDog" in console.
 8. Given:
Public class ExcepDemo{
 Public static void main(String [] args)
 {
```

```
{
 try
{
 method();
 System.out.print("Inside try");
}
Catch (RuntimeException ex)
```

```
{
 System.out.print("Inside catch(RuntimeException)");
 }
 Catch (Exception ex1)
 {
 System.out.print("Inside catch(Exception)");
 }
 finally
 {
 System.out.print("finally");
 }
 System.out.print("end");
}
Public static void method()
{
 //Line 26
}
}
Which code fragment can be inserted at Line 26 to display the output as "Inside
catch(RuntimeException) finally end"?

 throw new RuntimeException();

throw new Exception();
throws new RuntimeException();
4. throws new Exception();
5. throw new Error();
  9. Given:
Public class ExceptionInClass
{
```

```
int data=10;
void calculate() throws Exception
 {
 try
 {
 data++;
 try
 {
 data++;
 // Line12
 }
 Catch(Exception ex)
 {
 data++;
 Catch(Exception ex)
 {
 data++;
 }
 }
 Void display()
 {
 System.out.println(data);
 }
 Public static void main(String[] args)
 {
 ExceptionInClass exceptionInClass = new ExceptionInClass();
```

```
exceptionInClass.calculate();
 exceptionInClass.display();
 }
}
Which of the below code fragment needs to be inserted at Line12 to display the output as 15.

 try{

 data++;
 throw new Exception();
 }Catch(Exception ex){
 data++;
 throw new Exception();
 }
 2. try{
 data++;
 throw new Exception();
 }Catch(Exception ex){
 }
 3. try{
 throw new RunTimeException();
 }Catch(Exception ex){
 data++;
 throw new RunTimeException();
 }
 4. try{
 throw new Exception();
 }Catch(Exception ex){
 data--;
 throw new Exception();
 None of the above
 10. What is the output when the below code is compiled and executed?
 import java util.regex.Matcher;
 import java.util.regex.Pattern;
```

```
public class Demo1{
 public static void main(String[] args){
 Pattern pattern=Pattern.compile("x*y");
 Matcher match=pattern.matcher("y");
 Boolean boolean1=match.matches();
 System.out.println(boolean1);
}
a. True
b. Compilation error
c. False
d. Y
```

11. Given the below code snippet, predict the correct option

```
Public class Operator{
 Public static void main(String[] args){
 float val1=5.3f;
 float val2=2.3f;
 float result= val1 %val2;
 System.out.println(result);
}
}
```

- a. Code compiles, runs and produces the output 0.7000003
- b. Compilation fails because % operator cannot be applied on float data range
- c. An exception is thrown at runtime
- d. Code compiles, runs but no output
- 12. What is the result when the following code is completed and executed? Class Light{

```
Boolean isOn;
}
Void turnOn(){
 isOn=true;
}
```

Void turnoff(){

```
isOn=false;
 }
}
Class LightDemo{
 Public static void main(String[]args){
 Light light1=new Light();
 Light light2=new Light();
 light1.turnOn();
 System.out.println(light1.ison);
 light1.turnOff();
 System.out.println(light1.isOn);
 System.out.println(light2.isOn);}}
 a. True
 False
 False (third item should be null and not false)
 b. True
 False
 True
 c. False
 False
 False
 d. False
 False
 True
Ans:
 True
 False
 Null
 13. What will be the output of the code given below?
 Public class ABC{
 Public static void main(String[]args){
```

a. True

- b. False
- c. Compilation fails
- d. An exception is thrown at runtime

Ans: a. True

14. What is the result when the following code snippet is compiled?

- A. The code will not be compiled as there is no main method
- B. The code will not be compiled as the return type in the getEmployeeId method should be int not double
- C. The code will be compiled successfully and Employee java file will be generated
- D. The code will be compiled successfully and Employee class file will be generated

Ans: b. The code will not be compiled as the return type in the getEmployeeId method should be int not double

- A. 012
- B. 012
- C. Compilation fails
- D. An exception is thrown at runtime

Ans: c. Compilation fails

16. What is the output of the below code snippet?

```
enum Customer{
 private CUSTID;
 public CUSTNAME;
 protected ADDRESS;
}
```

- a. An exception is thrown at runtime
- b. EnumNotDefined Exception
- c. No error
- d. Compilation fails

Ans: d. Compilation fails

17. What will be the output of the following code?

```
Public class Test{
 Public void method(){
 For(int i=0;i<3;i++){
 System.out.print(i);}

System.out.print(i);
}
</pre>
```

- a. 0123
- b. 012
- c. Compilation fails
- d. An exception is thrown at runtime

Ans: c. Compilation fails

18. What will be the output of the below code?

```
Public class Main{
 Static int[] x;
 Static{
 X[0]=102;
 Public static void main(String[]args){
 System.out.println(x); }
 }
 A. No output
 B. Compilation fails
 C. java.lang.ExceptionInitializeError
 D. java.lang.ArrayIndexOutOfBoundException
Ans: c. java.lang.ExceptionInitializeError
 19. Predict the output of the following code:
 Class VarArgsDemo{
 Static void func(int...x)
 System.out.println("Number of arguments "+x.length);
 For(int i:x)
 System.out.print(i+" ");
 System.out.println();
 }
 Void func(int a)
 //Line1
 { System.out.println("one"); }
 Public static void main(String[]args){
```

new VarArgdDemo().func(150);

func(11, 12, 13, 14);

```
func(); }
 }
 A. Number of arguemnts: 1
 150
 Number of arguemnts: 4
 11 12 13 14
 Number of arguemnts: 0
 B. One
 Number of arguemnts: 4
 11 12 13 14
 Number of arguemnts: 0
 C. Number of arguemnts: 4
 11 12 13 14
 Number of arguemnts: 0
 D. Number of arguemnts: 4
 11 12 13 14
Ans:
 b.
 One
 Number of arguemnts: 4
 11 12 13 14
 Number of arguemnts: 0
  20. Analyze the below code and predict the output
 Class Employee{
 Double salary;
 Public static void main(String[]args){
 Employee employee1=null;
 Employee employee2=null;
 employee1= new Employee();
 employee2= new Employee();
 employee1= new Employee();
 Employee employee3=null;
 employee1= employee3=null; //Line8
 System.out.println("Hello World");
 } }
```

How many objects are eligible for garbage collection after executing line8?

A. 3

B. 0

Ans : a. 3

C. 2 D. 1

21. Which statements are true about the following code snippet?(choose all that apply)

```
Public class Developer{}
Public class Employee{
Public String empName;
}

Public class Tester extends Employee{
Public Developer developer;
}

Public class Testing extends Tester{}
```

- A. Testing has a empName
- B. Testing has a Developer
- C. Testing is a Developer
- D. Testing is a Employee
- E. Tester is a Testing
- F. Employee has a Developer

Ans: d & e & a

22. Observe the below code snippet:

```
Public void dropLeaves(){}
}
```

Which of the following statement is true?(choose all that apply)

- A. The code will be compiled without any changes
- B. The code will be compiled only if the below code is added to the Tree class Public Tree() {super("Plant");}
- C. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {Tree(); }
- D. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {this("Plant"); }

Ans: b&d

23. Predict the output of the following code:

```
Apple.java
Public class Apple{
 Public void color(){
 System.out.println("Red");
}
}
Mango.java
Class Mango extends Apple{
@Override
Public void color(){
 System.out.println("Yellow");
}
Public static void main(String[]args){
 Apple apple=new Mango(); //Line1
 apple.color();//Line2
}
a. Red Yellow
b. Yellow Red
c. Compilation fails because of an error in Line 2
d. Yellow
```

Ans: d.Yellow

25. Analyze the below code and select the suitable outcome

Ans: a & c

- a. Apple constructor Hello World
- b. Runtime exception is thrown at Line1
- c. Runtime exception is thrown at Line2

Ans: d. Unresolved compilation problem: The constructor Apple() is not visible

26. Predict the output of the below code:

```
Public class Demo{
 Static int x=232;
 Int y=135;
 Public void display(){
 System.out.print("Inside Demo")
}
Public static void staticMethod(){
 System.out.print(x); //Line 8
}
Public static void main(String[]args){
 Demo staticMethod(); //Line 13
 Demo demo=new Demo();
demo.staticMethod(); //Line15
staticMethod();
demo.display(); //Line 16
} }
A. 232 135 Inside Demo 232 135 Inside Demo 232 135 Inside Demo
B. 232232232Inside Demo
C. 232232Inside Demo
D. 232232
```

Ans: b. 232232232Inside Demo

27. What is the output when the below code is compiled and executed?

```
Class ExDemo{
 Public static void main(String[] args){
```

```
Try{
 Throw 110;}
 Catch(int ex){
 System.out.println("Caught Exception" + ex);
 }}}
 a. Caught the Exception as 10
 b. Caught the Exception as 0
 c. Compilation fails
 d. An exception is thrown at runtime
Ans: c. Compilation fails
 28. What will be the output of the below code?
 Class Student
 {
 String stuName="Jacklin";
 void display(){
 try{
 stuName+="John";
 func();
 }
 Catch(Exception e){
 stuName+="GoodName";
 }
 }
 void func() throws Exception{
 try{
 }
 Catch(Exception e){
 stuName+="GoodName";
 }
 }
 void func() throws Exception{
 try{
 stuName+="";
 method();
 Catch(Exception e){
 Throw new Exception();
```

```
finally{
 stuName+="!!!";
 }
 stuName+="hello"
 }
 void method() throws Exception{
 throw new Exception();
 }
 void disp(){
 System.out.println("stuName");
 }
 Public static void main(String [] args){
 try{
 Student student=new Student();
 student.display();
 student.disp();
 }
 Catch(Exception e){
 System.out.println("Catch block");
 }
 }}
 a. JacklinJohn !!!hello
 b. JacklinJohn!!!hello
 c. JacklinJohn!!!helloGoodName Catch block
 d. JacklinJohn !!!GoodName
Ans: d. JacklinJohn !!!GoodName
  29. Predict the output for the below code?
 Public class TestDemo{
 Public static void main(String[] args){
 Int sum, a=10, b=10;
 System.out.println(sum=a/b);
 Return; //Line 1
 } catch(ArithmeticException | Exception e){ //Line2
```

```
System.out.println(e.getMessage());
}finally{
 System.out.println("in finally");
}
}
```

- a. Compilation fails because of the error in Line1
- b. Prints:/by zeroIn finally
- c. Compilation fails because of the error in Line2
- d. Program compiles successfully but not prints anything in console

Ans: c. Compilation fails because of the error in Line2

```
30. Given:
 Public class ExcepDemo{
 Public static void main(String[] args){
 Try{
 Method();
 System.out.print("Inside Try");
 }
 Catch (RuntimeException ex){
 System.out.print("Inside catch(Runtime Exception)");
 }
 Catch (Exception ex1){
 System.out.print("Inside catch(Exception)");
 }
 Finally{
 System.out.print("finally");
 System.out.print("end");
 }
 Public static void method(){
 //Line 26
}}
```

Which code fragment can be inserted at line26 to display the output as "inside catch(RuntimeException) finally end"?

- a. throw new RuntimeException();
- b. throw new Exception();
- c. throws new RuntimeException();
- d. throws new Exception();
- e. throw new Error();

Ans: a. throw new RuntimeException();

31. What is the output of the following code? Package exceptions; Import java.io*; Public class ExceptionDemo{ Static class Car implements AutoCloserable{ Public void close(){ System.out.print("Automatic Door Close"); } } Static class carWindow implements Closerable{ Public void close(){ System.out.print("CarWindow"); throw new RuntimeException(); } } Public static void main(String[] args){ Try(Car car=new Car(); CarWindow carWindow=new CarWindow()){ System.out.print("Inside try block");} } Catch(Exception e){ System.out.print("Inside catch block"); } Finally{

System.out.print("finally");

}

- A. Automatic Door close CarWindow Inside try block inside catch blockfinally
- B. Automatic Door Close CarWindow Inside catch blockfinally
- C. Inside try blockCarWindowAutomatic Door CloseInside catch blockfinally
- D. An exception is thrown at run time
- E. Compilation fails

Ans: c. Inside try blockCarWindowAutomatic Door CloseInside catch blockfinally

32. What is the output of the following code?

```
class Person{
 public Person(String name){
 System.out.println(name);
 }
}

public class Student extends Person{
 public Student(){ //Line 8
 System.out.println("Inside Student");
 }

public static void main(String[] args) {// Line 11
 new Person("Jacklin");
 }
}
```

- 1) JacklinInside Student
- 2) Jacklin
- 3) Compilation fails because of an error in Line 8
- 4) Compilation fails because of an error in Line 11

Ans : Compilation fails because of an error in Line 8

```
33. Given:
public abstract class Employee {
private int empld;
private int salary;
public abstract void display();
public void setValues(int empId, int salary){
this.empld = empld;
this.salary = salary;
}
}
Which of the following classes provide the right representation of the child class of Employee class?
 1) public abstract class Child extends Employee {
 private int z;
 }
 2) public class Child implements Employee {
 private int z;
 }
 3) public class Child extends Employee {
 private int z;
 public void display();
 }
 4) public class Child extends Employee {
 private int z;
 public void display() {
 /* code here */
 }}
Ans: 4) public class Child extends Employee {
 private int z;
 public void display() {
 /* code here */
 }}
```

```
34. Given an abstract Class Customer as below:
 public abstract class Customer
 public abstract String getCustomerType();
Select a Valid implementation of getCustomer Type method in another class, from the below options:

 abstract class C1 extends Customer{

 public string getCustomer Type()
 { return "Premium";
 }
 }
 2) Customer customer = new Customer(){
 public String getCustomerType()
 { return "Premium";
 }
 }
 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
 4) new Customer(){
 public String getCustomerType()
 { return "Premium";
 }
 }
Ans: 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
 }
```

35. Analyze the below code and predict the output

```
class Employee{
  double salary;

public static void main(String args[]){
 Employee employee1=null;
 Employee employee2=null;
 employee1 = new Employee();
 employee2 = new Employee();
 employee2 = employee1;
 employee1 = new Employee();
 Employee1 = new Employee();
 Employee1 = new Employee3=employee1;
 employee1=employee3=null; //Line 8
 System.out.println("Hello world");
  }
}
```

How many objects are eligible for garbage collection after executing Line 8?

- 3
- 2) 0
- 3) 2
- 4) 1

Ans: 1) 3

```
36. class Customer{
 int customerId = 11201;
 Customer() {
 customerId = 11240;
 }
}
```

```
class Main {
public static void main(String args[]){
 Customer customer = new Customer();
 System.out.println(customer.customerId);
}

1) 11201
2) 11240
3) Compilation fails
4) An exception is thrown at run time
```

Ans 3)Compilation fails

}

37. Select the suitable code to be inserted in line 1 and line 2 to get the below output Line 2 should be used to change the space into tab space

```
be used to change the space into tab space
False
Simple
Demo
For
Regular
Expressions
Using
Pattern
Matching
Simple demo for the regular expression using pattern matching
Public class RegExDemo1{
Public static final String string1="Sample demo for"+"regular expressions"+"usingpatternmatching"
Public static void main(String[] args){
//Line 1
//Line2
```

```
a) System.out.println(String1.matches("\\t"));
 String[] splitString=(String1.split(\\s+));
 for(String string splitString){
 System.out.println(String);
 System.out.println(string1.replaceAll("\S+","\t"));
 b) System.out.println(String1.matches("\\t"));
 String[] splitString=(String1.split(\\s));
 for(String string splitString){
 System.out.println(String);
 }
 System.out.println(string1.replaceAll("\S+","\t"));
 c) System.out.println(String1.matchesAll("\\t"));
 String[] splitString=(String1.split(\\s));
 for(String string splitString){
 System.out.println(String);
 }
 System.out.println(string1.replaceAll("\S+","\t"));
 d) System.out.println(String1.matchesAll("\\t"));
 String splitString=(String1.split(\\s));
 for(String string splitString){
 System.out.println(String);
 System.out.println(string1.replaceAll("\S+","\t"));
38. What is the result of attempting to complete and run this program?
 Class Demo1{
 Public static void main(String[] args){
 String c="a",//Line 3
 Switch(c)//Line4
 Case 65 //Line5
 System.out.println("One");
 Break
 Case"a"//Line6
 System.out.println("two");
 Case 3//line 10
 System.out.println("three");
```

```
}
 }}
 a) two
 b) two three
 c) Runtime exception is thrown at Line5
 d) Computation fails because of an error in Line 5 and Line 10
 e) Error in Line 4 .cant accept string to static
39. Select all possible options that are valid among the following Enums can be defined inside
 a) An interface
 b) A class
 {Multiple choice question}
 c) A static Context
 d) A method
40. Given the Enum definition and the Java class
 Enum Day{
 SUNDAY(1), MONDAY(2), TUESDAY(3), WEDNESDAY(4), THURSDAY(5), FRIDAY(6), SATURDAY(7)
 Private int value
 Private Day(int value){
 This.value=value;
 Public int getvalue(){
 Return this.value
 }
 Public class TestEnum{
 Public static void main(String[] args){
 For(Day day. Day values(){
 //Line1
 }
 what should be placed at line 1 to get the output as shown below: Choose as that apply
 SUNDAY-MONDAY-TUESDAY-WEDNESDAY-THURSDAY-FRIDAY-SATURDAY
 a)System.out.print(day.toString()+"-")
 b) System.out.print(day.getvalue()+"-")
 c) System.out.print(day.name()+"-")
 d) System.out.print(day.getName()+"-")
41. What is the result when the following code is completed and executed?
 Public class Test{
 Public void method(){
 for(int i=0;i<3;i++){
```

Break

```
System.out.print(i)
}

Public static void main(String[] args){
 Method();
}

a) 012
b) 012
c) compilation fails
d) An exception is thrown at runtime
```

42. What will be the result when the below code is completed and executed?

```
Import java.uti.regrex.Pattern;
Public class RegExDemo2{
Private static final string String1=" "
Private static final string String2="one two three four five";
Public static void main (String[] args){
 Pattern pattern=Pattern compile(String1)//Line 7
String[] strArr=pattern split(String2)//Line 8
For(String str:strArr){
 System.out.println(str);
}}}
A)Compilation fails because of an error in Line8
B)Compilation fails because of an error in Line7
C)one
two
three
four
five
```

43. What is the output of the code given below Public class ABC{
 Public static void main(String args[]){
 Boolean flag=false;
 If(flag=true){
 System.out.println("true")

D)An exception is thrown at run time

```
If(Flag==false){
 Sysytem.out.println("false");}
 }
 <mark>a) true</mark>
 b) false
 c) Compilation fails
 d) An exception is thrown at runtime
44. Given
 Class Demo2{
 Public static void main(string[] args){
 Int[]X={111,112,113,114,115,116,117,118,119,110}
 //Line1
 System.out.println("count is"+i);
 }
 }
 Which is the correct code fragment to be inserted at Line 1to execute the code to print count
 starts from 111,112,113....
 a)for(int i=0;i<=x;length i++){
 b)for(int i:x){
 c)for(int x: i){
 d)for(int i: x.length){
45. what is the output when the following code is compiled and executed?
 Class Calculator
 {
 Int a=123;
 Int b=200;
 Public void display(){
 Sysytem.out.println("a"+a+"b"+b+"")
 }
 }
 Class CalculatorDemo
 Public static void main(String[] args)
 Calculator calculator1=new Calculator();//Line1
 Calculator calculator2= Calculator1//Line2
```

```
Calculator1.a+=1;
 Calculator1.b+=1;
 System.out.println("calculator1 values")
 Calculator1.display()
 System.out.println("calculator2 values")
 Calculator2.display()
 a)calculator1 values
 a.124 b.201
 b) calculator2 values
 a.125 b.202
 c) calculator1 values
 a.124 b.201
 d) calculator2 values
 a.123 b.200
 e) calculator1 values
 a.124 b.201
 f) calculator2 values
 a.124 b.201
 g)compilation fails because of the error in Line 2
48. what is the output when the following code is compiled and executed?
Abstract class Customer
Public int custId
Customer()
custId=23456;
abstract public void setId()
abstract final public void getid()
```

}

Class Demo extends Customer

```
{
Public void setId(int custId)
{
This.custId=custId
}
Final public void getId()
{
System.out.println("Customerid"+custld)
}
Public static void main(String[] args)
{
Demo demo=new Demo()
Demo.setId(1102)
Demo.getId()
}
}
```

- a) compilation fails because of an error in Line9
- b) compilation fails because of an error in Line11
- c) Runtime exception is thrown at line 17
- d) CustomerId 1102
- e) compilation fails because of an error in Line17

49. What is the output for the following code?

```
Class Person{
Public Person(String name){
System.out.println(name)
}
}
Public class Student extends Person{
Public Student(){ //Line8
```

```
System.out.println("Inside Student");
}
Public static void main(String[] args){ //line11
New Person("Jacklin");
}
}
```

- a) JacklinInside Student
- b) Jacklin
- c) Compilation fails because of the error in line 8
- d) Compilation fails because of the error in line 11

```
50. Given
Public class ConstructorDemo(){
Private int id;
Private final String name;
Static final int age=22;
ConstructorDemo1(int I,Stringn){
Id=1;
name=n;
}
ConstructorDemo1(inti,String n,int a){
Id=1;
name=n;
}
Void display(){
System.out.println(id+" "+name+" "+age);
Public static void main(String args[]){
//Line1
//Line2
ConstructorDemo1.display();
```

- c) An exception throws at the runtime due to initialization of the variable constructor at Line 2
- d) Compilation fails because of the error in line2 that variable cant be executed

```
51. Given

Class Employee{
Public final void show(){
System.out.println("show()inside Employee");
}

Final class Unit extends Employee{
Public void show1(){ //Line1

Final int x=100

System.out.println("show()inside Unit");
System.out.println(x);
}

Public class Demo11{
Public state void main(string[] args){
Employee employee=new Unit();
```

```
New Unit().show1();
}
}
What will be the output when the above code is computed and executed?
 a) 100
 show()inside Unit
 b) Show()inside Employee
 c) Show()inside Employee
 Show()inside Unit
 100
 d) Show()inside Unit
 100
52.Given
Class Parent{
Class Child extends Parent{
Final class GrandChild extends Child{
Which of the following statement is not true about the above code?
```

- a) The above code represents the multi-level inheritance with the two level
- b) The GrandChild class can Access the protected and public members of the parent and child class
- Instance of parent class can accept the reference of the child class but not the reference of GrandChild class
- d) The GrandChild class can override the methods of both Parent class and Child class

```
53.Predict the output of the below code
Public class InnerClassDemo
{
InnerClassDemo()
{
System.out.print("InnerClassDemo Constructor")
}
Class Demo
{
Demo()
{
System.out.println("Demo Constructor");
}
```

```
Public void disp()
System.out.print("Simple Class");
}
Public static void main(String[] args)
InnerClassDemo innerClassDemo=new InnerClassDemo();
innerClassDemo.createDemo();
Void createDemo()
(new Demo() {}).disp();
```

a) Compilation fails

- b) An exception is thrown at the runtime
- c) Prints InnerClassDemo ConstructorDemo ConstructorSimple class
- d) Print Demo ConstructorSimple class

```
54. Analyze the 00below code and select the suitable outcome
Class Apple{
Private Apple() //Line1
System.out.println(:Apple Constructor");
Void display(){
System.out.println("Hello World");
}
Public class Main{
Public static void main(string[] args){
Apple apple=new Apple() //Line 2
Apple.display();
 a) Apple Constructor
```

- Hello World
- b) Runtime exception is thrown at the line1
- c) Runtime exception is thrown at the line2
- d) Unresolved computation problem .The constructorApple() is not visible

```
55. what will be the output for the below code
Class Parent
Void message()
System.out.println("Inside parent class");
Class Derived extends Parent
Void message()
System.out.println("Inside derived class");
Void display()
message();
super.message();
 //Line1
}
}
Class SuperDemo
Public static void main(String args[])
Derived derived=new Derived();
Derived.display();
 //Line2
}
 a) Inside parent class
 Inside derived class
 b) Inside derived class
 c) Inside parent class
 d) Inside derived class
 Inside parent class
```

56. which of the below exceptions are mostly thrown by JVM in a Java application? (Choose all that apply)

- a) ClassCastException
- b) IllegalStateException
- c) NumberFormatException
- d) IllegalArgumentException

e) ExcdeptionInitializerError

```
57. What is the output when the below code is computed and executed/
Class ExDemo{
Public static void main(String[] args
{
Try{
Throw 110;
Catch(int ex){
System.out.println("Caught Exception"+ex);
}
}
}
 a) Caught the Exception as 10
 b) Caught the Exception as 0
 c) Compilation fails
 d) An exception is thrown at runtime
58. Given:
Public class ExceptionClass
Int data=10;
Void calculate()throws Exception
Try
Data++;
Try
Data++
//Line12
Catch(Exception ex)
Data++;
}catch(Exception ex){
Data++;
}}
Void display()
```

```
System.out.println(data);
Public static void main(String[] args)throws Exception
ExceptionClass exceptionClass=new ExceptionClass;
exceptionClass.calculate();
exceptionClass.display();
Which of the below fragment needs to be inserted at the Line12 to display the output as 15
 a) try{
 data++;
 throw new Exception();
 }
 Catch(Exception ex){
 data++;
 throw new Exception();
 }
 b) try{
 data++;
 throw new Exception();
 Catch(Exception ex){
 c) try{
 throw new Exception();
 }
 Catch(Exception ex){
 data++;
 throw new Exception();
 }
 d) try{
 throw new Exception();
 Catch(Exception ex){
 data--;
 throw new Exception();
 }
 e) Correct: try{
 data++;
 throw new Exception();
```

```
Catch(Exception ex){
 data++;
 throw new Exception();
 }finally{
 Data++; }
59. Given:
Publilc class ExcepDemo
Public static void main(String[] args)
try
methods();
System.out.print("Inside try");
Catch(RuntimeException ex)
System.out.print("Inside catch (Runtime Exception)")
Catch(Exception ex1)
System.out.print("Inside catch(Exception)");
Finally
System.out.print("finally");
System.out.print("end");
Public static void method()
//Line 26
Which code fragment can be inserted at Line 26 to display the output as "Inside
```

catch(RuntimeException)finally end"?

a) Throw new RuntimeException();

- b) Throw new Exception();
- c) Throws new RuntimeException();
- d) Throws new Exception();
- e) Throw new Error()

```
60. Given:
Public class ExceptionDemo1{
Static class Car implements AutoCloseable{
Public void close(){
System.out.print("Car door close");
Throw new RuntimeException();
}
Static class CarWindow implements Closeable{
Public void close(){
System.out.println("Car window close");
Throw new RuntimeException()
}
Public static void main(String[] args){
Try{
 //Line 1
Catch(Exception e){
System.out.println("Catch exception");
}
Finally{
System.out.print(""finally");
}
Which of the below code can be inserted at Line1 to display THE OUTPUT AS "try block finally" (Choose
all that apply)
A)Car car=new Car();
CarWindow carWindow=new CarWindow();
System.out.print("try block");
B)Car car=new Car();
System.out.print("try block");
C)Car car=new CarWindow())
System.out.print("try block");
D)system.out.print("try block")
```

61. Which two statements are true for a two-dimensional array?A.It is implemented as an array of the specified element typeB.Using a row by column convention, each row of a two-dimensional array must be of same sizeC.At declaration time, the number of elements of the array in each dimension must be specified

D.All the methods of the class Object may be invoked on the two-dimensional arrary

```
a) Option (A) and (B)
 b) Option (A) and (D) [per Gova A & D are the true statements]
 c) Option (B) and(C)
 d) Option (C) and (D)
62. Observe the following code:
Public class WrapperClassDemo{
Public static void main(String aa[])
{
Int x=90;
Integer i1=new Integer(x);
Int y=90;
Integer i2=new Integer(y);
System.out.print (i1.compare To (i2) + ""+Integer.compare (i2,i1) + ""+i1.equals (i2) + ""+(i1==i2); \\
}
}
In the above code snippet identify which of the following method compares the given values and return
an int which tells lesser or greater
```

- a) Compare()
- b) Equals()
- c) compareTo()
- d) ==

63. Predict the output of the below code

```
Public class TestDemo{
Public static void main(String[] args){
String value1="Hello"
String value2=new String("Hello");
System.out.println(value1.equals(value2)+","+(value1==value2))
String value3=value2.intern()
System.out.println((value1==value3)+","+value1.equals(value3));
}
```

```
}
A)false true
  True true
B)true false
 True false
C)true true
  True false
D)true true
 False true
Output: true false
 true true
64. Predict the output for the below code
Public class TestDemo{
Public static void main(String[] args){
Integer n1=new Integer(100);
Integer n2=new Integer(100);
Integer n3=127;
Integer n4=127;
Integer n5=128;
Integer n6=128;
Int n7=129;
Int n8=129;
System.out.print(n1==n2);
System.out.print(n3==n4);
System.out.print(n5==n6);
System.out.print(n7==n8);
}
 a) False true false true
 b) False true true
 c) False true false false
 d) False false false true
65. What is the result of attempting to compute and run this code snippet?
TreeSet treeset=new TreeSet();
treeset.add("first");
treeset.add("First");
treeset.add("Second");
system.out.println(treeset.ceiling("Fir"))
```

- a) Fir
- b) first
- c) First
- d) St
- e) Compilation fails
- f) An exception throws at the runtime
- 66. Which of the following statements are true if a duplicate element obj T is added to a HashSet?
 - a) The element obj T is not added and add() method returns false
 - b) The element obj T is added successfully
 - c) An exception occurs during runtime
 - d) An exception occurs during compile time

```
67. Predict the output for the below code snippet?
Pulic class TestDemo{
Public static void main(String[] args){
ArrayList Strings=new ArrayList()
Strings add("aAaA");
Strings add("AaA");
Strings add("AAaa");
Strings add("AAaa");
Collections sort(Strings);
For(String string:Strings){
System.out.print(string);
}
}
}
```

- a) Compilation fails
- b) aAaA aAa AAaa Aaa
- c) AAaa AaA aaa aAaA
- d) AaA AAaa aAaA aAa
- e) An exception is thrown at runtime

68. Given:

```
public class Group extends TreeSet{
public static void main(String[] args){
Group g=new Group();
```

```
g.add(new Person("Hans"));
g.add(new Person("Jane"));
g.add(new Person("Hans"));
system.out.println("Total"+g.size());
}
public boolean add(Object o){
System.out.println("Adding"+o);
return super.add(o);
}
}
class Person{
private final String name;
public Person(String name){
this.name=name;
}
public String toString(){
return name;
what will be the output when this code snippet is compiled and executed?
 a) Adding Hans
 An exception is thrown at the runtime
 b) Adding Hans
 Total 3
 c) Adding Hans
 Total 2
 d) The code does not compile
69. What is true regarding the following code snippet?
interface StaticInterface
static void staticMethod()
system.out.println("Inside interface");
class StaticInterfaceImpl implements StaticInterface
```

```
public void staticMethod()
{
 system.out.println("Inside class");
}
public class StaticDemo
{
 public static void main(string[] args)
{
 new StaticInterfaceImpl().staticMethod();
}
}
```

- a) Code will not compiled as the static method always be public
- b) Code will not compiled as the static method is overridden in staticInterfaceImpl
- c) code will print "inside interface" on execution
- d) code will print "inside class" on execution

70. What will be the execution result of the following code?

```
public class Formatting
{
public class void main(String[] args)
{
LocalDate date=LocalDate of(2016,11,13);
DateTimeFormatter formatter= DateTimeFormatter.ofPattern("dd/MMM/YYYY",Local UK);
system.out.println(date.format(formatter));
}
}
```

- a) execution will not be successful as the month is not in a valid range
- b) compilation will not be successful as the month is not in a valid range
- c) 13/NOV/2016 will be printed
- d) 13/Nov/2016 will be printed

71. which of the following is incorrect regarding interfaces in Java SE8 a.all the methods are public, abstract by default b.all the variables are public by default c.methods can have implementation d.its possible to hold static method

- a) a and b
- b) b and c
- c) a,b and c

```
d) a only
72. Refer the below code cnippet and predict the output.
interface Interface1
default void method1()
system.out.println("Inside default method");
interface DefaultExtends extends interface1
default void method1()
system.out.println("Default method redefined");
public class interfaceWithDefaultMethod implements DefaultExtend
public static void main(String[] args)
interfaceWithDefaultMethod defaultExtend=new InterfaceWithDefaultMethod();//Line4
defaultExtend method1();//Line5
}
 a) Inside default method
 b) Default method redefined
 c) Compilation fails at Line5
 d) Runtime exception will be thrown at Line5
73. what happens if "default "keyword is omitted while defining a default method in interface?
interface Interface1
void method1()
system.out.println("Inside default method");
}
a.method cannot be overridden in the implementing classes
b.method can be overridden in the implementing classes
c.method cannot be given body in the interface
d.compilation error occurs
```

a) a and b

```
b) a,b and c
```

- c) c and d
- d) b and c

74. Select the valid code fragment according to java coding standard?

```
1) public void draw(String s){
 if(s equals("Square"){
 drawSquare();
 if(s.equals("Rectangle")){
 drawRectangle();
 }
 }
2) public void draw(String s){
 if("Square".equals(s){
 drawSquare()
 }
 if("Rectangle".equals(s)){
 drawRectangle();
 }
 only option(1) is valid
 only option(2) is valid
 Both(1) and (2) are valid
 Both(1) and (2) are invalid
```

- 75. Which of the below are NOT good practices for creating objects?
 - a) Lazy initialization of objects
 - b) Creating String literals instead of String objects
 - c) Creating Wrapper objects instead of primitives [googled and verified]
 - d) invoking static factory methods for immutable classes

76. Identify the issue in the below code fragment

```
public class Ex1{
public String formatiniput(Stringi){
  if(i.trim().length()==9){
  StringBuilder s1=new StringBuilder();
  s1=s1.insert(0,"+1(");
  s1=s1.insert(6,")");
  s1=s1.insert(10,"-");
  return s1.toString();
```

```
}
return null;
}
public static void main(String args[]){
Ex1 ob=new Ex1();
String I;
ob.formatInput(i);
}}
```

- a) compilation fails at Line3
- b) Compilation fails at Line 6
- c) Null pointer exception will be thrown if the value of I is null
- d) Compilation fails due to error in Line7
- 77. Which of the below statement indicate the need to use the factory pattern?
 - a) we have two classes that do the same thing
 - b) we only want one instance of the object to exist
 - c) we want to build a chain of objects
 - d) we don't want the caller to depend on a specific implementations

```
78.Consider the below code snippet
Locate locate=new Locate("da","DK");
NumberFormat numberFormat=NumberFormat.getInstance(locate);
String number=numberFormat.format(100,99);
system.out.println(number);
```

Here NumberFormat.getInstance() follows which design pattern?

- a) Factory method pattern
- b) Singleton pattern
- c) Abstract Factory pattern
- d) Builder pattern

79.Given:

```
//Assume all the required imports are added public class TestDemo{ static int a=0; static ArraryList b; @BeforeClass public static void beforeClass(){ a=10; b=new ArrayList(); } @Before
```

```
public void int(){
a=15;
b.add(a);
}
@Test
public void test(){
a=a+20;
system.out.print(a);
system.out.println(b);
}
@Test
public void test1(){
a=a+30;
system.out.print(a);
system.out.print(b);
}
Predict the output?
 a) 35[15]
 45[15,15]
 b) 35[15]
 65[15,15]
 c) 35[15]
 45[15]
 d) 35[15]
 65[15]
 e) 35[15]
 65[30]
80.Predict the output for the below code
import static org.junit.Assert assertEquals
import static org.junit.Assert assertSame
import org.junit.Test
public class TestDemo{
@Test
public void teststringSame(){
String str="Junit";
assertSame("JunitTesting",str.concat("Testing"))
}
@Test
public void testingEqual(){
```

```
String str="Junit";
assertEquals("JunitTesting",str.concat("Testing"));
}
}
public class TestDemo{
@Test
public void testingSame(){
String str="Junit";
assertSame("JunitTesting',str.concat("Testing"));
}
@Test
public void testingEqual(){
String str="Junit";
assertEquals("JunitTesting",str.concat("Testing"));
}
}
```

a) Both the Testcases fail

- b) Both the testcases run successfully
- c) TestCase testingSame will be a success and testingEquals will be failure
- d) TestCase testingSame will be a failure and testingEquals will be success

81. What is the output when the below code is compiled and executed?

```
import java util.regex.Matcher;
import java.util.regex.Pattern;

public class Demo1{
 public static void main(String[] args){
 Pattern pattern=Pattern.compile("x*y");
 Matcher match=pattern.matcher("y");
 Boolean boolean1=match.matches();
 System.out.println(boolean1);
 }
}
```

e. True

f. Compilation error

```
g. False
 h. Y
82. What will be the output of the following code?
 Public class Test{
 Public static void main(String[] args){
 Int [][] x;
 x=new int[3][4];
 for(int i=0;i<3;i+=2){
 for(int j=0; j<4; j++){
 x[i][j]=i+j;
 System.out.print(x[i][j]+" ");
 }
 }
 }
 a. 012312342345
 b. 01232345
 c. 021324
 d. 0224
83. Given the below code snippet, predict the correct option
 Public class Operator{
 Public static void main(String[] args){
 float val1=5.3f;
 float val2=2.3f;
 float result= val1 %val2;
 System.out.println(result);
 }
 }
 A. Code compiles, runs and produces the output 0.7000003
 B. Compilation fails because % operator cannot be applied on float data range
 C. An exception is thrown at runtime
 D. Code compiles, runs but no output
84. What is the result when the following code is completed and executed?
 Class Light{
 Boolean isOn;
 }
```

```
Void turnOn(){
 isOn=true;
 }
 Void turnoff(){
 isOn=false;
 }
}
Class LightDemo{
 Public static void main(String[]args){
 Light light1=new Light();
 Light light2=new Light();
 light1.turnOn();
 System.out.println("light1 is on");
 light1.turnOff();
 System.out.println(light1.isOn);
 System.out.println(light2.isOn);}}
 e. True
 False
 False
 f. True
 False
 True
 g. False
 False
 False
 h. False
 False
 True
 True
 False
 Null
```

85. What will be the output of the code given below?

```
Public class ABC{
 Public static void main(String[]args){
 Boolean flag=false;
 If (flag = true){
 System.out.println("true");}
 If (flag = false){
 System.out.println("false");}}}
 e. True
 f. False
 g. Compilation fails
 h. An exception is thrown at runtime
86. What is the result when the following code snippet is compiled?
 Class Employee{
 Int employeeld;
 Double getEmployeeId(){
 System.out.println("Employee Id");
 Return employeeld;
 }}
 A. The code will not be compiled as there is no main method
 B. The code will not be compiled as the return type in the getEmployeeId method should be int
 not double
 C. The code will be compiled successfully and Employee java file will be generated
 D. The code will be compiled successfully and Employee class file will be generated
87. Public class Test{
 Public void method(){
 For(int i=0;i<3;i++){
 System.out.print(i);
 }
 }
```

Public static void main(String[]args){

Method();}}

- A. 012
- B. 012
- C. Compilation fails
- D. An exception is thrown at runtime
- 88. What is the output of the below code snippet?

```
enum Customer{
 private CUSTID;
 public CUSTNAME;
 protected ADDRESS;
}
```

- A. An exception is thrown at runtime
- B. EnumNotDefined Exception
- C. No error
- D. Compilation fails
- 89. What will be the output of the following code?

```
Public class Test{
```

Public void method(){

```
For(int i=0;i<3;i++){
```

System.out.print(i);}

```
System.out.print(i);
}
```

}

- A. 0123
- B. 012
- C. Compilation fails
- D. An exception is thrown at runtime
- 90. What will be the output of the below code?

```
Public class Main{
 Static int[] x;
 Static{
 X[0]=102;
 Public static void main(String[]args){
 System.out.println(x); }
}
A. No output
B. Compilation fails
C. java.lang.ExceptionInitializeError
D. java.lang.ArrayIndexOutOfBoundException
91. Predict the output of the following code:
 Class VarArgsDemo{
 Static void func(int...x)
 System.out.println("Number of arguments "+x.length);
 For(int i:x)
 System.out.print(i+" ");
 System.out.println();
 }
 Void func(int a)
 //Line1
 { System.out.println("one"); }
 Public static void main(String[]args){
 new VarArgdDemo().func(150);
 func(11, 12, 13, 14);
 func(); }
 }
 A. Number of arguemnts: 1
 150
 Number of arguemnts: 4
```

```
11 12 13 14
```

Number of arguemnts: 0

```
B. One
```

Number of arguments: 4 11 12 13 14

Number of arguments: 0

C. Number of arguemnts: 4 11 12 13 14

Number of arguemnts: 0

- D. Number of arguemnts: 4 11 12 13 14
- 92. Analyze the below code and predict the output

How many objects are eligible for garbage collection after executing line8?

- A. 3
- B. 0
- C. 2
- D. 1
- 93. Which statements are true about the following code snippet?(choose all that apply)

```
Public class Developer{}
Public class Employee{
Public String empName;
}
```

```
Public class Tester extends Employee{
Public Developer developer;
}
Public class Testing extends Tester{}
```

- A. Testing has a empName
- B. Testing has a Developer
- C. Testing is a Developer
- D. Testing is a Employee
- E. Tester is a Testing
- F. Employee has a Developer
- 94. Observe the below code snippet:

Which of the following statement is true?(choose all that apply)

- A. The code will be compiled without any changes
- B. The code will be compiled only if the below code is added to the Tree class Public Tree() {super("Plant");}
- C. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {Tree(); }
- D. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {this("Plant"); }
- 95. Predict the output of the following code:

Apple.java

```
Public class Apple{
 Public void color(){
 System.out.println("Red");
 }
 }
 Mango.java
 Class Mango extends Apple{
 @Override
 Public void color(){
 System.out.println("Yellow");
 }
 Public static void main(String[]args){
 Apple apple=new Mango(); //Line1
 apple.color();//Line2
 }
 e. Red Yellow
 f. Yellow Red
 g. Compilation fails because of an error in Line 2
 h. Yellow
96. Given:
 Public interface interfaceDemo{
 //Line1
 Select the suitable code fragment can be inserted at Line1(choose all that apply)
 A. void display(int x);
 B. void display(int x){}
 C. public static void display(int x){}
 D. default void display(int x);
 E. public interface Demo{}
```

97. Analyze the below code and select the suitable outcome

Class Apple{

}

- A. Apple constructor Hello World
- B. Runtime exception is thrown at Line1
- C. Runtime exception is thrown at Line2
- D. Unresolved compilation problem: The constructor Apple() is not visible

98. Predict the output of the below code:

```
Public class Demo{
 Static int x=232;
 Int y=135;

 Public void display(){
 System.out.print("Inside Demo")
}

Public static void staticMethod(){
 System.out.print(x); //Line 8
}

Public static void main(String[]args){
 Demo staticMethod(); //Line 13
 Demo demo=new Demo();

demo.staticMethod(); //Line15
```

```
staticMethod();
 demo.display(); //Line 16
 } }
 A. 232 135 Inside Demo 232 135 Inside Demo232 135 Inside Demo
 B. 232232232Inside Demo
 C. 232232Inside Demo
 D. 232232
99. What will be the output of the below code snippet?
 Package com.infy;
 Class Pet{
 Public void displayName(){
 System.out.println("Inside Pet")
 }
 }
 Package java.pack1;
 Import com.infy.Pet;
 Public class Demo{
 Public static void main(String[] args){
 Pet pet=new Dog();
 pet.displayName();
 }
 }
 A. inside Pet
 B. Inside Dog [to be the answer if there is a public class named "pet" in the code]
 C. inside Pet Inside Dog
 D. Compilation fails [per gova, if inside dog has to be the answer, there should be a public
 class pet in code]
100.
 What is the output when the below code is compiled and executed?
 Class ExDemo{
 Public static void main(String[] args){
 Try{
 Throw 110;}
 }
 Catch(int ex){
 System.out.println("Caught Exception" + ex);
 }}}
```

- e. Caught the Exception as 10
- f. Caught the Exception as 0
- g. Compilation fails
- h. An exception is thrown at runtime
- 101. What will be the output of the below code?

```
Class Student
{
 String stuName="Jacklin";
 void display(){
 try{
 stuName+="John";
 func();
}
Catch(Exception e){
 stuName+="GoodName";
}
}
void func() throws Exception{
try{
}
Catch(Exception e){
 stuName+="GoodName";
}
}
void func() throws Exception{
 try{
 stuName+="";
 method();
Catch(Exception e){
 Throw new Exception();
}
finally{
 stuName+="!!!";
}
stuName+="hello"
}
```

```
void method() throws Exception{
 throw new Exception();
 }
 void disp(){
 System.out.println("stuName");
 }
 }
 Public static void main(String [] args){
 Student student=new Student();
 student.display();
 student.disp();
 }
 Catch(Exception e){
 System.out.println("Catch block");
 }
 }}
 e. JacklinJohn !!!hello
 f. JacklinJohn!!!hello
 g. JacklinJohn!!!helloGoodName Catch block
 h. JacklinJohn !!!GoodName
102.
 Predict the output for the below code?
 Public class TestDemo{
 Public static void main(String[] args){
 Int sum, a=10, b=10;
 Try{
 System.out.println(sum=a/b);
 Return; //Line 1
 } catch(ArithmeticException | Exception e){ //Line2
 System.out.println(e.getMessage());
 }finally{
 System.out.println("in finally");
 }
 }
```

- A. Compilation fails because of the error in Line1
- B. Prints: /by zero

In finally

C. Compilation fails because of the error in Line2

D. Program compiles successfully but not prints anything in console

```
103.
 Given:
 Public class ExcepDemo{
 Public static void main(String[] args){
 Method();
 System.out.print("Inside Try");
 Catch (RuntimeException ex){
 System.out.print("Inside catch(Runtime Exception)");
 Catch (Exception ex1){
 System.out.print("Inside catch(Exception)");
 }
 Finally{
 System.out.print("finally");
 System.out.print("end");
 }
 Public static void method(){
 //Line 26
```

Which code fragment can be inserted at line26 to display the output as "inside catch(RuntimeException) finally end"?

A. throw new RuntimeException();

- B. throw new Exception();
- C. throws new RuntimeException();
- D. throws new Exception();
- E. throw new Error();

}}

```
104.
 What is the output of the following code?
 Package exceptions;
 Import java.io*;
 Public class ExceptionDemo{
 Static class Car implements AutoCloserable{
 Public void close(){
 System.out.print("Automatic Door Close");
 }
 }
 Static class carWindow implements Closerable{
 Public void close(){
 System.out.print("CarWindow");
 throw new RuntimeException();
 }
 }
 Public static void main(String[] args){
 Try(Car car=new Car();
 CarWindow carWindow=new CarWindow()){
 System.out.print("Inside try block");}
 }
 Catch(Exception e){
 System.out.print("Inside catch block");
 }
 Finally{
 System.out.print("finally");
 }
 }
 }
 A. Automatic Door close CarWindow Inside try block inside catch blockfinally
 B. Automatic Door Close CarWindow Inside catch blockfinally
 C. Inside try blockCarWindowAutomatic Door CloseInside catch blockfinally
 D. An exception is thrown at run time
 E. Compilation fails
105.
 Given:
 Public class TestString3{
 Public static void main(String[] args){
 //insert code here//Line3
 System.out.println(s); }}
```

Which of the below code fragment when inserted independently at line3, generate the output as 498?

- a. String s="123456789"; s=(s-"123").replace(1,3,"24")-"89";
- b. StringBuffer s=new StringBuffer("123456789").s.delete(0,3).replace(1,3,"98").delete(3,8);
- c. StringBuffer s=new StringBuffer("123456789").s.substring(3,6).delete(1,3).insert(1,"24");
- d. StringBuffer s=new StringBuffer("123456789").s.substring(3,6).delete(1,2).insert(1,"24");
- 106. Identify which of the following class breaks its input into tokens using a whitespace pattern?
 - a. InputStreamReader
 - b. Console
 - c. Scanner
 - d. Buffered Reader
 - e. DataInputStream
- 107. What will be the output of the following code when it is compiled and executed?

```
Public class Hello{
Public static void main(String[] args){
 String s="How\"are\"you?";
System.out.println(s);
}
}
```

- a. The output will be How "are" you?
- b. The output will be How \"are\" you?
- c. Compilation fails
- d. An exception is thrown at runtime
- 108. What will be the output of the following code:

```
Public class WrapperClassDemo{
Public static void main(String aa[]){
Integer intWrapper=Integer.valueOf("12345");
Integer intWrapper2=Integer.valueOf("11",2);
Integer intWrapper3=Integer.valueOf("E",16);
System.out.println(intWrapper+" "+intWrapper2+" "+intWrapper3);
```

```
} }
 a. 12345 13 14
 b. 12345 11 14
 c. 12345 3 14
 d. 12345 3 15
109.
 Given:
 Public class Demo11{
 Public static void main(String args[]){

 Set numbers=new HashSet();

 numbers add(new Integer(45));
 3. numbers.add(88);
 4. numbers.add(new integer(77));
 numbers.add(null);
 6. numbers.add(789L);
 7. Iterator iterator=numbers iterator();
 8. while(iterator.hasNext())
 System.out.print(iterator.next());
 10. }}
 Which of the following statements are true?
 a. Runtime exception will be thrown
 b. The output is 4588null789
 c. The output is 45887null789
 d. There is a compiler error on line1
 e. There is a compiler error on line7
 f. The output is null789884577
 Public static void main(String[] args){
110.
 HashMap props=new HashMap<>();
 props.put("key45","some value");
 props.put("key12","some other value");
 props.put("key39","yet another value");
 Set s=props.keySet();
 //Line1
 } }
 Which of the below code has to be inserted at Line1, to sort the keys in the props HashMap
 variable?
 a. Arrays.sort(s);
 b. S=new TreeSet(s);
 c. Collections.sort(s);
```

```
d. S=new SortedSet(s);
```

111. Predict the output for the below code snippet?

- a. A, B, C
- b. B, C, A
- c. Compilation fails
- d. The code runs with no output
- 112. What will be your observation on the below code snippet? (Assume that the class Item exists and choose all possible options)

a. Compilation fails

- b. An exception is thrown at runtime
- c. Compiles successfully with a warning
- d. Compiles and runs successfully without any warnings

```
113.
 Given:
 Class Apple{
 A obj;
 Apple(A obj) {this.obj=obj;}
 public A getObject() {return this.obj; }
 }
 Class Main
 Public static void main(String[] args){
 //Line1
 }
 }
 Which of the following code snippet can be inserted at line1 to display the output as
 76
 Hello
 a. Apple apple=new Apple(76);
 System.out.println(apple.getObject());
 Apple appleObj=new Apple("Hello");
 System.out.println(appleObj.getObject());
```

Apple apple=new Apple(76);
 System.out.println(apple.getObject());
 Apple appleObj=new Apple("Hello");
 System.out.println(appleObj.getObject());

c. Apple apple = new Apple(76);
 System.out.println(apple.getObject().toString());
 Apple appleObj=new Apple("Hello");
 System.out.println(appleObj.toString());

```
d. Apple apple=new Apple(76);
 System.out.println(apple.getObject().toString());
 Apple appleObj;
 appleObj=apple;
 System.out.println(appleObj.toString());
114.
 Refer the below code snippets and predict the outcome?
 Public class RepeatingAnnotations{
 @Retention(RetentionPolicy.RUNTIME)
 public @interface Chocolates{
 Favourite[] value() default();
 }
 @Favourite("Diary Milk")
 @Favourite("Kit Kat")
 @Favourite("5 star")
 @Favourite("Galaxy")
 public interface Chocolate{
 }
 @Repeatable(value=Chocolates class)
 Public @interface Favourite{
 String value();
 }
 Public static void main(String[] args){
 Favourite[] a=Chocolate class.getAnnotationsBy.Type(Favourite.class);
 Chocolates chocolates=Chocolate class.getAnnotation(Chocolates.class); //Line5
 for(Favourite favourite: chocolates value()){
 System.out.println(favourite.value());
 } } }
 a. Nothing will be displayed
 b. null will be printed
 c. Runtime exception will be thrown at Line 5
 d. Dairy Milk
 Kit Kat
 5 Star
 Galaxy
```

115. What will happen to the following code when trying to get compiled?

```
Class RepeatableAnnotation{
 @SuppressWarnings("all") //line1
 @SuppressWarnings("deprecation") //line2
 public void over()
 {
 New Date().setDate(00); } }
```

- a. Unreachable code error will be generated at line2
- b. Compilation will not be successful as @SuppressWarnings annotation is non-repeatable in nature
- c. Warning will be issued as it is totally unnecessary to mention@SuppressWarnings("deprecation")
- d. Code will get compiles successfully without any warning
- 116. What will be the output when the following code is compiled and executed?

```
Public class TestDemo{
 Public static void main(String[] args){
 LocalDateTime date1=LocalDatetime.of(2017,Month.FEBRUARY, 11, 15, 30); //Line1
 LocalDateTime date2=LocalDateTime.of(2017, 2, 12, 10, 20);
 System.out.println(date1.compareTo(date2));
}
```

a. -1 will be printed as execution result

- b. 1 will be printed as execution result
- c. Compilation error will be raised as the month is invalid in line1
- d. Exception will be raised as the month is invalid in line1
- e. None of the above

117. Given:

Public class TestString3{

```
Public static void main(String[] args){
//insert code here//Line3
System.out.println(s);
}
}
Which of the below code fragment when inserted independently at line 3 generate the output as 498?
1.String s="123456789",s=(s-"123")replace(1,3,"24")-"89";
2.StringBuffer s= new StringBuffer("123456789"),s.delete(0,3),replace(1,3,"98").delete(3,8);
3.StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,3).insert(1,"24")
4. StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,2).insert(1,"24")
118. Identify which of the following class breaks its input into tokens using a whitespace pattern?
1.InputStreamReader
2.Console
3. Scanner
4.BufferReader
5.DataInputStream
119. Predict the output for the below code?
Public class TestDemo{
Public static void main(String[] args){
Int sum,a=10,b=10;
Try{
System.out.println(sum=a/b);
Return; //line1
```

```
}catch (ArithmeticException | Exception e) (//Line 2
System.out.println(e.getMessage());
}finally{
System.out.println("In finally");
}
}
}
1.compilation fails because of the error in Line 1
2.prints:
 /by zero
 In finally
3.compilation fails because of the error in Line 2
4.program compiles successfully but not prints anything in console
120. Given:
Public class Excepdemo
{
Public static void main(String[] args)
{
Try
{
Method();
System.out.print("inside try");
}
Catch(RuntimeException ex)
{
System.out.print("Inside catch(RunttimeException)");
```

```
}
Catch(Exception ex1){
System.out.print("Inside catch(Exception)");
}
Finally
{
System.out.print("finally")
}
System.out.print("end");
}
Public static void method()
//Line26
}
}
Which code fragment can be inserted at Line26 to display the output as "Inside
catch(runtimeException)"
1.throw new RuntimeException();
2.throw new Exception();
3.throws new RuntimeException();
4.throws new Exception();
5.throw new Error();
121. What is the result of executing the following code?
Package exceptions;
Public class Demo
{
Public void division(int x,int y){
```

```
Try{
Int z=x/y;
}
Catch(exception e){
System.out.print("Arithmetic Exception")
}
Finally{
System.out.print("finally block")
}
}
Public static void main(String[] args)
{
Demo demo=new Demo();
Demo division(0,8);
}
1.Arithmetic Exception Finally block
2.Finally block
3.Arithmetic Exception
4.An exception is thrown at runtime
122. Given:
Public class ExceptionDemo1{
Static class car implements AutoCloseable{
Public void close()
System.out.print("Car door close")
```

```
Throw new RuntimeException(); }
}
Static class CarWindow implements Closeable {
Public void close()
 {
System.out.print("Car door close")
Throw new RuntimeException();
 }
}
Public static void main(String[] args){
 Try{
//line1
}
Catch(Exception e){
System.out.print("catch exception");
}
Finally{
System.out.print("finally");
}
}
Which one of below code can be inserted at Line1 to display the output as "try block finally"

 Car car=new Car();

 CarWindow carWindow=new CarWindow();
 System.out.print("try block")
 Car car=new Car();
 System.out.print("try block");
 Car car=new CarWindow();
 System.out.print("try block");
```

System.out.print("try block");

```
123. Void display()
{
System.out.println("x=*+x+*y=*+y")
}
Public static void main(String[] args)
{
ThisDemo thisDemo=new ThisDemo();
thisDemo.get().display()
}
1.x=0 y=0
2.x=45 y=56
3. Compilation fails because of an error in Line 1
4. Runtime exception is thrown at line 1
124. What is the output of below code?
Class MyException extends Throwable{
Public MyException(String msg){
Super(msg);
}
Public class TestDemo{
Static void myCode() throws MyException{
Try{
Throw new MyException("Test exception")
}
```

```
Catch(Error|Exception ex){
System.out.print("Inside Error and Exception")
}}
Public static void main(String[]args)throws MyException{
Try{
myCode();
}catch(Exception ex){
System.out.print("Inside Exception")
 }
}
}
1.prints "Inside Error and Exception"
2. An Exception is thrown at runtime
3. Compliation fails
4.prints "Inside Exception"
125. Identify the output of the below code:
Class ThisDemo
{
Int x;
Int y;
ThisDemo(){
X=45;
Y=56;
}
ThisDemo get() //Line1
{
Return this;
}
```

```
Void display()
System.out.println("x=*+x+*y=*+y");
Public static void main(string[]args)
{
ThisDemo thisDemo=new ThisDemo();
thisDemo get().display();
}
}
1.x=0 y=0
2.x=45 y=56
3.compilation fails because of an error at line 1
4. Runtime Exception is thrown at line 1
126. What will be the output of the following code?
Public class test{
Public void method()
{
For(int i=0;i<3;i++){
System.out.print();
}
System.out.print();
}
}
 1. 0123
```

- 2. 012
- 3. Compilation fails

4. An exception is thrown at runtime

127. What are the different types of memory areas used by JVM(choose two)?
1.Class
<mark>2.Heap</mark>
3.Stack
4.Queue
128. What is the output when the following snippet is compiled?
Class Apple{
Int quantity;
}
Class Main{
Public static void main (String args[]){
Apple apple;
System.out.println("apple quantity");
}
}
 0 (Default value is printed) The code will compiled successfully and prints null Compilation error variable might not have been initialized Compilation error apple has not been initialized apple quantity
129. What Is the result of the following code is compiled and executed?
Class Calculator
ſ

```
Int a=123,b=200;
Public void display()
System.out.println("a: "+a+"b"+b+")
}
}
Class CalculatorDemo
{
Public static void main (String args[]){
 Calculator calculator1=new Calculator() //line1
 Calculator calculator2=calculator1; //line2
 calculator1.a+=1;
 calculator1.b+=1;
 System.out.println("calculator1.values");
 calculator1.display();
 System.out.println("calculator2.values");
 calculator1.display();
 }
 }
 1. calculator1.values
 a.124 b.201
 calculator2.values
 a.125 b.202
 2. calculator1.values
 a.124 b.201
 calculator2.values
 a.123 b.200
 calculator1.values
 a.124 b.201
 calculator2.values
```

a.124 b.201

4. compilation fail because of an error in line2

```
130. JVM in java is a
 1.Debugger
 2.Assembler
 3<mark>.compiler</mark>
 4.Interpreter
131. What is the result when the following code is executed?
Class Demo1{
 Public static void main (String args[]){
 Int i1=0;
Int[] j={11,111,14,19,116,215}; //line4
For (int i1:j) //line5
 System.out.print("%d",i1);
 }
}
}
 1. 11
 111
 14
 19
 116
 215
 2. 0
 1
```

2

	3	
	4	
_	5	
<mark>3.</mark> ⊿	compilation fail because of an erro	
4.	Runtime exception is thrown at lin	e 4
132. W	Vhat is magic number in java in the c	ontext of
1.A nu	umber which gets printed on the cons	sole
2 Δ dir	rect usage of the number int the cod	
Z.A uli	rect usage of the number int the cou	
3.A nu	ımber which magically disappears fro	m the co
4.A nu	ımber which is generated through er	ror

133. Identify the issue in the below code:

Public MarksHistory marksHistory(Marks marksDetails){

3.Issue: Cycles between packages should be removed

1. Issue: Single Responsibility principle (lazy initialization is the only other option but it's a best practice)

Public class Student{

Private School school;

Private Fees fees;

//computation

2.Issue: Character Encoding

4.Issue: Lazy Initialization

}

}

Private StudentDetails stuDetails;

```
Class Dog{
Void show(){
System.out.println("Dog");
}
}
Class Cat{
Void show{
System.out.println("Cat");
}
}
Class BullDog extends Dog{
Void show{
System.out.println("BullDog");
}
}
Public class Test{
Public static void main(String[]args){
System.out.println("Implementing type casting");
Dog d=new Dog();
BullDog bd=(BullDog)d;
Bd.show();
}
1.Displays" Implementing type casting" in console
2.Displays" Implementing type casting" and "BullDog"in console
3.RUNTIME ERROR: java lang ClassCastException
4. Displays "BullDog" in console.
```

```
135. What is the output of the below code?
```

```
Public class Demo11{
Public static void main(String[]args){
 Parent obj =new Child();
 Obj.display();
 }
}
Class Parent{
Public void display(int a){
System.out.println("Parent Method");
}
}
Class Child extends Parent{
Public void display()
{ System.out.println("Child Method");
}
}
1.Compilation fails
2.Parent Method
3.Child method
4.An exception is thrown at runtime
136. Predict the output of the below code:
Class Employee{
```

//....

```
}
Class Manager extends Employee{
 Public void someManagerMethod(){
 //...
}
}
Class Officer extends Employee{
 //....
Public void someMethod(Employee e){
Manager m=(Employee)e //Line 12
m.someManagerMethod();
}
}
Class Demo{
Public static void main(String s){
 Officer obj=new officer();
 Obj.someMethod(new Officer()); //Line 19
 }
}
1.Compilation fails because of an error in Line 12
2. Compilation fails because of an error in Line 19
3. Runtime exception is thrown at line 12
4. Compilation fails because of an error in Line 12 and Line 19
137. Which statement is true about the classes and interfaces given below?
Public interface Demo1{
 Public void display(String points);
Public class Demo2 implements Demo1{
```

```
Public void display(String points){};
Public class Demo3{
 Public Demo1 disp(){
 //more code here
}
Public string displayValue(){
//more code here
}
Public class Demo4 extends Demo3{
Public Demo2 disp(){
 //more code here
Return null;
}
Private String displayValue(){
//more code here
1.compilation of class Demo2 will fail because of an error in line2
2.compilation of class Demo4 will fail because of an error in line2
3.compilation of class Demo4 will fail because of an error in line6
4. Compilation will succeed for all classes and interfaces
138. Predict the output of the below code:
Class VarArgsDemo
 Static void func(int ...x)
```

```
{
System.out.println("Number of arguments"+x.length);
For(int i:x)
 System.out.print(i+" ");
 System.out.println();
}
Void func(int a) //line1
{
 System.out.println("one");
}
Public static void main(String[]args){
New VarArgsDemo().func(150);
Func(11,12,13,14);
Func();
}
1.Number of arguments:1
 150
 Number of arguments:4
 11 12 13 14
 Number of arguments:0
2. One
  Number of arguments:4
  11 12 13 14
 Number of arguments:0
3. Number of arguments:4
```

11 12 13 14

Number of arguments:0

```
4. Number of arguments:4
  11 12 13 14
139. Given an abstract class customer below:
Public abstract class customer
{
Public abstract string getCustomertype();
}
Select a valid implementation of getCustomerType method in another class from below:
 1. Abstract class C! extends Customer{
 Public string getCustomerType()
 Return"Premium";
 Customer customer=new Customer(){
 Public string getCustomerType()
 Return"Premium";
 }
140. What will be the output for the below code
Class Parent
Void message()
{
```

System.out.println("Inside parent class");

```
}
}
Class Derived extends Parent
Void message(){
System.out.println("inside derived class");
}
Void display()
{
Message();
Super message(); //Line1
}
}
Class SuperDemo
{
 Public static void main (String args[])
{
 Derived derived=new Derived();
 Derived display(); //line2
 }
}
 1. Inside parent class
 Inside derived class
 2. Inside derived class
 3. Inside parent class
```

4. Inside derived class Inside parent class

```
Package com.infy;
Class Pet{
Public void displayName(){
System.out.println("Inside Pet");
}
}
Package java.pack1;
Import com.infy.pet;
Public class Dog extends pet{
Public void displayName(){
System.out.println("Inside Dog");
}
}
Package java pack1;
Import com.infy.pet;
Public class Demo{
Public static void main (String args[]){
Pet pet=new Dog();
Pet.displayName();
}
}
```

1.inside Pet

```
2.Inside Dog
```

3.inside Pet Inside Dog

4.Compilation fails

142. Which of the below code is implemented without best practices standard?

```
i.
 List list;
  Public List getList{
If(list.size()==0)
 Return null;
Else
 Return list;
}
ii.
 Integer i1=new Integer(11);
Integer i2=new Integer(11);
System.out.println(i1==i2);
 String[] str=new String[]{"Hi","Hello","Welcome"};
iii.
List strList=Arrays.asList(str);
For(iterator itr=strList.iterator();itr.hasNext();){
 System.out.println(itr.next);
}
1.Option(i) is valid
2.Option(ii) is valid
3.Option(ii) and (iii) are valid
4.option(i) and (ii) are valid
```

- 143. What is Magic Number in Java in the context of Java programming best Practices?
- 1.A number which gets printed on the console
- 2.A direct usage of the number in the code
- 3.A number which magically disappears from the code

```
17.Predict the output of the below code
Public class Demo{
Static int x=232;
Int y=135;

Public void display(){
 System.out.print("Inside Demo");
}
Public static void staticMethod(){
System.out.print(x)//Line6
}
Public static void main(String[] a){
Demo staticMethod();//Line13
Demo demo=new Demo();
Demo staticMethod()//Line15
staticMethod();
demo.display()//Line16
```

- a) 2332 135 Inside Demo 232 135 inside Demo 232 135 inside Demo
- b) 232232232inside Demo
- c) 232232inside Demo
- d) 232232

```
Public class Demo{
Public static void main(String args[]){
List arrList=new ArrayList();
arrList.add("First");
arrList.add("Second");
arrList.add(23);
for(String str.arrList);
System.out.println(str);
}
```

Select thee suitable code to be placed inside main method for getting the required output:

```
A) List arrList=new ArrayList();
 arrList.add("First");
 arrList.add("Second");
 arrList.add(23);
 for(String str.arrList);
 System.out.println(str);
 B) List arrList=new ArrayList();
 arrList.add("First");
 arrList.add("Second");
 arrList.add(23);
 for(String str.arrList);
 System.out.println(str);
 c) List arrList=new ArrayList();
 arrList.add("First");
 arrList.add("Second");
 arrList.add("23");
 for(String str.arrList);
 System.out.println(str);
 d) List arrList=new ArrayList();
 arrList.add("First");
 arrList.add("Second");
 arrList.add("23");
 for(String str.arrList);
 System.out.println(str);
144. //Assume that the first two of three test cases fail in "Testclass"
// Assme all the required import statements are added
Public class testrunner{
```

```
Public static void main(String [] args){

Result result = junitcore.runclasses(testclass.class)

For (Failure failure : result.getfailures()){

System.out.println(result.wassuccessful());

}

1) False
2) True
3) False false true
4) False false false

145. Consider the below code snippet

Locale locale = new Locale("da","DK");

NumberFormat numberFormat = NumberFormat.getinstance(Locale);

String number = numberformat.format(100.99);

System.out.println(number);
```

Here NumberFormat.getinstance() follows which design pattern?

- 1) Factorty method pattern
- 2) Singleton pattern
- 3) Abstract Factory Pattern
- 4) Builder pattern

146. Select the valid code fragment according to Java coding standard?

```
(i) Public void draw(String s){
 If(s.equals("Square"){
 drawSquare();
 }
 If(s.equals("Rectangle")){
 drawRectangle ();
 }
}
```

```
(ii)
 Public void draw(String s){
 If("Square".equals(s)){
 drawSquare();
 }
 If("Rectangle".equals(s)){
 drawRectangle ();
 }
 }
1.only option (i) is valid
2. only option (ii) is valid
3.Both (i) and (ii) are valid
4. Both (i) and (ii) are invalid
147. What will happen to the following code when trying to get compiled?
Class RepeatableAnnotation
{
@SuppressWarnings("all")//line 1
@SuppressWarnings("deprecation")//line 2
Public void over()
New Date().setDate(00);
}
}
1.Unreachable code error will be generated at line 2
2. Compilation will not be successful as @SuppressWarnings annotation is non-repeatable in nature
3.warnig will be issued as it is totally unnecessary to mention @SuppressWarnings("deprecation")
4.code will get complied successfully with out any warning
```

148. What is true regarding the following code snippet?

```
Interface StaticInterface
Static void staticMethod()
System.out.println("inside interface");
}
}
Class StaticInterfaceImpl implements StaticInterface
{
Public void staticMethod()
{
System.out.println("inside interface");
}
Public class StaticDemo
Public static void main(String[] args)
New StaticInterfaceImpl() staticMethos();
}
}
1.code will not get complied as the static method should always be public
2. code will not get complied as the static method is overridden in StaticInterfaceImpl
3. code will print "inside interface" on execution
4. code will print "inside class" on execution
149. What is the result of attempting to compile and run this program?
Public clas collectionsDemo{
```

```
Public static void main(String argv[]){
ArrayList arrList=new ArrayList();
ArrayList arrListStr=arrList;
ArrayList arrListBuf=arrList;
arrListStr.add(1,"SimpleString");//line6
StringBuffer strBuff=arrListBuf.get(0)://line7
System.out.println(strBuff.toString());//line8
}
}
1.simpleString
2.compilation fails because of an error in line6 and line8
3. compilation fails because of an error in line 7
4.null
150. What will be the output of the following code?
Public class WrapperClassDemo{
Public static void main(string aa[])
{
Integer intWrapper=Integer.valueOf("12345");
Integer intWrapper2=Integer.valueOf("11",2);
Integer intWrapper3=Integer.valueOf("E",16);
System.out.println(intWrapper+""+ intWrapper2+""+ intWrapper3);
}
1.12345 13 14
2.12345 11 14
3.<mark>12345 3 14</mark>
4.12345 3 15
```

```
151. What is the result if we compile and execute the below code?
Public class StringTest{
Public static void main(String[] args){
String joinString=String.join(".","java","programming","course");
String s1="JAVA",,s2="java",s3="Java";
S1.toLowerCase();
S3=s3.replace("J","j");
System.out.println(joinString);
System.out.println(s1.equals(s2))+","+(s2==s3));
}
}
1.java:programming:course
 False, false
2. java:programming:course
 False,true
3. java:programming:course
 True,true
4. java:programming:course
 False,false
152.Public class TestDemo{
Public static void main(sting[] args){
String value1="Hello";
String value2=new String("Hello");
System.out.println(value1.equals(value2)+","+(value1==value2));
String value3=value2.intern();
System.out.println((value1==vlaue3)+","+value1.equals(value3));
```

```
}
}
1.false,true
 True,true
2. true,false
 true,false
3. true,false
True,true
4. false,true
 false,true
153. Public class Demo
{
Public static void main(String[] args)
{
Try
{
Return;
}
Finally
{
System.out.println("finally");
}
}
1. Finally
2.compilation fails
3.the code runs with no output
4.an exception is thrown at runtime
```

```
154. Given
Public class TestDemo{
Private static Object staticObject;
Public static Object createStaticObject(){
If(staticObject==null){
staticObject=new Object(0;
}
Return staticObject;
}
}
What changes are required in the above code for successful execution?
1. The method create Static Object should be synchronized
2.The method createStaticObject should be private
3. The staticObject reference should not be static
4. The method create Static Object should not return Object type
155. What will happen to the following code when trying to get compiled?
Class RepeatableAnnotation
{
@SuppressWarnings("all")//line1
@SuppressWarnings("deprecation")//line2
Public void over()
{
New Date().setDate(00);
}
```

1.Unreachable code error will be generated at line 2

- 2. Compilation will not be successful as @SuppressWarnigs annotation is non-repeatable in nature
- 3. Warning will be issued as it is totally unnecessary to mention @SuppressWarnings("deprecation")
- 4.code will get compiled successfully with out any warning

```
156. What will happen when the following code is subjected to compilation and execution?
Interface DefaultMethodInterafce1{
Default public void defaultMethod(){
System.out.println("DefaultMethodInterface1");
}
}
Interface DefaultMethodInterafce2{
Default public void defaultMethod(){
System.out.println("DefaultMethodInterface2");
}
}
Public class TestDemo implements DefaultMethodInterface1, DefaultMethodInterface2{
Public static void main(String[] args){
DefaultMethodInterface1 defMethIn=new TestDemo();
defMethIn.defaultMethod();
}
}
1.An exception is thrown at runtime
```

2.Compilation fails

- 3.DefaultMethodInterface1 will get printed on the console
- 4. DefaultMethodInterface2 will get printed on the console
- 157. What is the true regarding the following code snippet? Interface StaticInterface

```
{
Static void staticMethod()
System.out.println("inside interface");
}
}
Classs StaticInterfaceImpl implements staticInterface
{
Public void staticMethod()
{
System.out.println("inside class");
}
Public class statiDemo
Public static void main(String[] args)
New StaticInterfaceImpl().staticMethod();
}
1.code will not get compiled as the static method should always be public
2.code will not get compiled as the static method is overridden in StaticInterfaceImpl
3.code will print :inside interface" on execution
4.code will print "inside class" on execution
158. What happens if "default" keyword is omitted while defining a default method in interface?
Interface interface1
Void method1()
```

```
{
System.out.println("inside default method");
}
}
a.the method cannot be overridden in the implementing classes
b.the method can be overridden in the implementing classes
c.the method cannot be given body in the interface
d.compilation error occurs
1.a and b
2.a,b and c
3.c and d
4.b and c
159. What will happen when the following code is compiled and executed?
Public class TestDemo
Public static void main(string[] args)
{
LocalDate date=LocalDate of(12,11,2017;
System.out.print(date);
}
}
1.12 11 2017 will get printed
2.11 12 2017 will get printed
3.compilation error will be raised as the date component is not in range
4.Execution will get raised as the date component is not in range
```

```
160. Predict the output for the below code snippet?
Public class TestDemo{
Public ststic collection get(){
Collection sorted = new LinkedList();
Sorted.add("B");
Sorted.add("C");
Sorted.add("A");
Return sorted;
}
Public static void main (String[] args){
For(Object obj:get()){
Systemout.print(obj+",");
}
}
}
1.A,B,C
2.B,C,A
3.compilation fails
4. The code runs with n output
161. Which of the following ststements are true if a duplicate element objT is added to a Hashset?
1.The element objT is not added and add() method returns false
2. The element objT is added successfully
3.An exception occurs during runtime
4.An exception occurs during compile time
162. Which of these statements compile?(chose at that apply)
checkbox
1.HashSet hs=new HashSet();
```

```
2. HashSet set=new HashSet();
3.List list=new Vector();
List values=new HasgSet();
List objects=new ArrayList();
Map hm=new HashMap();
163. What will happen when the folloeing code is executed?
Import java util.*;
Public class TestDemo{
Public static void main(String[] args){
List list1=new ArrayList();
List1.add("1");
List1.add("2");
List1.add("3");
List list2=new LinkedList(list1);
List1.add(list2);
List2=list1.subList(2,5);
List2.clear();
System.out.print(list1+"");
}
1.the program complies successfully and throws exception during runtime
2.the program has compilation error
3.the program compiles successfully and executes without displaying anything
4.the program compiles successfully and displays 1 2 3 as output
Added on 6th November
163.Given
Public class Fork{
```

```
Public static void main(String[] arg){
If(arg.length ==1 | arg[1].equals("test")){
System.out.println("test case");
}
else{
System.out.println("production"+ args[0]);
}
}
}
What is the result when we execute the commend -line invocation as: java Fork live2
1.test case
2.production live2
3.production
4. Arrayindex Out Of Bound Exception is thrown at run time
164. What is the result when the following code is completed and executed?
 Class Light{
 Boolean isOn;
 }
 Void turnOn(){
 isOn=true;
 }
 Void turnoff(){
 isOn=false;
 }
}
Class LightDemo{
 Public static void main(String[]args){
 Light light1=new Light();
 Light light2=new Light();
```

```
light1.turnOn();
 System.out.println("light1 is on");
 light1.turnOff();
 System.out.println(light1.isOn);
 System.out.println(light2.isOn);}}
 <mark>i. True</mark>
 False
 False
 j. True
 False
 True
 k. False
 False
 False
 I. False
 False
 True
Ans: True
 False
 Null
165,Pay attention to the following interface and predict the correct option.
Interface Benefits
  void calculateTotalAllowance();
}
Interface AddedBenefits extend Benefits
{
  Protected void computeDA();
}
```

1.interface definition are wrong as interfaces are not made public

- 2.interface Benefits is wrong as its method is not made public
- 3.interface AddedBenefits is wrong as its method is made protected
- 4.interface Benefits is wrong as its method misses the keyword abstract

```
166.Given
Class ArrayDemo
{
 Public static void main(String[] arg){
 Int x[]=display();
 for(int i=0; i < x.length; I ++)
 System.out.println(x[i]+" ");
 }
 Public static int[] display()
 {
 //Line 1
 }
}
Which code fragment can be inserted at Line 1 to print the output as 112 142 213?
1.new int[]{112,142,213};
2. new int{112,142,213};
3. return new int[{112,142,213}];
4. return new int[]{112,142,213};
167. Which of the below 'if' statement can be used to find a year is a leap year or not?
1.if(((year \% 4 = = 4) && (year \% 100!= 0)) || (year \% 400 == 4))
2. if(((year % 4 = = 0) && (year % 100!= 0)) || (year % 400 == 0))
3. if(((year \% 4 = = 0) && (year \% 100!= 4)) || (year \% 400 == 4))
4. if(((year % 4 = = 4) && (year % 100! = 0)) || (year % 400 == 0))
```

```
Public class OperatorDemo{
Public static void main(String[] args){
Int i1=15;
String b1 = i1>20?"Green":i1>10?"Blue":"Violet";
System.out.println(b1);
}
What is the result when we compile and run this program?
1.No Output
2. Green
<mark>3.Blue</mark>
4.Violet
169. Consider the below class and identify the extension of output file
Class Employee
{
Private int x= 10;
Public void showX();
{ System.out.println(x);
}
}
 1 .class
 2 .java
 3
 .txt
 .js
170. class Operation
{
 Public void addition()
 {}
}
```

Class AdvOperations extends Operations

```
{
 Void addition() //Line 1
 {}
}
Line 1 generates compilation error. Which of the below option help to resolve this?
 A. 1 @Override annotation is needed
 B. 2. public keyword has to be added
 C. 3.protected keyword has to be added
 D. 4.method should be declared as private
 46. 171. Given an abstract Class Customer as below:
 public abstract class Customer
 {
 public abstract String getCustomerType();
 }
Select a Valid implementation of getCustomer Type method in another class, from the below options:

 abstract class C1 extends Customer{

 public string getCustomer Type()
 { return "Premium";
 }
 }
 2) Customer customer = new Customer(){
 public String getCustomerType()
 { return "Premium";
 }
 }
 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
 4) new Customer(){
 public String getCustomerType()
 { return "Premium";
```

```
}
Ans: 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
172. public class TestDemo{
 Public void main(int x){
 System.out.println("Main 1");
 }
Public static void main(String args[]){
 System.out.println("Hello Main");
}
1.Main 1
  Hello Main
2.Hello Main
  Main
3.Main 1
<mark>4.Hello Main</mark>
173. What is the output of the following code?
Given:
Public class Main{
Public static void main(String args[]){
 Int towD[][]= new int[4][]; Line 1;
 towD[0]= new int[1];
 towD[1]= new int[2];
 towD[2]= new int[3];
```

}

```
towD[3]= new int[4];
 for(int i=0; 1 < 4; 1++){
 for(int j = 0; j < 1; j ++){
 towD[i][j]; //Line 2
 }
 System.out.println("executed");
 }
}
}
 1. Compilation error in Line 2 as there is no assignment operator.
 2. Compilation error in Line 1 as second index of array is not provited.
 3. Code gets executed and displays output as executed.
 4.Code getd executed but displays no output.
174. Which of the following statement(s) regarding an abstract class is/are true in java?
I. Object of an abstract class can't be created
II. An abstract class is designed only to act as a base class in hierarchy to be inherited by other classes.
 1.Only I
 2.Only II
 3. Both I and II
 4.Neither I and II
175. Predict the output of the below code:
public class TestDemo{
public static void main(String args[]){
 for(int a=0; a < 6; ++a){
 try{
 if(a \% 3 == 0)
 throw new Exception("Except1");
 try{
```

```
if (a % 3 == 1)
 throw new Exception("Except2");
 System.out.println(a);
 }catch(Exception inside){
 a *=2;
 }finally {
 ++a;
 }
 }catch (Exception outside){
 a+=3;
 }finaly{
 ++a;
 }
}
}
}
Options: 1-5
Ans:5
176. What is the output of the following code?
public class Parent{
  private int display1(int i) {
 return ++I;
  }
  public int display2(int i) {
 return display1( --i);
 }
}
class Child extend Parent {
  int display1( int i); // Line 1
```

```
{
 return display2( ++i); // Line 2
  }
}
public class Test{
 public static void main (String[] args){
 System.out.println("Value is "+ new Child().display1(564));
}
}
Doubt – If the code executed properly 565 will be the answer. But there are two independent classes,
inheritance is not implemented so there will be compilation error.
1. Value is 565
177. What will be the output of below code snippet?
Package com.infy;
Class Pet{
Public void displayName(){
System.out.println("Inside Pet");
}
}
Package java.pack1;
Import com.infy.pet;
Public class Dog extends pet{
Public void displayName(){
System.out.println("Inside Dog");
}
```

```
}
Package java.pack1;
Import com.infy.pet;
Public class Demo{
Public static void main (String args[]){
Pet pet=new Dog();
Pet.displayName();
}
}
1.inside Pet
2.Inside Dog [to be the answer if there is a public class named "pet" in the code]
3.inside Pet Inside Dog
4.Compilation fails [per gova, if inside dog has to be the answer, there should be a public class pet in
codel
178. Which of the following Matchers method is used to test the size of a list in a test condition in
Junit?
1.is()
2.length()
3.size()
4.hashitems()
179. At which position should Varargs be placed in a parameterized method?
1.first place
2.last place
3.Second last place
4.Can be anywhere
```

```
180. Which of the following are FALSE?
(Choose 2 option)
1, An interface can extend from only one interface.
2.A class can extend from another class and at the same time implement any number of interface.
3.a class can extend multiple abstract classes.
4.many classes can implement the same interface.
181.Given
Class Message{
Public static void main(String args[]) throws Exception{
Integer[][] val={{10,12,14},{null},{18,20,22}};
System.out.println("Array of = " +val[1][1].intValue();
}
}
Find the Exception that occurs?
1.StringIndexOutOfBoundException: change the val data type to String
2.RunTimeException: due to inappropriate use of null
3.ArrayIndexOutOfBoundException
4.NullPointerException: in the index val[1][] null in initialized
182. What is the result when the code is complied.
public class App{
public static void display(String name)
{
If(name.equals("null"){
System.out.println("Greetings");
}}
public static void main(String arg[]){
display(null);
}
```

```
}
Ans – Code will compile successfully, but run time exception will be thrown as NullPointer Exception
1. Code compiled successfully and do not print anything in the console
2. Code will compile successfully and print "Greetings".
183. class Application{
public static double appList(List<? Extends Number>list) {
 double sum= 0.0;
for(Number n : list)
 sum + =n.doubleValue();
 return sum;
}
public static void main(String args[]) {
List<Integer> ref = Arrays.asList(8,1,3);
System.out.println(appList(ref));
}
Predict the output?
1.12.0
2.12.0000000
3.12.0d
4.12
184. What is the output of the following code when executed?
public class StringTester{
public static void main(String args[]) {
String name = new String ("Joeden");
StringBuffer newName = new StringBuffer(name);
System.out.println(name.equals(newName));
}
}
```

1.false 2.true 3. Null Pointer exception 4. Compilation Error 185. Which of the following class/interface is not part of the Collection family? 1.Queue 2.Enque 3.Deque 4.ArrayDeque 186. What does 'this' keyword represent in java program? 1.Object 2.Reference Variable 3.Method 4.Constructor 187. Which of the below statement are true about design patterns a. These are only three design pattern defined in java b.We can use each pattern only once per application c.Design pattern are conceptual reusable solutions 1.Statement a,b,c 2. Statement b,c 3. Statement b 4. Statement c 188. How can you find the different between two dates? 1.date1.difference(date2); 2.date1.until(date2.TemporcalUnit) 3.date1.between(date2) 4.date1.minus(date2)

189. Which of the following keyword is used to propagate an exception to its calling environment?		
1.rise		
2.throws		
3.catch		
4.thrown		
190. What is magic number in java in the context of java programming best practice?		
1.A number which gets printed in the console		
2.A direct usage of the number in the code		
3.A number which is magicaly disappears		
4.A number which is generated through error		
191. Which of the below method can be defined in a single class in java, select most suitable option.		
a.void add(int,int)		
b.void add(int,int,int)		
c.int add(int,int)		
1.a and c together		
2.a and b together		
3.b and c together		
4.All option		
Will be given check boxes. Answers – 2 & 3		
192. Which of the following data structure is used by varargs in java		

- 193. Which of the following is not a valid Polymorphism in Java
 - a. Method Overloading

a. LinkedListb. Arrayc. ArrayListd. Vector

b. Method Overriding

194. Class Expression

a. 0123b. 012

c. Compile error as i is not declared

- c. Constructor Overloading
- d. Constructor Overriding.

```
{
Public void calc() {
Double x = 10;
Int y = 20;
Float z = 30;
//line1
b=x+y+z;
}
Identify the suitable datatype to be used for variable b at Line1
 a. Double
 b. Float
 c. Integer
 d. DoubleFloat
195. What will be the output of the following code
Public class Test {
Public void method() {
For(int i=0;i<3;i++) {
System.out.println(i);
}
System.out.println(i);
}
}
```

d. <one more option>

196. Annie and Jacklin are working on a java project. Annie is working on a windows machine and Jacklin on a mac. Which feature of java helps Annie and Jacklin's project to execute each others machine in different environments.

- a. Multithreading
- b. Object Oriented
- c. Architecture Neutral and Portable
- d. Memory Management.

197. Which of the following is the correct syntax to declar the abstract method evaluate with a varargs parameter called marks.

- a. public abstract double evaluate(double...marks int rollNo)
- b. public abstract void evaluate (integer rollNo Float...marks)
- c. public abstract float evaluate (integer rollNo Double...marks)
- d. Varargs cannot be used as a formal parameter in abstract methods.

198. Which of the following keywords can be used to restrict a class to be inherited in java.

- a. Abstract
- b. Final
- c. constant
- d. Private

199. public class innerclassDemo{

InnerclassDemo InnerClassDemo = new InnerClassDemo();

```
//line1
System.out.println(innerClassDemo.getbookid , getbookid);
}
```

200. which of the following are valid functions used to read values from the user using scanner class (choose 3)

- a. nextInt()
- b. nextChar() --- string or chars are taken directly through next() method.
- c. nextLong()
- d. nextLine()

---- Code sinps – PDF ----

Code snippets

Table of Contents

ections:	127
Interface:	127
Objects:	129
Date and Time:	129
Annotations:	130
Arrays:	131
Collections:	133
Assertion:	137
Exceptions Handling:	138
String Functions:	141
Child class, super keyword and Extends:	141
Pattern:	149

Operations:	150
Sorting:	
Static Block:	
Unit Test:	
Constructor:	
Regex.	156

Sections:

Interface:

201. Consider the below code snippet:

```
interface Student {
 int student_id=101;
}
class Studentimpl implements Student{
 void getStudentId() {
 student id=102;
 }
}
```

Compilation failed file.java:7: error: cannot assign a value to final variable student_id student_id=102;

What will happen when the above code compiles?

- a) Compilation Error as student_id is static field and hence we cant change its value after initialization.
- b) The code will compile successfully.
- c) The code will compile successfully but when executed, it will lead to runtime exception as student_id field cannot be changed.
- d) Compilation error as student_id will not be visible in StudentImpl

Answer: A

```
202. What is the output of the below code snippet?
Interface ParentInterface
{
 Default void display()
 {
 System.out.println("Inside default method");
 }
}
Interface childInterface
{
 Default void display()
 {
 System.out.println("Default method redefined");
 }
}
Public class Demo implements ParentInterface, childInterface{
 Public static void main(String[] args)
```

```
{
 Demo demo = new Demo();
 Demo.display();
}
<<<No Options>>>
Answer:
Duplicate default method display from parent AND child interface
Objects:
203) Consider the below code snippet:
public class TestDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int i=4;
 True False
 int j=4;
 System.out.println(i==j);
 Integer k=new Integer(4);
 Integer l=new Integer(4);
 System.out.println(k==1);
}}
What would be the issue in the above code?
 a) Comparing Wrapper classes objects using ==is wrong as it checks if both points to same object
 b) Comparing primitive data types using == is wrong
 c) Both A and B
 d) No issues in the above code
Answer: A
Date and Time:
204) Which will be the output of the code given below?
public static void main(String[] args){
LocalDateTime date1 = LocalDateTime.now();
```

System.out.println(date1.plus(Period.ofDays(-1));}

2020-08-03T14:27:42.015

a) Yesterday's Date and Time

class annotationdemo {

- b) Error as LocalDateTime.now() method is not defined
- c) Will print nothing as date1.plus() method has void as its return type
- d) Error as Period.ofDays() method only take positive values

```
Answer: A
205) Given
public class Sample {
public static void main(String[] args) {
LocalDateTime dateTime = LocalDateTime.of(2020,06,7,1,1,1).plusHours(30);
DateTimeFormatter formatterPattern = DateTimeFormatter.ofPattern("dd-MMM-yyyy")
String str = dateTime.format(formatterPattern)
System.out.println(str);
}}
Predict the output?
 a) 08 -06-2020
 b) 07-Jun-2020
 c) 08-Jun-2020
 d) 09-06-2020
Answer: C
206)
LocalDateTime localDateTime=LocalDateTime.of(2020, 5,13,20,46);
System.out.println(localDateTime.get(ChronoField.HOUR_OF_DAY)+localDateTime.getDayOfMonth());
Ans: 33
Annotations:
207)
 Refer the below code snippet and predict the outcome:
 import java.lang.annotation.Repeatable;
 import java.lang.annotation.Retention;
 import java.lang.annotation.RetentionPolicy;
```

```
@Retention(RetentionPolicy.RUNTIME)
 public @interface Chocolates{
 Favourite[] value() default{};
 }
 @Repeatable(value = Chocolates.class)
 public @interface Favourite{
 String value();
 }
 @Favourite("Dairy Milk")
 Dairy Milk
 Kitkat
 @Favourite("Kitkat")
 5 Star
 @Favourite("5 Star")
 Galaxy
 @Favourite("Galaxy")
 public interface Chocolate{
 }
 public static void main(String args[]){
 Chocolates Chocolate = Chocolate.class.getAnnotation(Chocolates.class);
 for(Favourite favourite:Chocolate.value()){
 System.out.println(favourite.value());
 }}}
Arrays:
208)
 Given
public class ArraysDemo{
 public static void main(String[] args){
 int[] arrVar={11,22,33,44,55,66,77,88,99,109};
 int position=3;
 int value=7;
 System.out.println("Original Array: "+Arrays.toString(arrVar));
```

```
for(int i=arrVar.length-1;i>position;i--){
 arrVar[i]=arrVar[i-1];
 }
 arrVar[position]=value;
 System.out.println("New Array: "+Arrays.toString(arrVar));
 }}
 Identify the outcome of the given code snippet
ANSWER:
New Array: [11, 22, 33, 7, 44, 55, 66, 77, 88, 99]
Original Array: [11, 22, 33, 44, 55, 66, 77, 88, 99, 109]
New Array: [11, 22, 33, 7, 44, 55, 66, 77, 88, 99]
 class Demo1 {
public static void main(String[] args) {
int i=0;
int[] myArray = {11,111};
for(int i: myArray) { //Line1
System.out.println("%d",i);
 a) Primitive types cant be used in an advance for loop.
 b) Variable i cannot be resolved to a type
 c) Duplicate Local Variable i
 d) Type mismatch: cannot convert from element type int to i
Answer: c
 what is the output of the following code?
Given:
public class Main {
 public static void main(String[] args) {
 int twoD[][]=int int[4][]; //Line1
 twoD[0] = new int[1];
 twoD[1] = new int[2];
 twoD[2] = new int[3];
```

209)

}}}

210)

```
for(int i = 0; i<4; i++){}
 for(intj=0;j<i+1;j++){</pre>
 twoD[i][j]; //Line 2
 System.out.println("executed");}}}
Answer: Executed compilation error at line 1,2-
211)
 What is the output of the following code?
Public class Demo11{
Public static void main(String args[]){
Int x[][] = new int[4][]; //Line1
X[0] = new int[1];
X[1] = new int[2];
X[2] = new int[3];
X[3] = new int[4];
Int a,b,c = 0;
For(a=0;a<4;a++){
For(b=0;b<a+1;b++){
X[a][b]=c;
System.out.print(x[a][b] +" ");
C++;
}
}
Ans:
0123456789
Collections:
212)
 int[] myArray = new int[] {1,2,3,4,5}
Which code snippet given below allow you to create a list from this array?
 a) List myList = myArray.asList();
```

twoD[3] = new int[4];

```
b) List myList = Arrays.asList(myArray);
```

- c) List myList = new ArrayList(myArray);
- d) List myList = Collections.fromArray(myArray);

Answer: B

```
213)
 Consider the below code snippet
String[] customers = new String[]{"John","Jack","Jacklin","Jasmine"};
List customersList = Arrays.asList(customers);
Best Code to iterate through the customersList obj data
i. for(Iterator itr = customersList.iterator();itr.hasNext();){
System.out.println(itr.next());
}
ii. for(String s:customerList)
System.out.println(s);
iii. for(Iterator itr = customersList.iterator();itr.next();){
System.out.println(itr.next());
}
iv) for(Iterator itr=customersList.iterator(customersList.size());itr.hasPrevious();){
System.out.printl(s.previous());
}
 a) Option i
 b) Option ii
 c) Option iii
 d) Option iv
```

Answer: A

Assuming all the necessary imports are done, what will be the output of the following code snippet?

```
class Movie {
```

```
private String movieName;
public Movie(String Name) {
this.movieName =name;
}
@Override
public boolean equals(Object obj) {
return true;}}
public class CollectionTester{
public static void main(String[] args) {
HashMap<Movie,String> haspMap = new HashMap<>();
hashMap.put(new Movie("Harry Potter1"),"movie1");
hashMap.put(new Movie("Harry Potter1"),"movie2");
hashMap.put(new Movie("Harry Potter1"),"movie3");
System.out.println(hashMap.size());
System.out.println(hashMap.get(new movie("Harry Potter"));
 Answer: 3 Null
215)
 Given
class Task {
 public static void main(String[] args) {
 TreeSet set = new TreeSet();
 set.add("a");
 set.add("6");
 set.add("c");
 Iterator itr = (Iterator).set.Iterator();
 while(itr.hasNext()){
 System.out.println(itr.next()+"");}}}
 Predict the Output?
 a. a 6 c – Executed in eclipse if 6 is marked as "6"
 b. a followed by ecxeption
```

- c. The code will give Compile time error cannot add String
- d. The code will java.lang.ClassCastException incompatible with java.lang.Integer :- set is defined as Generic (TreeSet instead of TreeSet<String>) means it can accept anyType value. First value is added as String so all other values should be added as String but here second value is added as int, it will not give compilation error as the set is Generic but during Runtime will give ClassCastException.
- 216) Assuming all the necessary imports are done, what will the output when the below code gets executed?

```
Public static Iterator getIterator(List list){
 Collection.rotate(list,1);
 Collection.reverse(list);
 Return.list.iterator();
}
Public static void main(String[] args){
 List list = new ArrayList<>0;
 List.add(404);
 List.add(390);
 List.add(503);
 Iterator iterator=getIterator(list);
 While(iterator.hasNext())
 System.out.println(iterator.next()+" ");
 }
 Ans:
 Option A:
 390
 404
 503
```

217) Predict the output of the below code snippet?

ArrayList list = new ArrayList();

```
List.add("Infosys");
List.add("Google");
For(String s:list){
System.out.print(" "+s);
List.clear();
}
Option A: It prints Infosys
```

Option B: Compilation fails as the line "for(String s:list)" cannot convert from elementtype

Ans: Option B

Assertion:

```
218)
 Given
public class AppTest {
String message ="Hello";
int length = message.length();
@Test
public void testOne(){
System.out.print(length + " ");
assertEquals(length,5);
@Test
public void testTwo(){
System.out.print(length + " ");
assertEquals(length,5);
}
@After
public void teardown() {
length = length +1;
System.out.print(length +" ");}}
```

```
}}
What is the result?
Answer: Both test will pass and print 5 6 5 6 in the console
219)
 Predict the output of the following code?
//Assume all the required imports are added
public class TestDemo{
@Test
public void test() {
String a = " ";
Assert.assertNotNull(a);}}
 a) Test Passes
 b) Test fails
 c) An exception is thrown at runtime
 d) Compilation fails
Answer: A
220)
 //Assume all the required imports are added
public class TestDemo{
 String a1[] = { "one", "Two", "three" };
 String a2[] = { "one", "Two", "three" };
@Test
 public void test(){
 // Line 1
 }
}
Choose the wrong option?
Answer: If we place Assert.assertSame(a1,a2): at Line1 the test case will pass as it verifies the contents
Exceptions Handling:
 What is the output for the below code?
 //Myexception is custom exception class
```

```
public class TestDemo{
 static void myCode() throws MyException {
 try{
 throw new MyException("TestException");
 } catch (Error | Exception ex) {
 System.out.print("Inside Error and Exception")}}
 public static void main(String[] args) throws MyException {
 try {
 myCode();
 } catch(Exception ex){
 System.out.print("Inside Exception");}}}
 a) prints "Inside Error and Exception"
 b) An exception is thrown at runtime
 c) Prints "inside Exception"
Answer: A
 what is the output of the following code?
package exceptions;
public class ExceptionDemo {
static class Car implements AutoCloseable {
 public void close() {
 System.out.print("Automatic Door close");
 public static void main(String[] args){
 try{
 Car car = new Car();
 System.out.print("inside try block");
 catch(Exception e){
 System.out.print("Inside catch block");
 finally{
 System.out.print("finally");
 }}
```

}

```
Answer: inside try blockfinally
223)
 Given
public class Sample {
public static void main(String[] args) throws Exception {
try {
System.out.println("In try block");
System.exit(0);
} catch(Exception ex){
System.out.println("In catch block");
ex.printStackTrace();
} finally{
System.out.println("In finally block");
}}}
Predict the Output
 a) In try block In finally block
 b) In try block
Answer: B
224)
 What is the result when the following code snippet is compiled?
class Tester {
public static void main(String[] args) throws Exception {
try {
throw new IOException(); //Line1
} catch(IOException | Exception e) { //Line2
System.out.println(e + "caught"); //Line3
}}}
 a) The code will compile and prints IOException caught
```

- b) The code will not compile due to error in Line 2 i.e IOException already caught.
- c) The code will not compile and shows compile time error in Line 2 and Line 3
- d) The code will compile and prints java.IOException caught

```
String Functions:
```

```
225)
 public class Util {
 public static void main(String[] args){
 String name = "Martin";
 Name.concat="Luther";
System.out.println(name.concat(" King"));}}
Predict the output:
 a) Martin
 b) Martin Luther King
 c) Martin Luther
 d) Martin King
Answer : D
Child class, super keyword and Extends:
226)
 Analyze the below code and predict the outcome when compiled and executed?
public class Demo extends Book {
int bookid=4567;
public int getValue() {
return bookid;
}
public void call() {
System.out.print(super.getValue()); //Line 1
}
Public static void main(String[] args) {
Book book = new Book();
Super.call(); //Line2
}}
class Book {
int bookid =17897;
public int getValue() {
```

```
return bookid;}}
Answer :-Compilation error at line 2
227)
 What is the output of the following code?
class Employee {
void display(char c) {
System.out.println("Employee name starts with: "+c+");
System.out.println("His Experience is 11 years")}}
class Main extends Employee {
void display(char c) {
super.display(c);
System.out.println("Another employee name also starts with: "+c+");
new Employee().display("D");
display(7);
}
String display(int c){
System.out.println("His experience is : +c" years);
return "Bye";}}
No Answer
added code:
228)
 class Parent {
 void display(char c) {
 System.out.println("Employee name starts with: "+c+" ");
 System.out.println("His Experience is 11 years");
 }
 }
public class ClassDemo2 extends Parent {
 void display(char c) {
```

```
super.display(c);
 System.out.println("Another employee name also starts with: "+c+" ");
 new Parent().display('D');
 display(7);
 }
 String display(int c){
 System.out.println("His experience is : "+c+" years");
 return "Bye";
 }
 public static void main(String []args) {
 ClassDemo2 obj=new ClassDemo2();
 obj.display('e');
 System.out.println(obj.display(4));
 }
 }
Option A:
His experience is: 7 Years
His experience is: 11 years
Option B:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S
His experience is: 7 years
Option C:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S Employee
```

```
His experience is: 11 years
His experience is: 7 years
Option D:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S
Employee name starts with: D
Ans:
Employee name starts with : e
His Experience is 11 years
Another employee name also starts with: e
Employee name starts with : D
His Experience is 11 years
His experience is : 7 years
His experience is : 4 years
Bye
229) 3) what is wrong with respect to the code that is given below
class Student {
protected static String mailDomain = "@infosys.com";
//instance variables and methods follow
class Hostelite extends Student{
public void generatedReport(String name)
System.out.println(name+Student.mailDomain);}}
```

- a) The code will not compile as the static variables of a class cannot be used inside the instance specific methods of the child class.
- b) The Code will compile but will not get executed as the static variables of a class cannot be used inside the instance specific methods of the child class
- c) The code seems to be perfect and will work as expected

d) The code will not compile as the keyword, implements is not used for inheriting from the parent class

Answer: C

```
230) 4) 39)public class Project{

Private Integer projectId;
Private String projectName;
Public static void main(String[] args){

Project oldProject=null;
Project newProject=null;
oldProject=new Project();
newProject=new Project();
newProject=oldProject;
oldProject=new Project();
}
```

Which of the following statement is true after the code gets executed?

- a) oldProject and newProject are referring to different objects.
- b) oldProject and newProject are referring to same objects.
- c) oldProject is referring to two different objects at the same time.
- d) newProject is referring to three different objects at the same time.

Answer: A

231) 42) what is the result when the following code is compiled and executed?

```
System.out.println("obj2.x = " + obj2.x + "obj1.y = " + obj2.y);
}
 a) obj1.x=4 obj1.y=4
 obj2.x=4 obj1.y=4
 b) obj1.x=3 obj1.y=3
 obj2.x=4 obj1.y=3
 c) obj1.x=4 obj1.y=3
 obj2.x=4 obj1.y=3
 d) obj1.x=3 obj1.y=4
 obj2.x=4 obj1.y=3
Answer: No Answer
obj1.x = 4obj1.y = 3
obj2.x = 4obj1.y = 3
 57) What is the result of the following code?
Public class Vehicle{
 Static class Car{
 Public void go(){
 System.out.println("Car Ignition");
}
}
Static class ElectricCar extends Car{
 Public void go(){
 System.out.println("ElectricCar Ignition");
}
}
Static class PetrolCar extends Car{
 Public void go(){
 System.out.println("PetrolCar Ignition");
}
}
```

```
Public static void main(String[] args){
Car car = new ElectricCar();
Car.go();
}
<<<No Options>>>
Yes, you can declare a class static in Java, provided the class is inside a top-level class.
Such clauses are also known as nested classes and they can be declared static, but if you are
thinking to make a top-level class static in Java, then it's not allowed
 65) What is the result when the following code is compiled and executed?
233)
Public class Test{
 Public void method(){
 For(int i=0; i<3; i++){
 System.out.print(i);
 }
 }
Public static void main(String args[]){
 Method();
}}
Option A: 012
Option B: 0 1 2 3
Option C: Compilation fails as cannot make a static reference to the non static method
Option D: 2 1 0
Ans: C
234)
 68) Predict the output of the below code
Class Car{
 Void start(){
 System.out.println("car Starts");
```

```
}
}
Class Bike{
 Void start(){
 System.out.println("Bike Starts");
 }
}
Class Automobile extends Car{
 Void start(){
 System.out.println("Automobile Starts");
 }
}
Public class ExceptionDemo{
 Public static void main(String[] args){
 System.out.println("implementing type casting");
 Car d = new Car();
 Automobile automobile = (Automobile)d;
}
Answer:
implementing type casting
Exception in thread "main" java.lang.ClassCastException: snippet.Car incompatible
with snippet.Automobile
 at snippet.class68.main(class68.java:22)
235)
 64) Given
Class Aircraft{
String name = "MiG";
String start(){
Return "main engine Start";
}
```

```
}
Class CivilianAircraft extends Aircraft{
String name = super.name;
String start(){ //Line 1
Return "Secondary engine start";
}
}
Public class Demo{
Public static void main(String[] args){
New Demo().go();
}
Void go(){
Aircraft aircraft = new CivilianAircraft(); //Line2
System.out.println(aircraft.name + "" + aircraft.start());
}
Option A: MiG Main engine start
Option B: MiG Secondary engine start
Pattern:
 1) What changes need to be made in the following code to make the singleton pattern
 correct?(Choose any 2)
public class Employee {
public static Employee employeeInstance;
private Employee() {}
public static Employee getEmployee()
if(employeeInstance==null){
```

employeeInstance = new Employee();

```
return employeeInstance;}}
a) None of the Singleto
```

- a) None of the Singleton Pattern is properly implemented
- b) Rename employeeInstance to Instance
- c) Add synchronized to getEmployee()
- d) Change the access modifier of employeeInstance from public to private

```
Operations:
237)
 1) public class TestDemo {
public void main(int x) {
System.out.println("Main1")
}
public static void main(String args[]){
System.out.println("Hello Main");}}
a) Main1
Hello Main
b)Hello Main
Main1
c) Main1
d)Hello Main
Answer: D
238)
 44) Predict the output of the following code:
Public Class Main{
Public void display(int i)
System.out.println("inside first");
Public void method(int i, int j)
System.out.println("inside second");
Public void method(int...k)
System.out.println("inside third");
```

```
Public static void main(String[] args){
new Main().method(110);
new Main().method(110,210);
new Main().method(110,210,310); //Line1
new Main().method(110,210,310,410); //Line2
}}
 a) inside first
 inside second
 inside third
 b) inside first
 inside second
 inside third
 inside third
 c) inside third
 inside second
 inside third
 d) inside third
 inside second
 inside third
 inside third
Answer: D
239)
 45) What is the result when the following code is compiled and executed?
Public class Test{
 Public void method(){
 for(i = 0; i<3; i++){
 System.out.print(i);
 }
Public static void main(String[] args){
 method();
}
}
 a) 012
 b) 0123
 c) Compilation fails as cannot make a static reference to the non static method.
 d) 210
```

Answer: C

```
240)
 59) What is the output for the below code snippet?
Public class TestDemo{
Public static void main(String[] args){
 Try{
 Int a = 20/20;
Int b = 20/10;
System.out.println("a="+a+"b="+b);
Try{
If(a==1){}
A=a/(a-a);
}
If(b==2){}
Int c[]={1};
C[22]=99;
}
}
Catch(ArithmeticException ae){
System.out.println("ArithmeticException Bock 1");
}catch(ArrayOutofBoundsException ai){
System.out.println("ArrayIndexOutofBoundsException Block");
}}
Catch(ArithmeticException ae){
System.out.println("ArithmeticException Block 2");
}
Answer:
a=1b=2
ArithmeticException Bock 1
```

```
public class OperatorsDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int x=120,y=110;
 String s1="Thank", s2="Thank";
 int arr1[]= {1,2,3};
 int arr2[]= {1,2,3};
 boolean boo=true;
 System.out.println("X==y:"+(x==y));
 System.out.println("X<=y:"+(x<=y));
 System.out.println("s1==s2:"+(arr1==arr2));
 System.out.println("boo=true:"+(boo==true));
 }
}
Ans:
X==y:false
X<=y:false
s1==s2:false
boo=true:true
 4) correct usage of relational operator inside if statement:
String firstName = "Annie";
int salary = 0;
 b) if(firstName=="Annie");
 c) if(firstName.equals("Annie"));
 d) if(firstName.equals("Annie")&& salary==50000);
 e) if(firstName=="Annie"| !salary==50000);
243)
 6) int x1=5;
 int y1=7;
```

```
System.out.println("^x1="+^x1);//line1
 x1&=y1;
 System.out.println("x1="+x1);
Ans:
~x1=-6
x1=5
Sorting:
244)
 53) Predict the output of the beliow code snippet?
Collection sorted = new LinkedList();
Sorted.add("B");
Sorted.add("C");
Sorted.add("A");
For(Object object : sorted){
 System.out.print(object +",");
}
Option A: A,B,C
Option B: B,C,A
Ans: Option B
Static Block:
 78. What will be written at Line 1so that the below code will compile and run successfully?
Public class Main {
 // line 1
 static {
 X[0]=102;
 } public static void main( String[] args) {
 System.out.println(x[0]);
 }
```

Ans : static int[] x = new int[3]

```
Unit Test:
71) public class TestDemo{
@Before
Public void beforeTest1(){
 System.out.print.ln("in before test2");
}
@Before
Public void beforeTest2(){
 System.out.println("in before test 1");
}
@Test
Public void test(){
 String a = "123";
 Assert.assertSame("123"
 ,a);
 }
}
Answer:
in before test 1
in before test2
Constructor:
246)
 1) class Greet{
 private static Greet greet=new Greet();
 private Greet() {
 }
 public static Greet getInstance() {
```

```
return greet;
 }
 public void displayMessage() {
 System.out.println("Hey! have a great day!");
 }
}
public class Tester {
 public static void main(String[] args) {
 Greet greet=new Greet();
 greet.displayMessage();
 }
}
Ans:
Compilation error: Constructor Greet() is not visible
Regex:
247)
 1) mport java.util.regex.Matcher;
import java.util.regex.Pattern;
public class TestDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
try {
 checkName("TioT");
}catch(Exception r) {
 System.out.println("Exception 1");
```

```
}
 static void checkName(String name) {
 Pattern regex=Pattern.compile("T[aei]{3}T");
 Matcher mobileMatcher=regex.matcher(name);
 try {
 if(mobileMatcher.matches()==false) {
 throw new RuntimeException("Name is invalid");
 }else {
 System.out.println("Name is valid");
 }
 }catch(NullPointerException r) {
 System.out.println("Exception 2");
 }
 }
}
Ans: Exception 1
---- PREM ----
248)
 Which of the following methods can be defined in a single class in Java (choose most suitable 2
 options)
 Void add(int, int)
 Void add(int, int, int)
 Int add(int, int)
```

}

- A. 1 & 3
 B. 1 & 2
 C. 2 & 3
 D. 1,2 & 3
 Will be given check boxes.

 Answers 2nd and 3rd options
- 249) Which of the following is the correct way to define a generic method in java (choose 3)
 - A. access specifier < generic type-parameter-list> return-type method-name(parameter-list) {}
 - B. access specifier static-keyword <generic type parameter-list> return-type method-name (parameter-list) {}
 - C. access specifier return-type <generic type-parameter-list> method-name (parameter-list) {}
 - D. <generic type-parameter list> return-type method-name (parameter-list) {}
- 250) Which of the below statements are true about design patterns?
 - 1. There are only three design patterns defined for Java
 - 2.We can use each design pattern only once per application
 - 3. Design patterns are conceptual reusable solutions
 - A. Statements 1,2,3
 - B. Statements 3,2
 - C. Only Statement 2
 - D. Only Statement 3
- 251) What does 'this' keyword represent in a Java program?
 - A. Object
 - B. Reference Variable
 - C. Method
 - D. Constructor
- 252) How can you find the difference between two dates?
 - A. date1.difference(date2):
 - B. date1.until(date2.TemporalUnit):
 - C. date1.between(date2):

D. date1.minus(date2):

253) Which	of the	following	statements	are	FALSE?
-----	---------	--------	-----------	------------	-----	--------

(choose 2 options)

- A. An Interface can extend from only one interface.
- B. A class can extend from another class and at the same time implement any number of interfaces.
- C. A class can extend multiple abstract classes.
- D. Many classes can implement the same Interface .
- 254) Which of the following keywords is used to propagatemethod an exception to its calling environment??
 - A. Raise
 - B. Throws
 - C. Catch
 - D. thrown

---- Dec 5th 2020-----

255) Which is an incorrect example of polymorphism in Java??

- A. Method Overriding
- B. Method Overloading
- C. Constructor Overloading
- D. Constructor Overriding
- 256) All wrapper classes (character, Boolean, Byte, integer, double, float, Long, Short) extend which two of the below classes
 - A. Serializable
 - B. Number
 - C. Comparable
 - D. BufferedReader
- 257) What is false about object in Java??
 - A. Object contains memory location in Heap
 - B. Object contains memory location in Stack
 - C. Object is an instance of a class
 - D. Objects can communicate with each other

258) Which of the following doesn't support "this" keyword ??

- A. Default & parametrized constructors
- B. Static blocks & methods
- C. Non static & private
- D. Abstract Class

259) What is false about Errors in Java exception??

- A. Serious problem that should Not be caught.
- B. Usually occurs due to lack of system resources
- C. Errors can be handled by code in the program
- D. An error is taken as unchecked exception

260) What is the default format of date in java?

- A. Yyyy-mm-dd
- B. mm-dd-yyyy
- C. yyyy.mm.dd
- D. yy-mm-dd

261) which is used to create Mutable strings in Java??

- A. String
- B. StringBuffer
- C. StringBuilder
- D. StringBuffer and StringBuilder

262) Which of the following is false about Super keyword in Java

- A. Super Keyword can be used to call a parent class public constructor which is present in different package
- B. Super Keyword can be used to call a parent class private constructor which is present in same package
- C. Super Keyword can be used to call a parent class protected constructor which is present in same package
- D. Super Keyword can be used to call a parent class protected constructor which is present in different package

```
263) Public Static Void Main (String[] name) throws Exception {

Integer [][] val = { {10,12,14}, {null}, {18,20,22}};

System.out.println("Array of =" + val[1][1].intValue());
}
```

}
Predict what exceptions occur??

- A. StringIndexOutofBoundsException: change the val data type to String[]
- B. NullPointerException: due to inappropriate use of null
- C. ArrayOutofBoundsException: there is no integer value at int[1][1]
- D. <one more option>
- 264) Which of the following is an incorrect way of declaring variable EmployeeData assume Employee is a user defined enum

A. Array<Employee> employeeData[]= new String[5]

- B. List<Employee> employeeData = new ArrayList()
- C. Map<Integer, String> employeeData = new LinkedHashMap<>();
- D. Set <Employee> employeeData = new HashSet<>()
- 265) Consider the following statements

java.util.calendar class implements factory design pattern
java.Util.ResourceBundle.getBundle implements factory design pattern
java.awt.Desktop.getDesktop() implements singleton design pattern
which of the statements are true

A. All Statements

- B. Only Statement 1
- C. Only Statement 2
- D. Only Statement 3
- 266) The below code will generate compilation error. Select the possible options to avoid it.

```
Public interface Address {
Static default void city() {
System.out.println("default city method");
}
}
```

- A. Illegal combination of city() only one of abstract, default or static is permitted
- B. Use public keyword in city()
- C. Define an abstract method in the interface
- D. In interface the method return type should not be void

267) Given:

```
Public class Fork (
Public static void main(String [] args){

If(args.length == 1| args(1).equals("test")) {

System.out.println("test case");
}

else {

system.out.println("production" + args(0));
}
}
```

What is the result when we execute the code with command line invocation java Fork live

- A. test case
- B. production live2
- C. production
- D. ArrayOutofBoundsException is thrown at run time

268) Which of the following is false regarding "this" keyword in java??

- A. This keyword refers current class object
- B. This keyword can be used to call current class method
- C. This keyword can be used to refer current class constructors
- D. This keyword can be used to create a block of code

```
269) What is the result of the following code when compiled and executed
Class Demo
Int x = 1;
Int y = 2;
Demo display (Demo demoParam)
Demo obj = new Demo();
Obj = demoParam;
Obj.x = demoparam.x++ + ++demoParam.y;
DemoParam.y = demoParam.y;
Return obj;
Public static void main(String[] args)
Demo obj1 = new demo();
Demo obj2 = obj1.display(obj1);
System.outlprintln("obj1.x="+ obj1.x + "obj1.y =" + obj1.y);
System.outlprintln("obj2.x="+ obj2.x + "obj1.y =" + obj2.y);
}
}
 a) obj1.x=4 obj1.y=4
 obj2.x=4 obj1.y=4
 b) obj1.x=3 obj1.y=3
 obj2.x=4 obj1.y=3
 c) obj1.x=4 obj1.y=3
 obj2.x=4 obj1.y=3
 d) obj1.x=3 obj1.y=4
 obj2.x=4 obj1.y=3
executed output is
43
43
```

270) Which of the following is FALSE regarding polymorphism in Java??

- A. Polymorphism is the ability of an object to take different forms
- B. Polymorphism can be defined as a single action that can be performed in different ways.
- C. Polymorphism means different forms by creating different classes that are related to each other by inheritance
- D. Polymorphism is writing same method multiple times in a class with different parameters
- 271) Which of the following methods can be used to sort objects. Assume o1 and o2 are two instances of any object class (select two)
 - A. Compare(object o1.object o2)
 - B. o1.equals(object o2)
 - C. o1.compareTo(object o2)
 - D. o1 == o2

272) which is the correct way of placing "this" keyword in a constructor??

- A. First statement
- B. Last statement
- C. Inside a parametrized constructor only
- D. Cannot be placed in a parametrized constructor

273) What is the scope/access specifier of getEmployeeId() in the code snipper given

- A. Public
- B. Private
- C. Double
- D. Default
- 1. Which of the following design pattern can be used to return <unknown word> which can be used to create set of related objects??
- A. System
- B. Factory
- C. Abstract Factory
- D. Prototype

```
274) What is the output...
```

}

- A. Greetings! Sam
- B. Greetings!
- C. Sam
- D. Greetings! Args[1]

275) What can be expected when the following code is compiled??

```
Public abstract class Customer {
 Public int custID; //line1
 Customer() //line2
{
 custID = 23456; //line3
}
Abstract public void SetID();
Abstract final public void getID(); //line4
```

- A. Compilation error at line1 as public and int cannot be declared in abstract classes
- B. Compilation error at line2 as public constructors cannot be declared in abstract classes
- C. Compilation error at line3 as custID should be referred using this keyword in the constructor
- D. Compilation error at line 4 abstract methods cannot be final

276) Which of the following statements regarding an abstract calss are true in java

I. Object of an abstract class cant be created

- II. An abstract class is designed only to act as a base class in hierarchy to be injerited by other classes
- A. Only I
- B. Only II
- C. Both I and II
- D. Neither I nor II

277) Which of the following component cannot be declared	as static in java

- A. Method
- B. Variable
- C. Object
- D. Class

278) Which of the following statement si FALSE regarding switch case in java??

- A. Switch allows the flow of execution to be switched according to a value
- B. Switch is generally used as a replacement for if-else ladder
- C. Switch improves readability
- D. The value to be checked in the switch case must be non-primitive only.

279) What is the result when the following code snipper is compiled??

```
Class Tester {

Public static void main (String[] args) throws Exception {

Try {

Throw new IOException(); //line1

} catch (IOException | Exception e) //line2

System.out.println(e + "caught") //line3

}

}
```

- A. The code will compile and prints IOException caught
- B. The code will not compile due to error in line2 i.e. IOException is already caught
- C. The code will not compile and shows compile time error in line2 and line3
- D. The code will compile and print java.io.IOException caught

280) Which one of the following is used for the automatic accurate tracking for decimal values

- A. Float
- B. Double
- C. BigDecimal
- D. Decimal

```
281) public static void main(String args[])
 {
 localDate local=LocalDate.of(2020,1,1);
 local=local.minusWeeks(-4L);
 local=local.plusMonths(-12L);
 system.out.println(local);
 }}
 A. 2019-01-29 (option says 2019-02-29 but it might be a typo. Executed code prints 29 Jan 2019 )
 B. 2020-12-04
 C. 2021-01-29
 D. 2018-12-04
282) Which one is valid upper bound by class Employee of list??
 A. List <? Super Employee>
 B. List<? Extends Employee>
 C. List(? Extends Employee)
 D. List<extends? Employee>
283) Which of the below is not a valid classification of design pattern??
 A. Creational patterns
 B. Structural patterns
 C. Behavioral patterns
 D. Java patterns
284) Public class StringEqualsDemo {
Public static void main(String[] args) {
String name1 = new String("Java");
String name1 = new String("Java");
Sytem.out.println(name1==name2);
System.out.println(name1.equals(name2));
}}
 A. True, True
```

```
B. True, False
```

C. False, False

D. False, true

285) Assuming all necessary imports are done, what will be the output of the below code when executed

```
Public class tester {
 Public static void main(String[] args) {
 Set<integer> set1 = new HashMap<>(new Comparator<integer>() {
 Public int compare(Integer o1, integer o2) (
 Return o2.compareTo(o1);
 }});
 Set1.add(234);
 Set1.add(657);
 Set1.add(143);
 System.out.println(set1);
 }
 }
 A. {234,657,143};
 B. {143,234,657};
 C. Compilation Error: Cannot Infer Type argument from Hashmap
 D. {657,234,143}
286) Given
 Int methodCall(int a, int b)
 {
 Int c = 0;
 If ((a>10) && (b>10))
 {
 C = 10;
 }
 Return c;
 }
 Full statement coverage is ensured by which of the below functional call
 A. methodCall(5,10)
 B. methodCall(50,1)
 C. methodCall(30,9)
```

D. methodCall(20,20)

- 287) which of the following interface should be implemented by a resource, if we want to create the object of that resource in the resource part of a try block
 - a. Closeable
 - b. Closeable<E>
 - c. AutoCloseable
 - d. AutoCloaseable <E>
- 288) Which of the following is FALSE regarding parametrized constructors in java
 - A. Parametrized constructors should have void as return type
 - B. Parametrized constructors can take any number of parameters
 - C. Parametrized constructors cannot have private access modifier
 - D. Parametrized constructors cannot throw any exception
- 289) How many number of values can be accommodated by the varargs in java
 - A. Atleast one value
 - B. Atmost two values
 - C. More than one value
 - D. Any number of values

All except B have very similar meaning. Not sure why C should be the right option.

- 290) Which of the following is not a valid polymorphism in java
 - A. Method Overriding
 - B. Method Overloading
 - C. Constructor overloading
 - D. Constructor Overriding
- 291) Predict the output for below code snipper

A. ABC

```
B. A C B
```

C. AC

D. BAC

292) What is the result of executing the following code??

```
Package exceptions;
Public class Demo {
Public static void main(string[] args)
{
 Try {
 Int z = 0/8
} catch (Exception e) {
 System.out.println("Arithmetic exception:");
} finally {
 System.out.print("Finally Block");
}
}
```

- A. Arithmetic Exception Finally Block
- B. Finally Block
- C. Arithmetic Exception
- D. Finally Block Arithmetic Exception

293) Identify the valid code to be inserted at Line 5 assume the code is running in multithreaded environment

```
Public class Demo {

Private static string id;

Private Random random = new Random();

Public Demo() {

//Line5

Id = "ACC1101"+Math.abs(random.nextInt());

}}
```

```
}
 Public string getID() {
 Return id;
 }}
 A. if(id==null)
 B. synchronized(this){if(id==null){
 C. if(id==null){synchronized(this){
 D. synchronized{if(id==null){
294) Which of the following matchers method is used to test the size of a list in a test condition in Junit??
 A. Is()
 B. Length()
 C. Size()
 D. Hashitems()
Pay attention to the following interfaces and predict the correct option.
Interface benefits
{
 Void calculateTotalAllowances();
}
Interface AddedBenefits extends Benefits
{
 Protected void ComputeDA();
```

- A. Interface definitions are wrong as interfaces are not made public
- B. Interface Benefits is wrong as its method is not made public.

}

- C. Interface AddedBenefits is wrong as its method is made protected
- D. Interface benefits is wrong as its method missed the keyword abstract

```
Public class OperatorDemo (
 Public static void main (string[] args) {
 Int i1 = 15;
 String b1=i1>20?"Green":i1>10?"Blue":"Violet";
 System.out.println(b1);
}
}
```

What will be the result when we compile tand run this program??

- A. No output
- B. Green
- C. Blue
- D. Violet

296) Which of the following is FALSE (choose 2 options)

- A. An interface can extend from only one interface
- B. A class can extend from another class and at the same time implement any number of interfaces
- C. A class can extend multiple abstract classes
- D. Many classes can implement the same Interface.

297) At which position should varargs be placed in a parametrized method??

- A. First Place
- B. Last Place
- C. Second Last place
- D. Can be anywhere

298) What is the result of the following code when compiled

```
Public class App {
Public static void display(string name)
{
If(name.equals("null")) {
System.out.println("Greetings");
}}
Public static void main(String[] args) {
Display(null);
}}
```

- A. Code will compile successfully and do not print anything in the console
- B. Code will compile successfully and prints "Greetings"
 Other options not available

Ans – Code will compile successfully, but run time exception will be thrown as NullPointer Exception

299) What is the output of the following code when executed

```
Public class StringTester(
 Public static void main(String[] args) {
 String name = new String("Jordan");
 Stringbuffer newname = new StringBuffer(name);
 System.out.println(name.equals(newName);
 }
 }
 A. False
 B. True
 C. NullPointer Exception
 D. Compilation Error
300) Public class Employee {
 Private int empid;
 Private String empName;
 Private string designation;
 Private transient String dob;
```

Analyze the given code and identify the suitable comments from below options (choose two)

- A. Fields in non-serializable classes should not be "transient"
- B. Fields in non-serializable classes should be "transient"
- C. Fields in a non-serializable class can be "transient"
- D. Make the Employee class as serializable

ADVANCED JAVA

Question set -1

```
01_Java_Language_Fundamentals
301)
 Question 1
What is the scope/access specifier of getEmployeeld() method M the code snippet given below?
class Employee
{
int employeeld;
double getEmployeeId(){
System.out.println("Employee Id");
return employeeld;
}
}
a. Public
b. Private
c. protected
d. default If no keyword is mentioned it means the Scope is "Default"
```

The below code will generate compilation error. Select the possible options to avoid it. (Choose 3)

```
class Phone{
void phName{ //Line1
System.out.println("Samsung");
}

class Nokia extends Phone{
void phName() throws Exception{ //Line2
System.out.println("vivo");
}

public static void main(String args[]){
Phone obj = new Nokia();
obj.phName();
}
```

- A. Use any UncheckedExceptions In Line2
- B. Dont throw any Exception In Line2
- C. Dont throw any checked Exceptions
- D. Use CheckedExceptions in Line1

Answer: All answer shown here is incorrect. Both Line 1 and Line 2 will show compilation error. To fix code in Line 1 add "()" after "void phName". To fix issue in Line 2 either remove "throws Exception" in Line 2 or add "throws Exception" to "phName" method in phone class and main method in Nokia Class.

```
303) Question 3

Given the below code snippet, what will be the output?

public class Operator{

public static void main(String args[]){
```

```
float val1 = 5f;
float val2 = 2f;
float result = val1 % val2;
System.out.println(result);
}
}
a. 0.0
b. 0
c. 1.0 - mod of val1 % val2 is one. Since it is assigned to float variable result will be 1.0
d. 1
304) Question 4
What will be the output for the below code?
public class Employee {
private double salary=15000.00;
public double getSalary(int salary){
return salary;
}
public static void main(String args[]) {
Employee employee=new Employee ();
double result= employee.getSalary(23000); // Line 8
System.out.println("Sala
 ry is: "+result);
}
}
```

- a. 15000.00 is "S" is capital letter in Salary
- b. 23000.00 int 23000 is assigned to double variable so the output is 23000.00
- c. null
- d. 0.0

305) Question 5

Which of following is a necessary condition for implicit type conversion in Java?

a. The destination type is smaller than source type

b. The destination type is larger than source type

- c. The destination type can be larger or smaller than source type
- d. The destination and the source type are the same

306) Question 6

What is the result when the following code is compiled and executed

```
public class Test
{
Long a; //Line 1
long b;
public Test(long c){
b = a+c; //Line 2
System.out.println(b);
}
public static void main(String[] args){
```

```
Test test = new Test ();
test.Test(new Long(10L));
}
}
a. 10
b. 10L
```

- c. NullPointerException in Line 2 as variable "a" is not initialized b is declared as basic datatype long but a is declared as wrapper class Long. Basic datatype will take default value if not initialized but objects of Wrapper class takes null if not initialized explicitly. So, this code will result in NullPointerException
- d. NullPointerException in Line 1 as variable "a" is not initialized

```
Consider the Project class in following code snippet:

public class Project{

private Integer projectId;

private String projectName;

public static void main(String[] args){

Project oldProject=null;

Project newProject=null;

oldProject=new Project();

newProject=new Project();

newProject=new Project();

NewProject=new Project();

Which of the following statement is true after the code gets executed?
```

a. oldProject and newProject are referring to different objects

b. oldProject and newProject are referring to same objects

c. oldProject is referring to two different objects at the same time.

```
308) Question 8
Given the enum definition and the Java class
enum Day {
SUNDAY(1), MONDAY(2), TUESDAY(3), WEDNESDAY(4), THURSDAY(5), FRIDAY(6), SATURDAY(7);
private int value;
private Day(int value) {
this.value = value;
public int getvalue() {
return this.value;
}
}
public class TestEnum{
public static void main(String[] args){
for (Day day:Day.values()) {
 //Line 1
}
}
}
What should be placed at line 1 get the output as shown below?
SUNDAY-MONDAY-TUESDAY-WEDNESDAY-THURSDAY-FRIDAY-SATURDAY-
a. System.out.print(day.toString()+"-"); toString will fetch the String value of the object called.
b. System.out.print(day.getValue()+"-");
c. System.out.print(day.names ()+"-");
d. System.out.print(day.getName()+"-");
```

d. newProject is referring to three different objects at the same time.

ാററ) Question	റ
3119	TUNIESTION	ч

```
try{
 throw new IOException(); //Linel
 } catch (IOException | Exception e){ //Line2
 System.out.println(e +"caught"); //Line3
 }
 }
}
a. The code will compile and prints IOException caught
b. The code will not compile due to error in Line2 i.e. IOException is already caught :-Exception is super
class and contains IOEXception in it implicitly. So, not required to write IOEXception explicitly at Line 2
c. The code will not compile and shows compile time error in Line2 and Line3
d. The code will compile and prints java.io.IOException caught
312) Question 2
What is the result of attempting to compile and run this program?
class CustomException extends Exception{
}
class Customer extends CustomException {
}
public class ExceptionDemo {
  public static void main(String args[]){
 try{
 throw new Customer();
 }catch (CustomException customException) {
 System.out.println("CustomException catch block");
 } catch (Customer customer) {
 System.out.println("Customer catch block");
```

```
}
}
}
```

- a. Prints "CustomException catch block"
- b. Prints "Customer catch block"
- c. Compilation Error because Customer class exception is not throwable: CustomException is super class of Customer class . As the super class is already used in the first catch block the code will not reach second catch block and results in compilation error
- d. Compilation Error because Bank class exception is caught before Customer class exception

```
313)
 Question 3
public class TestDemo {
static void myCode() throws MyException {
 try {
 throw new MyException("Test exception");
 } catch (Error | Exception ex) {
 System.out.print(" Inside Error and Exception ");
}
public static void main(String[] args) throws MyException {
 try {
 myCode();
 } catch (Exception ex) {
 System.out.print("Inside Exception");
 }
}
}
```

a. prints "Inside Error and Exception" b. An exception is thrown at runtime c. prints "Inside Exception" d. Compilation fails MyException is not a built in class under Exception or Throwable. As MyException is user defined class and it's definition is not available compilation will fail 314) Question 4 Which of the following exceptions are ignored during compile time (Choose 2) a. ArrayIndexOutOfBoundsException b. ClassNotFoundException c. NullPointerException d. InterruptedException 315) Question 5 What will be the output of the program? package exceptions; public class Demo { public static void main(String[] args) { try System.out.print("try block "); throw new Error(); }

```
catch(Throwable e)
 {
 System.out.print("catch block ");
 }
 finally
 {
 System.out.print("finally");
 }
}
}
a. try block finally
b. try block catch block
c. try block catch block finally
d. finally
Correct Answer: c
04_Java_Lang_And_Util_Package_classes
316) Question 1
Which of the following class is used to create an object of mutable character sequence?
a. String
b. StringBuffer
c. String and StringBuffer
d. StringBuilder
```

317) Question 2

Where are String objects stored in memory using "new" Keyword?

a. In Stack Memory

b. In String constant pool in Heap Memory

- c. In Native Methods Stack Memory
- d. Anymhere in Heap Memory

```
318) Question 3
```

Predict the output for the below code;

```
public class TestDemo {
  public static void main(String[] args) {
 Integer n1 = new Integer(100);
 Integer n2 = new Integer(100);
 Integer n3 = 127,
 Integer n4 = 127;
 System.out.println(n1 == n2);
 System.out.println(n3 == n4);
```

a. false

true

b. true

true

c. true

false

d. false

false

```
Given
public class App {
public static void main(String[] args){
String s1= new String("smart");
String s2 = s1;
if (s1 == s2) {
System.out.println("==smart");
}
if (s1.equals(s2)) {
System.out.println("equals smart");
}
}
Predict the output?
a. ==smart
 then runtime time exception occurs
b. ==smart
 equals smart
c. ==smart
d. equals smart
Correct Answer: b
320)
 Question 2
```

```
override boolean equals(Object o)
override toString()
override int hashCode()
override String hashCode()
321)
 Question 3
Given
public class Group extends TreeSet{
public static void main(String[] args){
Group g = new Group();
g.add(new Person("Hans"));
g.add(new Person("Jane"));
g.add(new Person("Hans"));
System.out.println("Total:"+ g.size());
}
public boolean add(Object o){
System.out.println("Adding:" + o);
return super.add(o);
}
class Person{
private final String name;
public Person(String name){
this.name = name;
}
```

```
public String toString(){
return name;
}
}
What will be the output when this code snippet is compiled and executed?
a. Adding: Hans
An exception is thrown at runtime as Person is not compatible with Comparable: return
super.add(o); in add method will call add method in super class TreeSet with value of Type person which
will result in Runtime Exception
b. Adding: Hans
 Total: 3
c. Adding: Hans
 Total: 2
d. The code does not compile as Person is not compatible with Comparable
322)
 Question 4
Identify the Incorrect statement as per the Collection Framework hierarchy?
a. List extends Collection
b. ArrayList implements List
c. HashSet implements Set
d. LinkedHashSet implements HashSet HashSet is a class it cannot be implemented only extended.
```

323)

Question 5

```
public class TestDemo{
public static void main(String[] args){
HashMap props = new HashMap<>();
props.put("key45", "some value");
props.put("key12", "some other value");
props.put("key39", "yet another value");
Set s = props.keySet();
//Line 1
}
}
Which of the below code has to be inserted at Line 1, to sort the keys in the props HashMap variable?
a. s = new Set(s);
b. s = new TreeSet(s); TreeSet will sort implicitly
c. s = new LinkedHashSet(s);
d. s = new SortedSet(s);
06_Java_SE8_Features
324) Question - 1
What will be the output of the following, code when executed,
public class DateTimeFormatterTester{
public static void main(String[] args){
 DateTimeFormatter dateTimeFormat= DateTimeFormatter.ISO_DATE;
 LocalDate dob=LocalDate.of(2020,Month.FEBRUARY,31);
 System.out.println(dateTimeFormat.format(dob));
```

```
}
2020-02-31
2020-31-02
```

Compilation Error in creating DateTimeformatter revference using ISO_DATE

Runtime exception: java.time.DateTimeException with the message Invalid date 'FEBRURARY 31'

```
325) Question 2
What is true regarding the following code snippet?
interface StaticInterface
{
 static void staticMethod()
 {
 System.out.println("inside interface");
 }
} class StaticInterfaceImpl implements StaticInterface
{
 public void staticMethod()
 {
 System.out.println("inside class");
 }
}
```

```
}
}
public class StaticDemo
 public static void main(String[] args)
 {
 new StaticInterfaceImpl().staticMethod();
 }
}
a. Code will not get compiled as the static method should always be public
b. Code will not get compiled as teh static method is overriden in StaticInterfaceImpl
c. Code will print "inside interface" on execution
d. Code will print "inside class" on execution
Correct Answer: d
326)
 Question 3
What will be the output of the code given below?
public static void main(String[] args)
{
 LocalDateTime datel =LocalDateTime.now();
```

- a. Yesterday's Date and Time plus() will add days but the value provided here is minus 1 day so output is yesterday
- b. Error as LocalDateTime.now() method is not defined

System.out.println(date1.plus(Period.ofDays(-1)));

}

- c. Will print nothing as datel.plus() method has void as it'st return type
- d. Error as Period.ofDays() method only takes positive values

```
327) Question 4
```

Which among the following are valid lambda expressions to sort the numbers in numberlist in descending order? (choose 3)

```
a. numberList.sort((x,y)->-x.compareTo(y));
```

b. numberList.sort(int x, int y)-> -x.compareTo(y));

c. numberList.sort((x,y)->{return -x.compareTo(y);});

d. numberList.sort(Integer x, Integer y)->-x.compareTo(y));

```
328) Question 5
```

public class App{

```
Given
 interface Greeting{
 default void greet(){
 System.out.println("In Greet interface");
}

class GreetingDef implements Greeting {
 public void greet(){
 System.out.println("In GreetingDef class");
}
```

```
public static void main(String par[]) {
 Greeting obj = new GreetingDef();
 obj.greet();
}
}
a. In Greet interface
 In GreetingDef class
b. In GreetingDef class
c. In GreetingDef class
 In Greet interface
d. In Greet interface
Correct Answer: b
07_Java_Programming_Best_Practice
329)
 Question 1
Which of the following is used as a better option to print all names in array and why?
String[] names = {"Alice", "Bob", "Carol", "David", "Eric", "Frank"};
i. for (int i = 0; i < names.length; i++) {
 System.out.println(names[i]);
}
```

```
ii. for (String name : names) {
 System.out.println(name);
}
```

- a. Option I is better as variable i can be incremented as required. -Traversing in reverse fashion is not possible in For each
- b. Option I is better as length of array is used to mention limit. This is also fine as Limit option is not available in for each.
- c. Option I is better as starting index can be changed. This is also fine as forEach traverses through all elements
- d. Option II is better as it makes code cleaner and simpler.

330) Question 2

Which of the below code is implemented without best practices standard.

```
i. String[] str=new String[]{"Hi","Hello","Welcome"};
  List strList=Arrays.asList(str);
  for(Iterator itr=strList.iterator.itr.hasNext();){
 System.out.println(itr.next);
 }
ii. Integer i,new Integer(11);
 Integer i2=new Integer(11);
 System.out.println(i1==i2);
```

- a. Option(i) doesnt follow best practices can be improved using for(String s:strlList)
- b. Option(ii) doesnt follow best practice as objecs should not be compared with ==

c. Option (i) and (ii) are not following best practices

d. Option (i) and (ii) are following best practices

331) Question 3

Which of the below are NOT good practice for creating objects?

a. Lazy Initialization of objects

- b. Creating String literals instead of String objects
- c. Creating Wrapper Objects instead of primitives
- d. Invoking static factory methods for immutable classes

332) Question 4

Which of the below method name is valid as per Java naming convention?

- a. METHOD_NAME
- b. MethodName

c. methodName

d. Method_Name

333) Question 5

What is Magic Number in Java in the context of Java programming best practices?

a. A number which gets printed on the console

b. A direct usage of the number in the code

- c. A number which magically disappears from the code
- d. A number which is generated through error

334) Question **1**

Which of the following statement describes best about the Builder Pattern?

. This pattern is used when object creation is costly

This pattern is used when we need to decouple an abstraction from its implementation so that the two can vary independently

This pattern builds a complex object using a step by step approach

This pattern refers to creation of duplicate object while keeping performance in mind b

335) Question **2**

Which among the following is/are true about Design Pattern? (Select Two)

Design pattern depends upon abstraction

Design patterns are completed designs that can be transformed directly into code.

Design pattern depends on abstraction, follows the process of Dependency Injection.

Design pattern is a template of solving problem that can be used in many real world software development problems

336) Question **3**

What changes need to be made in the following code to make the singleton pattern correct? (Choose any 2.)

```
public class Employee {
public static Employee employeeInstance;
private Employee (){}
public static Employee getEmployee(){

if(employeeInstance == null) {
  employeeInstance = new Employee();
}
return employeeInstance;
```

```
}

None. the singleton pattern is properly implemented.
Rename employee to instance.
Add synchronized to getEmployee().
Change the access modifier of employeeInstance from public to private.
```

09_Junit 337) Question 1 //Assume all the required imports are added public class TestDemo{ String a1[]={"one","Two","three"}; String a2[]={"one","Two","three"}; @Test public void test() {

Choose the wrong option?

//Line 1

}

}

If we place AssertassertEquals(al, a2); at Line 1 the Test case will pass as it verifies the contents.

If we place Assert.assertSame(al, a2); at Line 1 the Test case will fail as it will check whether they point to same object

If we Place Assert.assertSame (al, a2); at Line 1 the Test case will pass as it verifies the contents

If we Place Assert.assertSame (al, a2); at Line 1 the Test case will pass as it verifies the contents

If we place AssertassertArrayEquals(al, a2); at Line 1 the Test case will pass as it verifies the contents

338) Question **2**

Predict the output for the below code:

```
//Assume all the required import statements are added public class TestDemo (
@Before
public void beforeTest10 (
System.out.println("in before test2");

@Before
public void beforeTest20
System.out.printlnrin before testi");

@Test
public void testO
String a = "123";
Assert.assertSame("123", a);
```

a. Test Passes as they point to the same object and prints the below in console

```
in before test1
in before test2
b. Test Fails and prints the below in console
```

c. Test Passes as they point to the same object and prints the below in console

in before test2

in before test2

in before test1

in before test1

d. Test Fails and prints the below in console

in before test1

in before test2

Answer: Actually compilation will fail as Junit accept only one @Before Annotation

339) Question 3

Consider a JUnit Test Class with /Unit Fixture annotations and the methods as below Question 3

```
@BeforeClass init()
```

@After Class --- close()

@Before --- UP()

@After --- tearDowno

@Test testSum10

@Test --- testEven10

In which order @Catethe methods will execute?

a. inti() setUp() testSum1() tearDown() setUp() testEven1() tearDown() close()

b. init() close() setUp() testEven1() setUp() testSum1() tearDown() tearDown()

c. init() setUp() testSum1() close() tearDown() setUp() testEven1() tearDown()

d. init() testSum1() setUp() tearDown() setUp() testEven1() tearDown() close()

Question set -2

340) Consider the following code snippet:

interface Bank

default void setBankName(String name)

this.name = name: (not declared)

default String getBankName0

return this.narne;

class Customer implements Bank

protected String name;

public class UserInterface (

public static void main(StringO args)

Customer customer = new Customer();

customer.setBankName("MoneyBank");

System.out.println(custorner.getBankName0):

What will be the output when the above code gets executed?

- The code will not compile as name cannot be resolved in setBankNameo of Bank interface
- MoneyBank
- The code will not compile due to compilation error in Customer class as name cannot be declared inside ic
- The code compiles but the output will be null.

341) Question 1

What will be the output of the code given below?

public static void main(String[] args)
LocalDateTime datel = LocalDateTime.now():
System.out.println(datetisAfter(datel.plusDays(1))):

False

- Two
- Error as we cannot call plusDays() method inside another method
- Nothing will get printed as isAftero method has void as to return type

342) Question 5

Which of this statements 0 not correct and will lead to compilation error? (Assume all the import statements are given property)

- HashSet hs = new LinkedHashSet
- HashSet set = new HashSet 0:
- List list = new Vector 0;

(all compile, but Set should be used for HashSet = as best practice)

343) Question 1

Which of the following approach can be used to check whether a List is empty or not? Assume the List declaration is given as: List<String> employeeList = new ArrayList<>0:

employeeList.size()==0

- employeeList.isEmpty(null) can use .isEmpty();
- employeeList.equals(null), arrayList is defined, simply empty, and even in the case of null = null, that is not true
- employeeList.contains(null), for it to contain null, you would need to add it

344) Given:

```
public class TestDerno (
public static void main(S1rIngn args)(
```

Class myclass.Class.forNamerTestDemol://line 1

In the above code snippet Line 1 gives a compilation error that says 'Unhandled Exception Type ClassNotFoundException.. What IS the reason behtnd this compilation error?

ClassNotFoundException is a checked exception

- ClassNotFoundException is an unchecked exception
- ClassNotFoundException as Class is not defined
- ClassNotFoundException as myClass is not created using new keyword.
- 345) What will be the definition of display method in ParentClass which is also overnden in ChildClass

```
Public Class ParentClass {
//line1{
String signature = "(String, Integer[])";
System.out.println( str + " +signature);
return 1;
}
```

```
}
public class ChildClass extends ParentClass
public int display(String str, Integer... data) throws Exception {
 String signature = "(String. Integer())";
 System.out.println(Overridden: " + str + " + signature);
 return 0:
}

public static void main(String... args)
ChildClass cc = new ChildClass();
try {
 cc.display("hello". 3):
 catch (Exception e)
}}}
```

- public int display(Integer... data. String str) throws Exception
- public int display(String str, Integer data) throws Throwable
- public int display(String str, Integer... data) throws Exception
- public int display(String str, Integer... data)
- 346) Which of the following keyword is used to propagate an exception to its calling environment?
 - raise
 - throws
 - catch
 - thrown

// Some monitored code

```
347) What is the result when the following code snipped is compiled?
class Student extends Exception {
}
class Hosteller extends Student {
}
public class StudentTester {

public static void main(String args[])

try {
```

```
throw new Hosteller();
  catch(Student st {
 System.out.println("Student class exception");
  }
  catch(Hosteller host) {
 System.out.println("Hosteller class exception"):
  }
}
```

- The Code will compile successfully and prints Student class exception
- The Code will compile successfully and prints Hosteller class exception
- The code will not compile Unreachable catch for Hosteller because Student class exception is caught before Hosteller class
- The code will not compile because Hosteller is not throwable

Since Hosteller is a more specific exception than Student, it should be caught before, otherwise Student will catch it, and "catch Hosteller" will never be reached.

- 348) Which of the following data structure is used by Varargs in Java?
 - LinkedList
 - Array
 - ArrayList
 - Vector
- 349) Which of the following is the correct syntax to declare the abstract method 'evaluate° with a Varargs variable 'marks'?
 - public abstract double evaluate(double... marks, int rollNo):
 - public abstract void evaluate(Integer rollNo, Float... marks)o:
 - public abstract Float evaluate(Integer rollNo. Double.., marks):
 - Varargs can't be used as a formal parameter in abstract

Varargs is last parameter, and signature is "type...name"

350) Question 1

If the child class of an abstract class does not implement all its abstract methods then it should be declared as?

- Abstract class
- Non Abstract class

```
 Static class
```

```
 Interface
```

```
351) Question
Interface Component {
String cname = Motor;
String getName(String name):
}
public class Demo implements Component {
public String getName(String name) {
System out.println("Inside Demo class ");
: return "Component from interlace is : " + cname + " and component from class is. " + name + " , ";
}
public static void main(String[] args)
Demo demo = new Demo():
System.out println(demo.getName("Battery") + " ");
derno.getNarner("Battery");
```

- Inside Demo class. Component from interfacesMotor and comp:nett iron clam, is: Battery.
- Inside Demo class. Component from interface is Motor and component from clan If :Battey.
 Inside Demo class..
- OInside Demo class.
- Inside Demo class. Component from interlace is Battery and component horn Lass is Battery. Inside Demo class.

```
352) Public class innerclassdemo
```

```
Private int bookid = 110;
class Book {
  private in bookId = 231;
  private int getBookId()
  return bookid;
}
private int getBookId()
```

```
{
return bookid;
}
public static void main(String[] args)
InnerclassDemo innerclassDemo= new InnerclassDemo:
/line1
System.out println(innerclassDemo.getBookId()+"" + book.getBookId());
Which of the below code fragment can be insetted at I inet helps to get the output as 110231
```

- InnerClassDemo book = innerClassOemanew Book()
 - InnerClassDemo.Book book = innerClassDerno.new Book();
 - InnerClassDemo book = new Booka
 - Book innernassDemo.book = 'noel ClassDemo.new Book0;

353) Question 3

Which of the following statement is correct about Singleton design pattern?

- 1. This type of design pattern comes under creational pattern
- 2. This pattern involves a single class which is responsible to create an object which make sure that only single object gets created
- 3 singleton class provides a way to access the object directly without the need to instantiate the object of the class
 - only statement 1
 - only statement 2
 - only statement 3
 - All the statements are true

```
354)
 Q2:
```

which of the following line will throw a compilation error and why?

class Apple {//line 1

int quantity; //line 2

class Main public static void main(String args(]) { //I ne 3

Apple apple;//line 4

System.out.println(apple.quantity);

```
}
```

}

- line 1, Because a class must be declared as public.
- line 2, Because quantity must be initialized.
- line 3, Because main method must be defined inside a public class.
- line 4. Because apple has not been initialized

Question set -3

```
355) 1) Consider the below code snippet:
interface Student {
 int student_id=101;
}
class Studentimpl implements Student{
 void getStudentId() {
 student id=102;
 }
}
```

What will happen when the above code compiles?

- a) Compilation Error as student_id is static field and hence we cant change its value after initialization.
- b) The code will compile successfully.
- c) The code will compile successfully but when executed, it will lead to runtime exception as student_id field cannot be changed.
- d) Compilation error as student id will not be visible in StudentImpl
- 356) 2) Consider the below code snippet:

```
public class TestDemo {

 public static void main(String[] args) {

 // TODO Auto-generated method stub
 int i=4;
 int j=4;
 System.out.println(i==j);
 Integer k=new Integer(100);
 Integer l=new Integer(4);
 System.out.println(k==1);
}
```

- 357) What would be the issue in the above code?
 - a) Comparing Wrapper classes objects using ==is wrong as it checks if both points to same object
 - b) Comparing primitive data types using == is wrong
 - c) Both A and B
 - d) No issues in the above code
- 358) 3) Which of the below statement indicate the need to use of Factory pattern?
- a) when we want two classes to use the same object
- b) we only want one instance of the object to exist
- c) we want to build a chain of objects
- d) when we want to allows the sub-classes to choose the type of objects to create
- 359) 4) which of the following statements are true if a duplicate element objT is added to a Hashset?
- a) The element objT is not added and add() method returns false.
- b) the element objT is added successfully
- c) An exception occurs during runtime.
- d) An exception occurs during compile time.
- 360) 5) Which among the following is/are true about the design pattern? Select any two option
- a) Design pattern depends upon abstraction
- b) Design patterns are completed designs that can be transformed directly into code.
- c) Design pattern depends on abstraction, follows the process of dependency injection.
- d) Design pattern is a template of solving problem that can be used in many real world software
- 361) 7) Refer the below code snippet and predict the outcome

public class RepeatingAnnotations{

@Retention(RetentionPolicy.RUNTIME)

public @interface Chocolates{

Favourite[] value() default{};

```
}
@Repeatable(value = Chocolate.class)
public @interface Favourite{
String value();
}
@Favourite("Dairy Milk")
@Favourite("Kitkat")
@Favourite("5 Star")
@Favourite("Galaxy")
public interface Chocolate{
}
public static void main(String args[]){
Chocolates Chocolate = Chocolate.class.getAnnotation(Chocolates.class);
for(Favourite favourite:chocolates.value()){
System.out.println(favourite.value());
}}}
No Answer
362)
 8) Which of the below code is implemented without best practice standard
i) String[] str = new String[]{"Hi", "Hello","Welcome"}
List strList = Arrays.asList(str)
For(Iterator itr = strList.iterator();itr.hasNext();){
System.out.println(itr.next);}
ii) Integer i1 = new Integer(11);
Integer i2 = new Integer(11);
System.out.println(i1==i2)
 a) Option(i) doesn't follow best practices can be improved using for (String S: strList)
 b) Option(ii) doesn't follow best practices as objects should not be compared with ==
 c) Option(i) and (ii) are not following best practices.
 d) Option(i) and (ii) are following best practices.
```

- 363) 9) Which of the below are not good practice for creating objects?
- a) Lazy initialization of objects

b) Creating String literals instead of String objects

- c). Creating Wrapper objects instead of primitives
- d). Invoking static factory methods for immutable classes
- 364) 10) Which of the below method is valid as per java naming convention?
- a) METHOD_NAME
- b) MethodName

c) methodName

d) Method_Name

```
365)
 14) Given
public class AppTest {
String message ="Hello";
int length = message.length();
@Test
public void testOne(){
System.out.print(length + " ");
assertEquals(length,5);
}
@Test
public void testTwo(){
System.out.print(length + " ");
assertEquals(length,5);
}
@After
public void teardown() {
length = length +1;
```

```
System.out.print(length +" ");}}
What is the result?
Answer: Both test will pass and print 5 6 6 7 in the console
```

366) 15) Which of the following keyword is used to prevent the content of a variable from being modified from outside?

- a) final
- b) constant
- c) static
- d) transient

367) 16) What is the output for the below code?

```
//Myexception is custom exception class

public class TestDemo{

static void myCode() throws MyException {

try{

throw new MyException("TestException");
} catch (Error | Exception ex) {

System.out.print("Inside Error and Exception")}}

public static void main(String[] args) throws MyException {

try {

myCode();
} catch(Exception ex){

System.out.print("Inside Exception");}}}
```

- d) prints "Inside Error and Exception"
- e) An exception is thrown at runtime
- f) Prints "inside Exception"

- a) Enums can implement any other interface in java
- b) An instance of enum can be created outside of enum itself
- c) Enums cant extend any other class except the abstract base class java.lang.enum
- d) Enums can be used to implement Singleton design pattern
- 369) 18) Predict the output of the following code?

```
//Assume all the required imports are added

public class TestDemo{

@Test

public void test() {

String a = " ";

Assert.assertNotNull(a);}}
```

- e) Test Passes
- f) Test fails
- g) An exception is thrown at runtime
- h) Compilation fails
- 370) 19) Which of the following statement regarding an abstract class are true in java?
- i) Object of an abstract class cant be created
- ii) An abstract class is designed only to act as a base class in hierarchy to be inherited by other classes.
 - a) Only i
 - b) Only ii
 - c) Both I and ii
 - d) Neither I and ii

Not sure which one is correct

371) 20) what is the output of the following code?

```
package exceptions;
public class ExceptionDemo {
  static class Car implements AutoCloseable {
  public void close() {
 System.out.print("Automatic Door close")}}
public static void main(String[] args){
```

```
try{
Car car = new Car(); {
System.out.print("inside try block");
}
Catch(Exception e){
System.out.print("Inside catch block")
}
finally{
System.out.print("finally")
}}}
Answer: Automatic Door Close inside try block finally
372)
 23) Given
public class Util {
 public static void main(String[] args){
 String name = "Martin";
 Name.concat="Luther";
System.out.println(name.concat("King"));}}
Predict the output:
 e) Martin
 f) Martin Luther King
 g) Martin Luther
 h) Martin King
373)
 24) Analyze the below code and predict the outcome when compiled and executed?
public class Demo extends Book {
int bookid=4567;
```

```
public int getValue() {
return bookid;
}
public void call() {
System.out.print(super.getValue()); //Line 1
}
Public static void main(String[] args) {
Book book = new Book();
Super.call(); //Line2
}}
class Book {
int bookid =17897;
public int getValue() {
return bookid;}}
Answer : 17897
374)
 25) What is the output of the following code?
class Employee {
void display(char c) {
System.out.println("Employee name starts with : "+c+");
System.out.println("His Experience is 11 years")}}
class Main extends Employee {
void display(char c) {
super.display(c);
System.out.println("Another employee name also starts with: "+c+");
new Employee().display("D");
display(7);
}
```

```
String display(int c){
System.out.println("His experience is : +c" years);
return "Bye";}}
No Answer
375)
 26) Given
public class Sample {
public static void main(String[] args) throws Exception {
try {
System.out.println("In try block");
System.exit(0);
} catch(Exception ex){
System.out.println("In catch block");
ex.printStackTrace();
} finally{
System.out.println("In finally block");
}}}
Predict the Output
 c) In try block In finally block
 d) In try block
 27) Given
376)
28) What is the result when the following code snippet is compiled?
class Tester {
public static void main(String[] args) throws Exception {
try {
throw new IOException(); //Line1
} catch(IOException | Exception e) { //Line2
System.out.println(e + "caught"); //Line3
```

e) The code will compile and prints IOException caught

- f) The code will not compile due to error in Line 2 i.e IOException already caught.
- g) The code will not compile and shows compile time error in Line 2 and Line 3
- h) The code will compile and prints java. IOException caught

return employeeInstance;}}

- e) None of the Singleton Pattern is properly implemented
- f) Rename employee to Instance
- g) Add synchronized to getEmployee()
- h) Change the access modifier of employeeInstance from public to private

No Answer

}

- 378) 30) which of the following interface should be implemented by a resource, if we want to create the object of that resource in the resource part of a try block?
- a) Closeable
- b)Closeable<E>

c)AutoCloseable

- d)AutoCloseable<E>
- 379) 32) what is wrong with respect to the code that is given below

```
class Student {
protected static String mailDomain = "@infosys.com";
//instance variables and methods follow
}
class Hostelite extends Student{
public void generatedReport(String name)
{
System.out.println(name+Student.mailDomain);}}
```

- e) The code will not compile as the static variables of a class cannot be used inside the instance specific methods of the child class.
- f) The Code will compile but will not get executed as the static variables of a class cannot be used inside the instance specific methods of the child class
- g) The code seems to be perfect and will work as expected
- h) The code will not compile as the keyword, implements is not used for inheriting from the parent class

```
380) 33) public class TestDemo {
public void main(int x) {
System.out.println("Main1")
}
public static void main(String args[]){
System.out.println("Hello Main");}}
a) Main1
Hello Main
b)Hello Main
Main1
c) Main1
d)Hello Main
```

- 381) 35) which of the following mechanism in OOP is a process of hiding certain details and showing only essential information to the user?
- a) Polymorphism

```
b) Encapsulation
c)Abstraction
d)Inheritance
382)
 38)Given
Class ArrayDemo{
public static void main(String[] args){
int x[] = display();
for (int i=0; i< x.length; i++)
System.out.print(x[i]+" ");
}
Public static int[] display(){
//Line1
}
}
383)
 39) public class Project{
 Private Integer projectId;
 Private String projectName;
 Public static void main(String[] args){
 Project oldProject=null;
 Project newProject=null;
 oldProject=new Project();
 newProject=new Project();
 newProject=oldProject;
 oldProject=new Project();
 }
```

Which of the following statement is true after the code gets executed?

e) oldProject and newProject are referring to different objects.

- f) oldProject and newProject are referring to same objects.
- g) oldProject is referring to two different objects at the same time.
- h) newProject is referring to three different objects at the same time.

384) 41) which of the following statements are FALSE?

(Choose 2 options)

- a) An Interface can extend from only one interface.
- b) A class can extend from another class and at the same time implement any number of interfaces.
- c) A class can extend multiple abstract classes.
- d) Many classes can implement the same Interface.
- 385) 42) what is the result when the following code is compiled and executed?

```
Class Demo{
int x = 1;
int y = 2;
Demo display(Demo demoParam)
 Demo obj=new Demo();
 obj=demoParam;
 obj.x=demoParam.x++ + ++demoParam.y;
 demoParam.y=demoParam.y;
 return obj;
}
Public static void main(String[] args){
Demo obj1=new Demo();
Demo oj2=obj1.display(obj1);
System.out.println("obj1.x = " + obj1.x + "obj1.y = " + obj1.y);
System.out.println("obj2.x = " + obj2.x + "obj1.y = " + obj2.y);
}
}
 e) obj1.x=4 obj1.y=4
 obj2.x=4 obj1.y=4
 f) obj1.x=3 obj1.y=3
 obj2.x=4 obj1.y=3
 g) obj1.x=4 obj1.y=3
 obj2.x=4 obj1.y=3
 h) obj1.x=3 obj1.y=4
 obj2.x=4 obj1.y=3
Answer: No Answer
```

```
386) 43) What is wrong with respect to the code that is given below.
```

- a) The code will not compile as the static variables of a class cannot be used inside the instance specific methods of the child class
- b) The code will compile but will not get executed as the static variables of a class cannot be used inside the instance specific methods of the child class
- c) The code seems to be perfect and will work as expected
- d) The code will not compile as the keyword implements is not used for inheriting from the parent class.

387) 44) Predict the output of the following code:

```
Public Class Main{
Public void display(int i)
{
System.out.println("inside first");
}
Public void method(int i, int j)
{
System.out.println("inside second");
}
Public void method(int...k)
{
System.out.println("inside third");
}
Public static void main(String[] args){
{
new Main().method(110);
new Main().method(110,210);
new Main().method(110,210,310); //Line1
```

```
new Main().method(110,210,310,410); //Line2
}}
 e) inside first
 inside second
 inside third
 f) inside first
 inside second
 inside third
 inside third
 g) inside third
 inside second
 inside third
 h) inside third
 inside second
 inside third
 inside third
388)
 45) What is the result when the following code is compiled and executed?
Public class Test{
 Public void method(){
 for(i = 0; i < 3; i++){
 System.out.print(i);
}
Public static void main(String[] args){
 method();
}
}
 e) 012
 f) 0123
 g) Compilation fails as cannot make a static reference to the non static method.
 h) 210
389)
 46. Which datatypes can be stored by Java collections?
 A. Boolean
 B. int
 C. Byte
 D. Character
```

47. Which among the following option are correct with respect to HashMap?

390)

```
A. override boolean equals(Object o)
 B. override toString()
 C. override hashCode()
 D. override String hashcode()
391)
 48. How many numbers of values can be accommodated by Varargs in Java?
 A.Atleast one values
 B.Atmost two values
 C.More than one value
 D.Any number of values
392)
 49. Which of the following keyword can be used to restrict a class to be inherited in Java?
 A.Abstract
 B.final
 C.constant
 D.private
393)
 52) Which of the following is a necessary condition for implicit type conversion in Java?
Option A: The destination type is smaller than source type
Option B: The destination type is larger than source type
Option C: The destination type can be larger or smaller than source type
Option D: The destination and the source type are the same.
394)
 53) Predict the output of the beliow code snippet?
Collection sorted = new LinkedList();
Sorted.add("B");
Sorted.add("C");
Sorted.add("A");
For(Object object : sorted){
 System.out.print(object +",");
}
Option A: A,B,C
Option B: B,C,A
```

395) 54) Which of the following Jump statement can skip processing of one iteration if a specified condition occurs and remaining iterations?

Option A: break

Option B: return

Option C: continue

Option D: exit

396) 55) Which of the following is false regarding parameterized constructors in Java?

Option A: Parameterised constructors should have void as return type

Option B: Parameterised constructors can take any number of parameters

Option C; Parametersied constructors cannot have private access modifier

Option D: Parameterised constructors cannot throw an exception

397) 56) Ria has a class called 'Account.java' under tow separate packages com.infy.debit and com.infy.credit. Can she use the Account class of both the packages in another class called 'ReportUti.java' of package com.infy.util?

Option A; Yes, she can use

Option B: No, she cannot as there will be a compliation eror stating the import collides with another import

Option C: No, she cannot. The code will pass compilation but an ambiguity will get encountered during the execution.

Option D: No, she cannot as there will be a compilation error whiel creating Account class for the second time through in a different

398) 57) What is the result of the following code?

```
Public class Vehicle{
```

Static class Car{

Public void go(){

System.out.println("Car Ignition");

}

```
}
Static class ElectricCar extends Car{
 Public void go(){
 System.out.println("ElectricCar Ignition");
}
}
Static class PetrolCar extends Car{
 Public void go(){
 System.out.println("PetrolCar Ignition");
}
}
Public static void main(String[] args){
Car car = new ElectricCar();
Car.go();
}
<<<No Options>>>
399)
 58) Predict the output of the below code snippet?
ArrayList list = new ArrayList();
List.add("Infosys");
List.add("Google");
For(String s:list){
System.out.print(" "+s);
List.clear();
}
Option A: It prinys Infosys
Option B: Compilation fails as the line "for(String s:list)" cannot convert from elementtype
```

59) What is the output for the below code snippet?

400)

```
Public class TestDemo{
Public static void main(String[] args){
 Try{
 Int a = 20/20;
Int b = 20/10;
System.out.println("a="+a+"b="+b);
Try{
If(a==1){
A=a/(a-a);
}
If(b==2){
Int c[]={1};
C[22]=99;
}
}
Catch(ArithmeticException ae){
System.out.println("ArithmeticException Bock 1");
}catch(ArrayOutofBoundsException ai){
System.out.println("ArrayIndexOutofBoundsException Block");
}}
Catch(ArithmeticException ae){
System.out.println("ArithmeticException Block 2");
}
<<<No Options>>>
401)
 60) Given:
Ex.printStackTrace();
}finally{
System.out.println("In finally block");
```

```
}
}
}
Predict the output?
Option A: In the try block in finally block
Option B: In try block
Option C: In try block in Catch block in finally block
Option D: The code will not compile due to Sysntx.exit(1);
<<<No Ans>>>
 61) If the Child class of an abstract class does not implement all its abstract methods then it
 should be declared as?
Option A: Abstract class
Option B: Non Abstract class
Option C: Static class
Option D: Interface
 62) Which of the following pattern refers to creating duplicate object while keeping
403)
 performance in mind?
Option A: Builder Pattern
Option B: Bridge Pattern
Option C: Prototype Pattern
Option D: Filter Pattern
404)
 63) Given
Class Aircraft{
String name = "MiG";
String start(){
Return "main engine Start";
```

```
}
}
Class CivilianAircraft extends Aircraft{
String name = super.name;
String start(){ //Line 1
Return "Secondary engine start";
}
}
Public class Demo{
Public static void main(String[] args){
New Demo().go();
}
Void go(){
Aircraft aircraft = new CivilianAircraft(); //Line2
System.out.println(aircraft.name + "" + aircraft.start());
}
}
Option A: MiG Main engine start
Option B: MiG Secondary engine start
405)
 64) What is the result when the following code is compiled and executed?
Public class Test{
 Public void method(){
 For(int i=0;i<3;i++){
 System.out.print(i);
 }
 }
Public static void main(String args[]){
 Method();
```

```
}}
Option A: 012
Option B: 0 1 2 3
Option C: Compilation fails as cannot make a static reference to the non static method
Option D: 2 1 0
406)
 65) class Hostelite extens Student
{
 Public void generateReport(String name)
 {
 System.out.println(name+Student.mailDomain);
 }
}
Option A: The code will nto compile as the static variables of a class cannot be used inside the instance
specific methods of the child class
```

Option B: The code will compile but will not get executed as the static variables of a class cannot be used inside the instance specific methods of the child class

Option C: The code seems to be perfect and will work as expected

Option D: The code will not compile as the keyword, implements is not used for inheriting from the parent class

```
407)
 66) What is the output of the following code?
Class Employee{
 Void display(char c){
 System.out.println("Employee name starts with: "+c".");
 System.out.println("His experience is: 11 years.");
 }
}
Class Main extends Employee{
 Void display(char c){
 Super.display(c);
```

```
System.out.println("Another employee name also starts with:"+c+ years.");
 New Employee().display(D);
 Display(7);
}
String display(int c){
 System.out.println("His experience is:"+c+"years.");
 Return "Bye";
 }
}
Public class Demo{
Public static void main(String a[]{
}
Option A:
His experience is: 7 Years
His experience is: 11 years
Option B:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S
His experience is: 7 years
Option C:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S Employee
His experience is: 11 years
His experience is: 7 years
```

```
Option D:
Employee name starts with: S
His experience is: 11 years
Another employee name also starts with: S
Employee name starts with: D
<<<No Ans>>>
408)
 67) Predict the output of the below code
Class Car{
 Void start(){
 System.out.println("car Starts");
 }
}
Class Bike{
 Void start(){
 System.out.println("Bike Starts");
 }
}
Class Automobile extends Car{
 Void start(){
 System.out.println("Automobile Starts");
 }
}
Public class ExceptionDemo{
 Public static void main(String[] args){
 System.out.println("implementing type casting");
 Car d = new Car();
 Automobile automobile = (Automobile)d;
}
<<<No Options>>>
```

```
409)
 68) Predict the output of the following code:
Public class Main{
Public void display(int i)
{
system.out.println("inside first");
}
Public void method(int I, int j)
{
System.out.println("inside second");
}
Public void method(Int i...k)
{
System.out.println("inside thord");
}
Public static void main(String args[])
{
New main().method(110);
New main().method(110,210);
New main().method(110,210,310); //Line 1
New main().method(110,210,310,410); Line 2
}}
 a) inside first
 inside second
 inside third
 inside third
69
```

70) public class TestDemo{

410)

```
@Before
Public void beforeTest1(){
 System.out.print.ln("in before test2");
}
@Before
Public void beforeTest2(){
 System.out.println("in before test 1");
}
@Test
Public void test(){
 String a = "123";
 Assert.assertSame("123,a);
 }
}
<<<No Options>>>
Ans: C
411)
 71. Which of the following Java component can't be referred using 'super' keyword?
 A.public contructor
 B.protected method
 C.private method
 D.protected instance variable
412)
 72. Which of the following are the advantage of exception handling in Java(choose any 3
 option)?
 A.To maintain the normal flow of execution
 B.Meaningful error reporting
 C.To document compile time errors
 D.To prevent the abrupt termination of a program
Ans: A,B,D
 73. What is the correct way of placing "this" keyword in a contructor?
413)
```

```
A.First statement
 B.Last Statement
 C.Inside a parameterized contructor only
 D.Can't be placed at any line in contructor
<mark>Ans : A</mark>
414)
 74. At which position should Varargs be placed in a parameterized method?
 A.First place
 B.Last Place
 C.Second Last place
 D.Can be anywhere
Ans : B
415)
 75. Which of the following is a valid lambda expression?
 A.(sum) \rightarrow true
 B.x,y \rightarrow true
 C.sum \rightarrow {return 1 ==1}
 D.(a,b) \rightarrow {int result; return result>0;}
No Answer
416)
 76. //Assume all the required imports are added
public class TestDemo{
 String a1[] = { "one", "Two", "three" };
 String a2[] = { "one", "Two", "three" };
@Test
 public void test(){
 // Line 1
 }
```

Answer: If we place Assert.assertSame(a1,a2): at Line1 the test case will pass as it verifies the contents

417) 77. What will be written at Line 1so that the below code will compile and run successfully?

}

Choose the wrong option?

```
void main(){
 System.out.println("JAVA");
}
static void main(String args){
 System.out.println("Spring");
}
public static void main(String[]args){
 System.out.println("Hibernate");
}
void main(Object[] args){
 System.out.println("Apache Camel");
}
```

```
}
 What is the output?
 A. Hibemate
 B. Spring
 C. JAVA
 D. Apache Camel
419)
 class Employee{
 public final void show(){
 System.out.println("show() inside Employee");
 }
final class Unit extends Employee {
 public void show1() {
 final int x=100;
 System.out.println("show() inside Unit");
 System.out.println(x);
}
}
public class D2 {
 public static void main(String[] args) {
 Employee employee = new Unit();
 new Unit().show1();
}
}
What will be the output when the above code is complied and executed?
 A. 100
 Show() inside Unit
 B. Show() inside Employee
 C. Show() inside Unit
 Show() inside Unit
 100
 D. Show() inside Unit
 100
```

```
420) What is the result of the following code?
```

```
public class Branch {
 static class Customer {
 public void go() {
 System.out.println("Inside Customer");
}
}
static class Account extends Customer {
 public void go() {
 System.out.println("Inside Account");
}
}
static class Branch extends Customer {
 @Override public void go() {
 System.out.println("Inside Branch");
}
}
public static void main(String[] args) {
//Line 1
}
}
```

421) What will be the output when we add the below code at Line1 and execute the program?

- A. Inside Customer
- B. Inside Account
- C. Inside Branch
- D. The Code does not compile because (Branch)Customer is incorrect
- E. An exception is thrown at runtime because (Branch)Customer is incorrect

```
public class D4 {
  public static void main(String[] agrs) {
displayRegistration("Hockey"); //Line 1
displayRegistration("Kho-Kho", 132, 102, 36); //Line 2
public static void displayRegistration (String gameName, int... id) {
 System.out.println("Registration for "+ gameName + ".");
 for(int i=0; i<id.length; i++)</pre>
 System.out.println(id[i] + " ");
}
}
 A. Registration for Hockey:
 Hockey
 Registration for Kho-Kho:
 Kho-Kho
 132 102 36
 B. Registration for Hockey:
 Registration for Kho-Kho:
 132 102 36
 C. Registration for Hockey:
 D. Registration for Hockey:
 Hockey
 5)
423)
 Public interface InterfaceDemo {
 //Line 1
}
Select the suitable code fragment can be inserted at Line1. (Choose at that apply.)
(Checkbox)
 A. Void display (int x);
```

```
B. Void display (int x){
C. Public static void display(int x){
D. default void display(int x){
E. public interface Demo {
```

424) 6) What is the output of the following code?

```
class Employee {
 void disp(char c)
 {
 System.out.println("Employee name starts with : "+c+",");
 System.out.println("His experience is 11 yers ");
 }
}
class Main extends Employee
 void disp(char c)
 super.disp(c);
 System.out.println("Another employee name also starts with "+c+",");
 new Employee().disp('D');
 disp(7);
 }
 String disp(int c)
 {
 System.out.println("His experience is "+c+" years");
 return "Bye";
 }
}
public class Example13
 public static void main(String[] args)
 {
 Employee emp = new Main();
 emp.disp('S');
 }
```

- a) Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is also
- b) Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. His experience is 7 years
- c) Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is als
- d) Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S.

425) 7) Predict the output of the below code:

```
class Dog {
 void show() {
 System.out.print("Dog");
 }
}
class Cat {
 void show() {
 System.out.print("Cat");
 }
}
class BullDog extends Dog {
 void show() {
 System.out.print("BullDog");
 }
}
public class D5 {
 public static void main(String[] args) {
 System.out.print("Implementing type Casting");
 Dog d = new Dog();
 BullDog bd = (BullDog) d;
 bd.show();
 }
}
```

- a) Display "Implementing type Casting" in Console.
- b) Display "Implementing type Casting" and "BullDog" in Console.
- c) RUNTIME ERROR: java.lang. ClassCastException

d) Display "BullDog" in console.

```
426)
 8) Given:
public class D6 {
 public static void main(String[] args) {
 try {
 method();
 System.out.print("Inside try");
 } catch (RuntimeException ex) {
 System.out.print("Inside catch(RuntimeException)");
 } catch (Exception ex1) {
 System.out.print("Inside catch(Exception)");
 } finally {
 System.out.print("finally");
 System.out.print("end");
 }
 public static void method() {
 // Line 26
 }
}
```

Which code fragment can be inserted at Line 26 to display the output as "Inside catch(RuntimeException) finally end"?

- A. throw new RuntimeException();
- B. throw new Exception();
- C. throws new RuntimeException();
- D. throws new Exception();
- E. throw new Error();

427) 9) Given:

```
public class ExceptionInClass
{
int data=10;
void calculate() throws Exception
```

```
{
 try
 {
 data++;
 try
 {
 data++;
 // Line12
 }
 Catch(Exception ex)
 {
 data++;
 }
 Catch(Exception ex)
 data++;
 }
}
Void display()
{
 System.out.println(data);
}
Public static void main(String[] args)
{
 ExceptionInClass exceptionInClass = new ExceptionInClass();
 exceptionInClass.calculate();
 exceptionInClass.display();
```

```
}
}
428)
 Which of the below code fragment needs to be inserted at Line12 to display the output as 15.
 A. try{
 data++;
 throw new Exception();
 }Catch(Exception ex){
 data++;
 throw new Exception();
 B. try{
 data++;
 throw new Exception();
 }Catch(Exception ex){
 }
 C. try{
 throw new RunTimeException();
 }Catch(Exception ex){
 throw new RunTimeException();
 }
 D. try{
 throw new Exception();
 }Catch(Exception ex){
 data--;
 throw new Exception();
 }
```

```
429)
 What will be the output of below code snipped?
//assume all the required imports are added
// assume all the required classes exists
@RunWith(Suite class)
@suite suiteclasses({
Sample class,
TestClass class
})
Private class junittestsuite { }
 A. Test passes
 B. Test fails
 C. An exception is thrown at runtime
 D. Compilation fails
@RunWith(Suite class)
@Suiteclasses({C1 class, C2 class})
Public class TestDemo{
@beforeclass
Public static void setUpClass(){
System.out.println("Master setup");
}
@before
Public void setup(){
System.out.println("Stave setup");
```

}

@test

```
Public void test(){
Assertnotsame(2,2)}
@afterclass{
Public static void teardownclass(){
System.out.println("Master teardown");
}
@after
Public static void teardown (){
System.out.println("tear teardown");
}
}
 a) 3 testcases runs and in console the output is displayed as
Master setup
Master teardown
 b) 2 testcases runs and in console the output is displayed as
Master setup
Master teardown
 c) 3 testcases runs and in console the output is displayed as
Master setup
Slave setup
Slave teardown
Master teardown
 d) 2 testcases runs and in console the output is displayed as
 Slave setup
Slave teardown
```

Slave setup

e) Compilation error in testdemo class

```
430)
 //Assume that the first two of three test cases fail in "Testclass"
// Assme all the required import statements are added
Public class testrunner{
Public static void main(String [] args){
Result result = junitcore.runclasses(testclass.class)
For (Failure failure : result.getfailures()){
System.out.println(result.wassuccessful());
}
}
 A. False
 B. True
 C. False false true
 D. False false false
431)
 Consider the below code snippet
Locale locale = new Locale("da","DK");
NumberFormat numberFormat = NumberFormat.getinstance(Locale);
String number = numberformat.format(100.99);
System.out.println(number);
```

Here NumberFormat.getinstance() follows which design pattern?

a) Factorty method pattern

b) Singleton pattern

- c) Abstract Factory Pattern
- d) Builder pattern

434)

- 432) Which of the below statement indicate the need to use factory pattern?
 - A. We have two classes that do the same thing
 - B. We only want one instance of the object to exist
 - C. We want to build a chain of objects
 - D. We don't want the caller to depend on a specific implementation

```
433)
 What changes need to be made in the following code to make the singleton pattern correct?
Public class Employee{
Public static Employee C;
Private Employee(){}
Public static Employee getEmployee()
If(employeeInstance==null){
employeeInstance=new Employee();
}
Return employeeInstance;
}
checkbox
1. None of the singleton pattern is properly implemented
2. Rename employee to instance
3.Rename getEmployee() to getInstance()
4. Change the access modifier of employeeInstance from public to private
5.mark employee final
6.Add synchronized to getEmployee()
```

Which of the below code is implemented without best practices standard?

```
1. List list;
  public List getList{
If(list.size()==0)
 Return null;
Else
 Return list;
}
 2. Integer i1=new Integer(11);
Integer i2=new Integer(11);
System.out.println(i1==i2);
 String[] str=new String[]{"Hi","Hello","Welcome"};
List strList=Arrays.asList(str);
For(iterator itr=strList.iterator();itr.hasNext();){
 System.out.println(itr.next);
}
1.Option(i) is valid
2.Option(ii) is valid
3.Option(ii) and (iii) are valid
4.option(i) and (ii) are valid
```

435) Identify the valid code to be inserted at Line5, assume the code is running in multithreaded environment?

```
Public class Demo{

Private static String id;

Private Random random = new Random();

Public Demo(){

//Line5

Id="ACC1101"+Math.abs(random.nextint());
```

```
}
 }
 Public String getId(){
 Return id;
 }
 }
1.if(id==null){
2.synchronized(this){if(id==null){
3.if(id==null){synchronized(this){
4.synchronized{if(id==null){
436)
 Select the valid code fragment according to Java coding standard?

 Public void draw(String s){

 If(s.equals("Square"){
 drawSquare();
 If(s.equals("Rectangle")){
 drawRectangle ();
 }
 2. Public void draw(String s){
 If("Square".equals(s)){
 drawSquare();
 }
 If("Rectangle".equals(s)){
 drawRectangle ();
 }
 }
1.only option (i) is valid
2. only option (ii) is valid
3.Both (i) and (ii) are valid
4. Both (i) and (ii) are invalid
```

```
437)
 Given
Public class TestDemo{
Private static Object staticObject;
Public static Object createStaticObject(){
If(staticObject==null){
 staticObject= new Object();
}
Return staticObject;
}
}
What changes are required in the above code for successful execution?
1. The method createstatic Object should be synchronized
2. The method createstaticObject should be private
3. The staticObject reference should not be static
4. The method createstaticObject should not return Object type
438)
 What will happen to the following code when trying to get compiled?
Class RepeatableAnnotation
{
@SuppressWarnings("all")//line 1
@SuppressWarnings("deprecation")//line 2
Public void over()
{
New Date().setDate(00);
}
1.Unreachable code error will be generated at line 2
```

2. Compilation will not be successful as @SuppressWarnings annotation is non-repeatable in nature

- 3.warnig will be issued as it is totally unnecessary to mention @SuppressWarnings("deprecation")
- 4.code will get complied successfully with out any warning

439) What is true regarding the following code snippet?

```
Interface StaticInterface
{
Static void staticMethod()
{
System.out.println("inside interface");
}
}
Class StaticInterfaceImpl implements StaticInterface
Public void staticMethod()
System.out.println("inside class");
}
}
Public class StaticDemo
Public static void main(String[] args)
{
New StaticInterfaceImpl() staticMethos();
}
}
1.code will not get complied as the static method should always be public
2. code will not get complied as the static method is overridden in StaticInterfaceImpl
```

- 3.code will print "inside interface" on execution

4. code will print "inside class" on execution

```
440)
 Refer the below code snippet and predict the outcome?
Interface Interface1
Default void method1()
{
System.out.println("Inside default method");
}
}
Interface DefaultExtend extends Interface1
{
Default void method1()
System.out.println("Default method redefined");
}
}
Public class InterfaceWithDefaultMethod implements DefaultExtend
{
Public static void main(String[] args)
{
InterfacewithDefaultMethod defaultExtend=new InterfaceWithDefaultMethod() //line4
defaultExtend.method1();//Line5
}
1.Inside default method
2. Default methos redefined
3. Compilation fails at Line 5
```

}

441) Which of the following is incorrect regarding interfaces in Java SE* a.all the methods are public, abstract by default b.all the variables are public, finaln by default c.methods can have implementation d.it's possible to hold static methods 1.a and b 2.b and c 3.a,b and c 4.a only 442) What will happen when the following code is subjected to compilation and execution? Interface DefaultMethodInterface1{ Default public void defaultMethod(){ System.out.println("DefaultMethodInterface1"); } } Interface DefaultMethodInterface2{ Default public void defaultMethod(){ System.out.println("DefaultMethodInterface2"); } } Public class TestDemo implements DefaultMethodInterface1, DefaultMethodInterface2{ Public static void main(String[] args){ DefaultMethodInterface1 defMethIN=new TestDemo(); defMethIn defaultMethod();

```
1.An execption is thrown at runtime
```

2.Compilation fails

}

- 3.DefaultMethodInterface1 will get printed on the console
- 4. DefaultMethodInterface2 will get printed on the console

443) Given:

```
Public class Demo11{
Public static void main(String args[]){
set numbers=new HashSet();
numbers add(new Integer(45));
numbers add(88);
numbers add(new Integer(77));
numbers add(null);
numbers add(789L);
Iterator iterator = numbers iterator();
while(iterator hasNext())
System.out.print(iterator nect());
}}
Which of the following statements are true?
1. Runtime execption will be thrown
2.The output is 4588null789
3. The output is 458877null789
4. There is a compiler error on line 1
5. There is a compiler error on line 7
```

6.The output is null789884577

444) What is the result of attempting to compile and run this program?

```
Public class CollectionsDemo{
Public static void main (String argv[]){
ArrayList arrList=new ArrayList();
ArrayList arListStr=arrList;
ArrayList arListBuf=arrList;
arrListStr.add(1,"SimpleString");//line6
StringBuffer strBuff=arrListBuf.get(0);//line7
System.out.print(strBuff toString());//line8
}
}
1.SimpleString
2. Compilation fails because of an error in line6 and line8
3.compilation fails because of an error in line7
4.null
5.an exception is thrown at runtime
Import java util.*;
Public class SetImpl{
Public static void main(String[] args){
Listlist=new ArrayList();
List.add("Infosys");
List.add("Google");
List.add("IBM");
For(String s:list){
System.out.println(""+s);
List clear();
}
}
```

```
3
445) What is the output?
1.It prints IBM
2.An exception occurs at runtime
3.No output
4.It prints Google
```

- 446) Which of the following statements are true if a duplicate element objT is added to a HashSet?
- 1.The element objT is not added and add() method returns false
- 2. The element objT is added successfully
- 3.An exception occurs during runtime
- 4.An exception occurs during compile time

```
447) Given:

Class Apple

{
 A obj;
 Apple(A obj){this obj=obj;}
 Public A getObject(){return this obj;}
}

Class Main

{
 Public static void main(String args){
 //Line1
}
```

448) Which of the following code snippet can be inserted at line1 to display the output as;

```
Hello
checkbox
1.Apple apple=new Apple(76);
System.out.println(apple getObject());
Apple appleObj=new Apple("Hello");
System.out.println(appleObj.getObject());
2. Apple apple=new Apple(76);
System.out.println(apple getObject());
Apple appleObj=new Apple("Hello");
System.out.println(appleObj.getObject());
3. Apple apple=new Apple(76);
System.out.println(apple getObject().toString());
Apple appleObj=new Apple("Hello");
System.out.println(appleObj.toString());
4. Apple apple=new Apple(76);
System.out.println(apple getObject().toString());
Apple appleObj;
appleObj=apple;
System.out.println(appleObj.toString());
449)
 What will be the output of the following code;
Public class WrapperClassDemo {
Public static void main(string aa[])
{
```

Integer intwrapper=Integer valueOf("12345");

Integer intWrapper2=Integer.valueOf("11",2);

Integer intwrwpper3=Integer.valueOf("E",16);

```
System.out.println(intWrapper+""+intWrapper2+""+intWrapper3);
}
}
1.12345 13 14
2.12345 11 14
3.12345 3 14
4.12345 3 15
450)
 What will be the output of the following code when it is complied and executed?
public class Hello{
Public static void main(String args[]){
String s="How\"are\"you?";
System.out.println(s);
}
}
1.The output will be
 How "are" you?
2.The output will be
 How\"are\"you?
3. Compilation fails
4.An exception is thrown at runtime
451)
 Given:
Public class TestString3{
Public static void main(String[] args){
```

```
//insert code here//Line3
System.out.println(s);
}
}
Which of the below code fragment when inserted independently at line 3 generate the output as 498?
1.String s="123456789",s=(s-"123")replace(1,3,"24")-"89";
2.StringBuffer s= new StringBuffer("123456789"),s.delete(0,3),replace(1,3,"98").delete(3,8);
3.StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,3).insert(1,"24")
4. StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,2).insert(1,"24")
StringBuilder s = new StringBuilder("123456789");
s.delete(0,3).delete(1,3).delete(2,5).insert(1, "24");
452)
 Identify which of the following class breaks its input into tokens using a whitespace pattern?
1.InputStreamReader
2.Console
3.Scanner
4.BufferReader
5.DataInputStream
453)
 Predict the output for the below code?
Public class TestDemo{
Public static void main(String[] args){
Int sum,a=10,b=0;
Try{
System.out.println(sum=a/b);
Return; //line1
```

```
}catch (ArithmeticException /Exception e) (//Line 2
System.out.println(e.getMessage());
}finally{
System.out.println("In finally");
}
}
}
1.compilation fails because of the error in Line 1
2.prints:
 /by zero
 In finally
3.compilation fails because of the error in Line 2
4.program compiles successfully but not prints anything in console
454)
 Given:
Public class Excepdemo
{
Public static void main(String[] args)
{
Try
{
Method();
System.out.print("inside try");
}
Catch(RuntimeException ex)
{
System.out.print("Inside catch(RunttimeException)");
```

```
}
Catch(Exception ex1){
System.out.print("Inside catch(Exception)");
}
Finally
{
System.out.print("finally")
}
System.out.print("end");
}
Public static void method()
//Line26
}
}
Which code fragment can be inserted at Line26 to display the output as "Inside
catch(runtimrException)"
1.throw new RuntimeException();
2.throw new Exception();
3.throws new RuntimeException();
4.throws new Exception();
5.throw new Error();
455) What is the result of executing the following code?
Package exceptions;
Public class Demo
{
Public void division(int x,int y){
```

```
Try{
Int z=x/y;
}
Catch(exception e){
System.out.print("Arithmetic Exception")
}
Finally{
System.out.print("finally block")
}
}
Public static void main(String[] args)
{
Demo demo=new Demo();
Demo division(0,8);
}
1.Arithmetic Exception Finally block
2.Finally block
3.Arithmetic Exception
4.An exception is thrown at runtime
456)
 Given:
Public class ExceptionDemo1{
Static class car implements AutoCloseable{
Public void close()
System.out.print("Car door close")
```

```
Throw new RuntimeException(); }
}
Static class CarWindow implements Closeable {
Public void close()
 {
System.out.print("Car door close")
Throw new RuntimeException();
 }
}
Public static void main(String[] args){
 Try{
//line1
}
Catch(Exception e){
System.out.print("catch exception");
}
Finally{
System.out.print("finally");
}
}
Which one of below code can be inserted at Line1 to display the output as "try block finally"

 Car car=new Car();

 CarWindow carWindow=new CarWindow();
 System.out.print("try block");
 Car car=new Car();
 System.out.print("try block");
```

```
Car car=new CarWindow();
 System.out.print("try block");
 4. System.out.print("try block");
457)
 Void display()
{
System.out.println("x=*+x+*y=*+y")
}
Public static void main(String[] args)
ThisDemo thisDemo=new ThisDemo();
thisDemo.get().display()
}
}
1.x=0 y=0
2.x=45 y=56
3. Compilation fails because of an error in Line 1
4. Runtime exception is thrown at line 1
458)
 What is the output of below code?
Class MyException extends Throwable{
Public MyException(String msg){
Super(msg);
}
Public class TestDemo{
Static void myCode() throws MyException{
Try{
```

```
Throw new MyException("Test exception")
}
Catch(Error|Exception ex){
System.out.print("Inside Error and Exception")
}}
Public static void main(String[]args)throws MyException{
Try{
myCode();
}catch(Exception ex){
System.out.print("Inside Exception")
 }
}
}
1.prints "Inside Error and Exception"
2.An Exception is thrown at runtime
3. Compliation fails
4.prints "Inside Exception"
459)
 Identify the output of the below code:
Class ThisDemo
{
Int x;
Int y;
ThisDemo(){
X=45;
Y=56;
}
ThisDemo get() //Line1
{
```

```
Return this;
}
Void display()
{
System.out.println("x=*+x+*y=*+y");
}
Public static void main(string[]args)
{
ThisDemo thisDemo=new ThisDemo();
thisDemo get().display();
}
}
1.x=0 y=0
2.x = 45 y = 56
3.compilation fails because of an error at line 1
4. Runtime Exception is thrown at line 1
460)
 Predict the output of below code
Class Dog{
Void show(){
System.out.println("Dog");
}
}
Class Cat{
Void show{
System.out.println("Cat");
}
}
```

```
Class BullDog extends Dog{
Void show{
System.out.println("BullDog");
}
}
Public class Test{
Public static void main(String[]args){
System.out.println("Implementing type casting");
Dog d=new Dog();
BullDog bd=(BullDog)d;
Bd.show();
}
}
1.Displays" Implementing type casting" in console
2.Displays" Implementing type casting" and "BullDog"in console
3.RUNTIME ERROR: java lang ClassCastException
4. Displays "BullDog" in console.
461)
 What is the output of the below code?
Public class Demo11{
Public static void main(String[]args){
 Parent obj =new Child();
 Obj.display();
  }
}
Class Parent{
Public void display(int a){
System.out.println("Parent Method");
```

```
}
}
Class Child extends Parent{
Public void display()
{ System.out.println("Child Method");
}
}
1.Compilation fails // display(); not there in Parent class
2.Parent Method
3.Child method
4.An exception is thrown at runtime
462)
 Public class Demo4 extends Demo3{
 Public Demo2 disp(){
 //more code here
 Return null;
 }
 Private String displayValue(){
 //more code here
}
}
1.Compilation of class Demo2 will fail because of an error in line 2
2. Compilation of class Demo4 will fail because of an error in line 2
3. Compilation of class Demo4 will fail because of an error in line 6
4. Compilation will succeed for all classes and interfaces
463)
 Predict the output of the below code:
```

Class Employee{

```
//....
}
Class Manager extends Employee{
 Public void someManagerMethod(){
 //...
}
Class Officer extends Employee{
 //....
Public void someMethod(Employee e){
 Manager m=(Employee)e //Line 12
m.someManagerMethod();
}
Class Demo{
Public static void main(String s){
 Officer obj=new officer();
 Obj.someMethod(new Officer()); //Line 19
 }
}
1.Compilation fails because of an error in Line 12 //Cannot convert Employee to Manager
2. Compilation fails because of an error in Line 19
3. Runtime exception is thrown at line 12
4. Compilation fails because of an error in Line 12 and Line 19
 Which statement is true about the classes and interfaces given below?
464)
Public interface Demo1{
 Public void display(String points);
}
```

```
Public class Demo2 implements Demo1{
Public void display(String points){};
Public class Demo3{
 Public Demo1 disp(){
 //more code here
}
Public string displayValue(){
//more code here
}
Public class Demo4 extends Demo3{
Public Demo2 disp(){
 //more code here
Return null;
}
Private String displayValue(){
//more code here
1.compilation of class Demo2 will fail because of an error in line2
2.compilation of class Demo4 will fail because of an error in line2
3.compilation of class Demo4 will fail because of an error in line6// cannor reduce the visibility
4. Compilation will succeed for all classes and interfaces
Public String getCustomerType()
{ return "premium";
}
```

```
1.Customer customer=new Customer(){
Public string getCustomerType()
{return "Premium";
}
};
2.class C! extends Customer{
Public string getCustomerType()
{return "Premium";
}
}
3.new Customer(){
Public string getCustomerType()
{return "Premium";
}
}
 Predict the output of the below code:
465)
Class VarArgsDemo
{
Static void func(int ..x)
{
System.out.println("Number of arguments "+x.length);
For(int i:x)
 System.out.print(i+" ");
 System.out.println();
}
```

```
Void func(int a) //line1
{
 System.out.println("one");
}
Public static void main(String[]args){
New VarArgsDemo().func(150);
Func(11,12,13,14);
Func();
}
}
1.Number of arguments:1
 150
 Number of arguments:4
 11 12 13 14
 Number of arguments:0
2<mark>. One</mark>
 Number of arguments:4
 11 12 13 14
  Number of arguments:0
3. Number of arguments:4
  11 12 13 14
  Number of arguments:0
4. Number of arguments:4
  11 12 13 14
```

```
466)
 Given an abstract class customer below:
Public abstract class customer
Public abstract string getCustomertype();
}
Select a valid implementation of getCustomerType method in another class from below:
 1. Abstract class C! extends Customer{
 Public string getCustomerType()
 Return"Premium";
 Customer customer=new Customer(){
 Public string getCustomerType()
 Return"Premium";
What will be the output for the below code
Class Parent
Void message()
{
 System.out.println("Inside parent class");
}
Class Derived extends Parent
```

Void message(){

```
System.out.println("inside derived class");
}
Void display()
{
Message();
Super message(); //Line1
}
}
Class SuperDemo
{
 Public static void main (String args[])
{
 Derived derived=new Derived();
 Derived display(); //line2
 }
}
 1. Inside parent class
 Inside derived class
 2. Inside derived class
 3. Inside parent class
```

4. Inside derived class

Inside parent class

```
Package com.infy;
Class Pet{
Public void displayName(){
System.out.println("Inside Pet");
}
}
Package java.pack1;
Import com.infy.pet;
Public class Dog extends pet{
Public void displayName(){
System.out.println("Inside Dog");
}
}
Package java pack1;
Import com.infy.pet;
Public class Demo{
Public static void main (String args[]){
Pet pet=new Dog();
Pet.displayName();
}
}
1.inside Pet
2.Inside Dog
3.inside Pet Inside Dog
```

```
468)
 What will be the output of the following code?
public class test{
Public void method()
For(int i=0;i<3;i++){
System.out.print();
}
System.out.print();
}
}
 1. 0123
 2. 012
 3. Compilation fails// System.out.print should have a parameter
 4. An exception is thrown at runtime
 What are the different types of memory areas used by JVM(choose two)?
469)
1.Class
2.Heap
3.Stack
4.Queue
470)
 Public class Demo{
Void main(){
System.out.println("JAVA");
}
```

```
Static void main(string args){
System.out.println("spring");
}
Public static void main (String args[]){
System.out.println("hibernate");
}
Void main(Object[]args){
System.out.println("apache camel");
}
}
What will be the output?
1.Hibernate
2.Spring
3.JAVA
4.Apache Camel
471)
 What is the output when the following snippet is compiled?
Class Apple{
Int quantity;
}
Class Main{
Public static void main (String args[]){
 Apple apple;
 System.out.println("apple quantity");
```

```
}
```

- 1. 0 (Default value is printed)
- 2. The code will compiled successfully and prints null
- 3. Compilation error variable might not have been initialized
- 4. Apple quantity will be printed

```
472)
```

What Is the result of the following code is compiled and executed?

```
Class Calculator
{
Int a=123,b=200;
Public void display()
System.out.println("a: "+a+"b"+b+")
}
}
Class CalculatorDemo
{
Public static void main (String args[]){
 Calculator calculator1=new Calculator() //line1
 Calculator calculator2=calculator1; //line2
 calculator1.a+=1;
 calculator1.b+=1;
 System.out.println("calculator1.values");
 calculator1.display();
 System.out.println("calculator2.values");
```

```
}
 }
1. calculator1.values
 a.124 b.201
 calculator2.values
 a.125 b.202
2. calculator1.values
 a.124 b.201
 calculator2.values
 a.123 b.200
3. calculator1.values
 a.124 b.201
 calculator2.values
 a.124 b.201
 4. compilation fail because of an error in line2
473)
 JVM in java is a
 1.Debugger
 2.Assembler
 3.compiler
 4.Interpreter
474)
 What is the result when the following code is executed?
Class Demo1{
 Public static void main (String args[]){
 Int i1=0;
```

calculator1.display();

```
Int[] j={11,111,14,19,116,215}; //line4
For (int i1:j) //line5
 System.out.print("%d",i1);
 }
}
}
 1. 11
 111
 14
 19
 116
 215
 2. 0
 1
 2
 3
```

- 3. compilation fail because of an error in line5
- **4.** Runtime exception is thrown at line 4

475) Which of the below are NOT good practices for Creating objects?

1.Lazy initialization of objects

- 2. Creating String literals instead of String objects
- 3. Creating Wrapper objects instead of primitives
- 4. Invoking static factory methods for immutable classes

476) Identify the issue in the below code:

Public class Student{

Private School school;

```
Private StudentDetails stuDetails;
Private Fees fees;
Public MarksHistory marksHistory(Marks marksDetails){
//computation
}
}
1.Issue: Single Responsibility principle
2.Issue: Character Encoding
3.Issue: Cycles between packages should be removed
4.Issue Lazy: Initialization
477) Given
Public class TestDemo{
Private static Object staticObject;
Public static Object createStaticObject(){
If(staticObject==null){
staticObject=new Object(0;
}
Return staticObject;
}
What changes are required in the above code for successful execution?
//As it is it gives constructor Object(int) not defined error
1. The method create Static Object should be synchronized
2.The method createStaticObject should be private
3. The static Object reference should not be static
4. The method create Static Object should not return Object type
```

478) What will happen to the following code when trying to get compiled? Class RepeatableAnnotation { @SuppressWarnings("all")//line1 @SuppressWarnings("deprecation")//line2 Public void over() { New Date().setDate(00); } } 1.Unreachable code error will be generated at line 2 2. Compilation will not be successful as @SuppressWarnigs annotation is non-repeatable in nature 3. Warning will be issued as it is totally unnecessary to mention @SuppressWarnings("deprecation") 4.code will get compiled successfully with out any warning 479) What will happen when the following code is subjected to compilation and execution? Interface DefaultMethodInterafce1{ Default public void defaultMethod(){ System.out.println("DefaultMethodInterface1"); } } Interface DefaultMethodInterafce2{ Default public void defaultMethod(){ System.out.println("DefaultMethodInterface2"); }

Public class TestDemo implements DefaultMethodInterface1, DefaultMethodInterface2{

```
Public static void main(String[] args){
DefaultMethodInterface1 defMethIn=new TestDemo();
defMethIn.defaultMethod();
}
}
1.An exception is thrown at runtime
2.Compilation fails //duplicate methods
3.DefaultMethodInterface1 will get printed on the console
4. DefaultMethodInterface2 will get printed on the console
480)
 What is the true regarding the following code snippet?
Interface StaticInterface
Static void staticMethod()
System.out.println("inside interface");
}
}
Classs StaticInterfaceImpl implements staticInterface
{
Public void staticMethod()
{
System.out.println("inside class");
}
Public class statiDemo
Public static void main(String[] args)
```

```
{
New StaticInterfaceImpl().staticMethod();
}
}
1.code will not get compiled as the static method should always be public
2.code will not get compiled as the static method is overridden in StaticInterfaceImpl
3.code will print :inside interface" on execution
4.code will print "inside class" on execution
481)
 What happens if "default" keyword is omitted while defining a default method in interface?
Interface interface1
Void method1()
System.out.println("inside default method");
}
}
a.the method cannot be overridden in the implementing classes
b.the method can be overridden in the implementing classes
c.the method cannot be given body in the interface
d.compilation error occurs
1.a and b
2.a,b and c
3.c and d// if default, then in interface, method can have body, else compilation error
4.b and c
482)
 What will happen when the following code is compiled and executed?
import java.time.LocalDate;
public class D19
```

```
{
public static void main(String[] args)
{
LocalDate date=LocalDate.of(12,11,2017);
System.out.print(date);
}
}
1.12 11 2017 will get printed

2.11 12 2017 will get printed
```

3.compilation error will be raised as the date component is not in range

4.Execution will get raised as the date component is not in range// has to be LocalDate.of(year,month,dayofmonth)yyyy,mm,dd

483) Predict the output for the below code snippet?

```
import java.util.Collection;
import java.util.LinkedList;
public class D18 {
 public static Collection get() {
 Collection Sorted = new LinkedList();
 Sorted.add("B");
 Sorted.add("C");
 Sorted.add("A");
 return Sorted;
 }
 public static void main(String[] args) {
 for (Object obj : get()) {
 System.out.print(obj + ",");
 }
1.A,B,C
2.B,C,A,
```

3.compilation fails

4. The code runs with n output

484) Which of the following ststements are true if a duplicate element objT is added to a Hashset?

1.The element objT is not added and add() method returns false

- 2. The element objT is added successfully
- 3.An exception occurs during runtime
- 4.An exception occurs during compile time

485) Which of these statements compile?(chose at that apply)

checkbox

```
1.HashSet hs=new HashSet();
```

2. HashSet set=new HashSet();

3.List list=new Vector();

List values=new HashSet();// Cannot convert hashset to List

List objects=new ArrayList();

Map hm=new HashMap();

486) What will happen when the folloeing code is executed?

```
import java.util.*;

public class D16 {
 public static void main(String[] args) {
 List List1 = new ArrayList();
 List1.add("1");
 System.out.println("");
 List1.add("2");
 List1.add("3");
 List list2 = new LinkedList(List1);
 List1.add(list2);
 list2 = List1.subList(1, 2);
 list2.clear();
 System.out.print(List1 + "");
}
```

[1, 3, [1, 2, 3]]

- 1.the program complies successfully and throws exception during runtime
- 2.the program has compilation error
- 3.the program compiles successfully and executes without displaying anything
- 4.the program compiles successfully and displays 1 2 3 as output

```
487)
 What is the result of attempting to compile and run this program?
import java.util.ArrayList;
public class D15 {
public static void main(String argv[]){
ArrayList arrList=new ArrayList();
ArrayList arrListStr=arrList;
ArrayList arrListBuf=arrList;
arrListStr.add(1, "SimpleString");//line6
String strBuff=arrListBuf.get(0)://line7
System.out.println(strBuff.toString());//line8
}
}
1.simpleString
2.compilation fails because of an error in line6 and line8
3.compilation fails because of an error in line 7 //cannot convert object to String
4.null
488)
 What will be the output of the following code?
public class D14 {
 public static void main(String args[]) {
 Integer intWrapper = Integer.valueOf("12345");
 Integer intWrapper2 = Integer.valueOf("11", 2);
 Integer intWrapper3 = Integer.valueOf("E", 16);
 System.out.println(intWrapper + "" + intWrapper2 + "" + intWrapper3);
 }
1.12345 13 14
2.12345 11 14
3.12345 3 14
4.12345 3 15
489)
 What is the result if we compile and execute the below code?
public class D13 {
 public static void main(String[] args) {
 String joinString = String.join(".", "java", "programming", "course");
 String s1 = "JAVA", s2 = "java", s3 = "Java";
 s1.toLowerCase();
 s3 = s3.replace("J", "j");
```

System.out.println(joinString);

```
System.out.println(s1.equals(s2) + "," + (s2 == s3));
 }
Java.programming.course
 False, false
1.java:programming:course
 False, false
2. java:programming:course
 False,true
3. java:programming:course
 True,true
4. java:programming:course
 False, false
490)
 Predict the output of the below code;
public class D12 {
 public static void main(String[] args) {
 String value1 = "Hello";
 String value2 = new String("Hello");
 System.out.println(value1.equals(value2) + "," + (value1 == value2));
 String value3 = value2.intern();
 System.out.println((value1 == value3) + "," + value1.equals(value3));
 }
}
1.false,true
 True,true
2. true, false
 true,false
3. true,false
True,true
4. false,true
 false,true
```

491) What is the output when the below code is compiled and executed?

```
Package exceptions;
Public class Demo
Public static void main(String[] args)
{
Try
Return;
}
Finally
{
System.out.println("finally");
}
}
1.Finally
2.compilation fails
3.the code runs with no output
4.an exception is thrown at runtime
492)
 Given:
Public class Teststring3{
Public static void main(String[] args){
//insert code here//libne3
System.out.println(s);
}
}
```

```
Which of the below code fragment when inserted independently at line3, generate the output as 498?
1.String s="123456789",s=(s-"123") replace(1,3,"24")-"89";
2.StringBuffer s=new StringBuffer("123456789"),s.delete(0,3).replace(1,3,"98").delete(3,8);
3.StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,3).insert(1,"24");
4.StringBuffer s=new StringBuffer("123456789"),s.substring(3,6).delete(1,2).insert(1,"24");
493)
 Public class Fork{
 Public static void main(string[]args){
 If(args.length==1|args[1].equals("test")){
 System.out.println("test case");
 }
 Else{
 System.out.println("production"+args[0]);
 }
 }
}
What is the result when we execute the command-line invocation as java?
1.test case
2.production java
3.test case live2
4.compilation fails
5.an exception is thrown at runtime
494)
 Given that MyNewTest.java is a test case with one test method
//Assume all the required imports are added
Public class MyNewTest {
```

```
@Test
 Public void test1(){
 //
 }
 }
Junit Testsuite.java is a test suite with two test classes FirstTestClass and SecondClass with one test
method
@RunWith(Suite.class)
@lgnore
@Suite.SuiteClass({
 FirstTestClass.class,SecondTestClass.class,})
Public class JunitTestSuite{
}
JunitTestSuite1.java is a Test Suite defined as follows;
@RunWith(Suite.class)
@Suite.SuiteClass({
 JunitTestSuite.class,
 MyNewTest.class})
Public class JunitTestSuite1{
}
How many tests will run when JunitTestSuite1 is run?
 1) 1
 2) 2
 3) 3
 4) Compilation fails
```

Predict the output for the below code?

495)

Else{

Return 'F';}}}

```
TestLoop.java
public class Testloop{
 Loopdemo tc=new Loopdemo();
 Char value;
@Test
Public void testdisplay(){
 Value=tc.display(80);
 Assert.assertSame(Value,'B';)
}
}
1.Out of 8 branches branch coverage of the above will be 3
2.Out of 7 branches branch coverage of the above will be 2
3.Out of 5 branches branch coverage of the above will be 1
4.Out of 5 branches branch coverage of the above will be 2
```

What is the result when we execute the command line invocation as java? 496)

```
Public class Forks{
 Public static void main (String args[])
 If(args.length===1|args[1].equals("test")){
 System.out.println("test case");
```

```
}
 Else{
 System.out.println("production"+args[0]);
 }
}
1. test case
2.production java
3.test case live2
4.compilation fails
5.An exception is thrown at runtime
497)
 What is the output of the below code?
//Assume all the required import statements are added
public class TestClass
 @Test
 public void test(){
 String a="";
 assertSame("a",a);
}
1.Test Passes
2.Test fails
3. An exception thrown at runtime
4. Compilation fails
498)
 Consider the below code snippet:
 Locale locale=new Locale("da","DK");
```

```
NumberFormat numberFormat=NumberFormat.getinstance(locale);
String number=numberFormat.format(100,99);
System.out.println(number);
Here NumberFormat.getinstance() follows which design pattern?
1.Factory method pattern
2.singleton pattern
3. Abstract factory pattern
4.Builder pattern
499)
 Which of the below statements are true about design patterns?
1. There are three design patterns defined for java
2. We can use each design pattern only once per application
3.Design patterns are conceptual reusable solution
1.Statements 1,2,3
2.statements 3,2
3.only statement 2
4.only statement 3
500)
 What change need to be made in the following code to make the singleton pattern
 correct?(choose that all apply)
Public class Employee{
Public static Employee C;
Private Employee() {}
Public static Employee get Employee()
{
```

```
If(employeeInstance=null){
employeeInstance=new Employee();
}
Return employeeInstance;
}

1.None the singleton pattern is properly implemented
2.Rename employee to instance
3. Rename getEmployee() to getInstance()
4.change the access modifier of employeeInstance from public to private
5.mark employee final
```

```
501) Qn 1:
enum Employee{
private TOP,
oublic MEDIUM,
protected BOTTOM;
}
ANSWER -->
Compilation Error due to private TOP
Compilation Error due to public MEDIUM
Compilation Error due to protected BOTTOM
502)
 Qn 2: (#Rep-2)
Class Customer{
public void display(){}
}
Class Employee{
public void display(){}
Class Demo{
public void main(String[]args){
Customer customer = new pare
Employee employee = (Employee) customer;//Line1
employee.display();//Line2
}
```

```
}
ANSWER --> Compilation Fails because of an error in Line1
503)
 Qn 4:(#Rep)
pattern matching for the following
false
Simple
demo
for
regular
expressions
using
pattern
matching
Simple demo for regular expressions using pattern matching
public class RegExDemo1{
public static final String string1 = "Simple demo for "+"regular expressions "+"using pattern matching.";
public static void main(String[] args){
//Line1
//Line2
}
}
```

```
System.out.println(string1.matches("\\r.*"));
 String[] splitString = (string1.split("\\s+"));
  for(String string:splitString){
 System.out.println(string);;
 System.out.println(string1.replace("\\s+","\t"));
504) Qn 5:
which will compil successfully?
int number = 1_234; //CORRECT
double d1 = 1_234_.0;
double d2 = 1_234_0;
double d3 = 1_234.0_;
long num = 1_000_00; //CORRECT
______
505)
 Qn 6:
public class Main{
public static void main(String args[]){
int twoD[][] = new int[4][];
int twoD[0] = new int[1];
int twoD[1] = new int[2];
int twoD[2] = new int[3];
```

```
int twoD[3] = new int[4];
for(int i = 0; i < 4; i++){
for(int j = 0;j<i+1;j++){
twoD[i][j]=i+j;
}
}
for(int i = 0; i < 4; i++){
for(int j = 0; j < i+1; j++){
twoD[i][j];
}
System.out.println();
}
}
}
ANSWER --> Compilation Fails
 Qn 7 :(#Rep)
506)
public class Test{
public static void main(String[] args){
int[][]x;
x=new int[3][4];
for(int i =0;i<3;i+=2){
for(int j = 0; j<4; j++){
x[i][j]=i+j;
System.out.println(x[i][j]+" ");
}
```

```
}
}
}
ANSWER --> 0 1 2 3 2 3 4 5
507) Qn 8 : (#Rep)
enum Fruits{
APPLE,
MANGO,
STRAWBERRY,
LICHI;
double calculate(double a, double b){
switch(this){
case APPLE:
return a+b;
case MANGO:
return a -b;
case STRAWBERRY:
return a*b;
case LICHI:
return a/b;
default:
throw new AssertionError("Unknown Input. "+this);
}
}
```

```
}
public static void main(String[] args){
//Line3(To print 188.22)
}
}
ANSWER --> c) double res=Fruits.MANGO.calculate(298, 109.78);//Third One
 System.out.println(res);
508)
 Qn 9: (#Rep - 2)
class Demo2{
public static void main(String args[]){
int[] x = {111,112,113,114,115,116,117,118,119,110};
//Line1(to print all the x values)
System.out.println("Count is"+i);
}
}
ANSWER --> for(int i=0;i<=x.length;i++){//it prints the count
 for(int i:x) // prints all the values
509)
 Qn 10:(#Rep)
import java.util.regex.Pattern;
```

```
public class RegexDemo2{
private static final String String1 = ":";
private static final String String2 = "one:two:three:four:five";
public static void main(String[] args){
Pattern pattern = Pattern.compile(String1);//Line1
String[] strArr = pattern.split(String2);//Line2
for(String str:strArr){
System.out.println(str);
}
ANSWER -->
one
two
<mark>three</mark>
<mark>four</mark>
510) Qn 01:
class Demo1{
int a = 11;
void display1(){
Demo2 demo2 = new Demo2();
demo2.display2();
getValues();
}
```

```
class Demo2{
int b = 32;
void display2(){
System.out.print(a+" ");//Line1
}
}
void getValues(){
System.out.println(b); //Line 2
}
int b = 78;
}
class Demo11{
public static void main(String[] args){
Demo1 demo1 = new Demo1();
demo1.display1(); //Line 3
}
ANS: 11 78
511)
 Qn 03:
public class Demo1{
public static void main(String... args){
Pattern pattern = Pattern.compile("x*y");
Matcher match = pattern.matcher("y");
boolean boolean1 = match.matches();
```

```
System.out.println(boolean1);
}
}
ANS: True
512)
 Qn 06: (#Rep)
enum customer{
private CUSTID;
public CUSTNAME;
protectetd ADDRESS;
}
ANS: Compilation fails
______
513) Qn 07:(#Rep)
public class OperatorDemo{
public static void main(String[] args){
int i1 = 15;
String b1 = (i1>30)?"Red":(i1>20)?"Green":(i1>10)?"Blue":"Violet";
System.out.println(b1);
}
```

Ans: Blue

______ 514) Qn 09:(#Rep) public class Test{ public void method(){ for(int $i = 0; i < 3; i++){$ System.out.print(i); } } public static void main(String args[]){ method(); }} Ans: Compilation Fails ______ 515) Qn 03: Enums can be defined inside..... CHEXK BOXES.... a) An interface b) A class c) A static context d) A method

ANSWER --> a,b,c

```
516)
 Qn 06:
public class Test{
public void method(){
for(int i = 0; i < 3; i++){
System.out.println(i);
}
System.out.println(i);
}
}
Answer --> Compilation fails
______
517)
 Qn 09:
public class Fork{
public static void mian(String args[]){
if(args.length == 1| args[1].equals("test")){
System.out.println("test case");
}
else{
System.out.println("production"+args[0]);
}
}
```

what is the result when we execute the command line as: java Fork live2

```
a) Test CAse
b) Production java
c) test case live2
d) Compilation fails
e) An exception thrown at run time
ANSWER --> An exception thrown at run time
518)
 Qn 11:(Rep)
public abstract class customer{
public abstract String getCustomerType();
}
valid implementation of abs method in another class
ANSWERS -->
a) abstract class Demo extends Customer{
 public String getCustomerType(){
 return "Premium";
 }
}
```

```
c) class Demo extends Customer{
 public String getCustomerType(){
 return "Premium";
 }
}
519)
 Qn 12:
interface Fruits{
public void printPrice();
1.public class Apple{
2.public static void main(String[] args){
3.Fruits fruits = new Fruits(){
4.public void printPrice(){
5.System.out.println("150");
6.}
7.}
8.fruits.printPrice();
9/}
10.}
ANSWER --> 150
```

```
520) Qn 13:
abstract class A{
public A(){
System.out.println("First");
}
abstract void method();
}
class B extends A{
public B(){
System.out.println("Second");
@Override
void method(){
System.out.println("inside abstract methos");
}
}
public class AbstractClassDemo{
public static void main(String[] args){
//Line23
}
To get output >>
First
Second
Inside abstract method
```

```
ANSWER -->
c) A a = new B();
a.method();
d) Bb = new B();
b.method();
521) Qn 14:
public class Developer{
public class Employee{
public String empName;
public class Tester extends Employee{
public Developer developer;
public class Testing extends Tester
}
which are true>>
Testing is
1. has a empName
2. testing has a Developer//correct
3. is a Developer
4. Testing is a Employee//correct
```

```
5. tester is a testing
```

6. Employee has a Developer

```
522) Qn 15 :(# Rep)
class Mammal{
String name = "furry";
String makeNoise(){
return "Generic Noise";
}
}
class Zebra extends Mammal{
String name = "Stripes";
String makeNoise(){
return "Bray";
}
}
public class Demo11{
public static void main(String[] args){
new Demo11().go();
}
void go(){
Mammal m = new Zebra();
System.out.println(m.name+""+m.makeNoise());
}
```

```
______
```

```
523) Qn 16:
class Customer{
int customerId = 11201;
Customer(){
customerId = 11240;
}
}
class Main(
public static void main(String[] args){
Customer customer = new Customer();
System.out.println(customer.customerId);
}
ANSWER --> 11240
Qn 17:(#Rep)
class ThisDemo{
int x;
int y;
This Demo(){
x=45;
y=56;
```

```
ThisDemo get()//Line1
{
return this;
}
void display(){
System.out.println("x="+x+"y="+y);
}
public static void main (String[] args){
ThisDemo thisDemo = new ThisDemo();
thisDemo.get().display();
}
ANSWER --> x=45y=56
524)
 Qn 18:(#Rep)
class Apple{
private Apple()//Line
{
System.out.println("Apple Constructor");
}
void display(){
System.out.println("Hello World");
}
}
public class Main{
public static void main(String args[]){
```

```
Apple apple = new Apple();//Line2
apple.display();
}
}
ANWER --> Unresolved Compilation problem. the constructor Apple() is not visible
525)
 Qn 19:
class Trainer{
public void display(String name){
System.out.println("Am a trainer..");
print(name);
}
public void print(String name){
System.out.println("I train"+name+".");
}
}
public class Trainee extends Trainer{
String myname;
public Trainee(String myname){
super();
this.myname = myname;
}
public void display(String name){
super.display(name);
System.out.println("Am a trainee...");
```

```
print("Java");
public void print(String name){
super.print(name);
System.out.println("I want to learn:"+name);
}
public static void main(String args[]){
Trainer trainee = new Trainee("XYZ");
trainee.display("Java");
}
}
ANSWER --> Am a trainer...
I trainJava.
I want to learn:Java
Am a trainee...
I trainJava.
I want to learn:Java
526)
 Qn 20:
interface Fruits{
String fname = "Pomegranate";
String getName(String name);
}
public class Apple implements Fruits{
public String getName(String name){
System.out.println("Inside Apple class");
```

```
return "Fruit from interface is:"+fname+"and fruit from class is:"+name+".";
}
public static void main(String args[]){
Apple apple = new Apple();
System.out.println(apple.getName("Guava")+" ");
apple.getName("Guava");
}
}
aNSWER --> Inside Apple class
Fruit from interface is:Pomegranateand fruit from class is:Guava.
Inside Apple class
527) Qn 01:(Rep - 2)
Employee.java
package com.infy;
public class Employee{
static final int empid = 1101;
}
SuperDemo.java
import com.infy.Employee;
class Unit extends Employee{
int empid = 1102;
void display(){
//Line 7
```

```
}
}
class SuperDemo{
public static void main(String[] args)
Unit unit = new Unit();
unit.display();
}
}
which will fail @ Line 7?(Checkboxes)
a) System.out.println("Maximum speed: " +super.empld);
b) System.out.println("Maximum speed: " +new Employee().empld);
c) Employee emp1 = new Employee();
 System.out.println("Maximum speed: " +new Unit().empld);
d) System.out.println("Maximum speed: " +Employee.empld);
Ans: only c (Prints 1102) ,all other options fail
528)
 Qn 03:(#Rep)
class Apple{
private int quantity = 40;
private int getQuantity(){
return quantity;
}
```

```
public void setQuantity(int quantity){
this.quantity = quantity;
}
void display(){
System.out.println("Inside Apple");
getQuantity();
}
}
public class AppleDemo{
public static void main(String[] args){
Apple apple = new Apple();
apple.display();
}
}
ANS: Inside Apple
529)
 Qn 04:(#Rep)
public class Demo11{
public static void main(String[] args){
Parent obj = new Child();
obj.display();
}
class Parent{
public void display(int a){
System.out.println("Parent Method");
```

```
}}
class Child extends Parent{
public void display(){
System.out.println("Child method");
}
}
ANS: Compilation Fails
530)
 Qn 05:
public class Game{
public static void main(String[] args){
displayRegistration("Hockey");//Line 1
displayRegistration("Kho-Kho",132,102,36);//Line 2
}
public static void displayRegistration(String gameName, int... id){
System.out.println("Registartion for"+gameName+":");
for(int i = 0;i<id.length;i++){</pre>
System.out.println(id[i]+" ");
}
Ans: Registration for Hockey:
Registration for Kho-Kho:
132 102 36
```

531) Qn 06: class Parent{ class Child extends Parent{ } final class GrandChild extends Child{ } which is false? a) represents multi-level inheritance with two levels b) GrandChild can access the protected and public members of Parent & Child classes c) Instance of Parent class can accept the reference of Child class but not the reference of GrandChild class d) The GrandChild class can override the methods of Parent and child classes ANSWER --> c ______ 532) Qn 08: class VarArgsDemo{ static void func(int ...x){ System.out.println("Number of arguments:"+x.length); for(int i:x) System.out.print(i+" ");

System.out.println();

```
}
void func(int a)//Line 1
System.out.println("one");
}
public static void main(String args[]){
new VarArgsDemo().func(150);
func(11,12,13,14);
func();
}
}
ANS: one
Number of arguments:4
11 12 13 14
Number of arguments:0
533) Qn 09:
class Employee{
void disp(char c){
System.out.print("Employee name starts with:"+c+":");
System.out.print("His experience is: 11 years.");
}
class Main extends Employee{
void disp(char c){
super.disp(c);
```

```
System.out.println("Another employee name also starts with :"+c+":");
new Employee().disp('D');
disp(7);
}
String disp(int c){
System.out.println("His experience is :"+c+"years.");
return "Bye";
}
public class Demo11{
public static void main(String[] args){
Employee emp = new Main();
emp.disp('S');
}
}
ANS: Employee name starts with: S. His experience is: 11 years. Another employee name also starts with
:S.
  Employee name starts with:D.His experience is : 11 years. His experience is :7years.
______
534)
 Qn 10:(#Rep)
public class BasePlant{
private String name;
public BasePlant(String name){
this.name = name;
}
public String getName(){
```

```
return name;
}
}
public class Tree extends BasePlant{
public void growFruit(){}
public void dropLeaves(){}
}
which is true?(Check boxes)
a) will be compiled successfully
b) will be compiled if "public Tree(){super("Plant");} is added to Tree class
c) will be compiled if "public BasePlant(){Tree();} is added to BasePlant class
d) will be compiled if "public BasePlant(){ this("Plant");} to BasePlant class
ANSWER - b,d
535) Qn 02:
class Student{
int regNo;
String name;
float fee;
Student(int regNo,String name,float fee){
regNo = regNo;
name = name;
fee = fee;
}
```

```
void display(){
System.out.println(regNo+" "+name+" "+fee);}
}
public class Main{
public static void main(String args[]){
Student student1 = new Student(1101,"Jack", 6500f);
Student student2 = new Student(1102,"John", 7000f);
student1.display();
student2.display();
}
}
ANSWER -->
0 null 0.0
0 null 0.0
______
536)
 Qn 04:(#Rep)
abstract class Customer
{
public int custId;
Customer()
{
custId = 23456;
}
abstract public void setId();
abstract final public void getId(); // comp error
}
```

```
class IDemo extends Customer // comp error
public void setId(int custId)
this.custId = custId;
}
final public void getId() //comp error
{
System.out.println("CustomerId: "+custId);
}
public static void main(String args[]){
IDemo demo = new IDemo();
demo.setId(11012);
demo.getId();
}
}
a) Compilation fails @ Line 09
b) Compilation fails @ Line 11
c) Runtime Exception @ Line 17
d) CustomerId:11012
e) Compilation fails @ Line 17
ANSWER --> a,b,e
```

```
537) Qn 21:(#Rep-2)
public class ExcepDemo{
public static void main(String args[]){
try{
method();
System.out.println("Inside try");
}
catch(RuntimeException ex){
System.out.println("Inside catch(RuntimeException)");
}
catch(Exception ex1){
System.out.println("Inside catch(Exception)");
}
finally{
System.out.println("finally");
System.out.println("end");
}
public static void method(String args[]){
//Line 26(which throw statement to display the output "Inside catch(Runtime Exception) finally
end"???????)
}
}
ANSWER --> throw new RuntimeException();
```

```
538)
 Qn 22:
public class TestDemo{
public static void main(String args[]){
int sum,a=10,b=10;
try{
System.out.println(sum = a/b);
return;//Line 1
}catch(ArithmeticException | Exception e){//Line 2
System.out.println(e.getMessage());
}
finally{
System.out.println("finally");
}
}
ANSWER --> Compilation fails due to the error in line 2
539) Qn 23:
public class A{
public int display(String str, Integer... data)throws ArrayIndexOutOfBoundsException{
String signature = "(String, Integer[])";
System.out.println(str+" "+signature);
```

```
return 1;
}
}
public class B extends A{
public int display(String str, Integer... data) throws Exception{
String signature = "(String.Integer[])";
System.out.println("Overridden:"+str+""+signature);
return 0;
}
public static void main(String[] args){
B sb = new B();
try{
sb.display("hello",3);
}catch(Exception e){
}
}
}
aNSWER --> Compilation fails
______
540)
 Qn 24:(#Rep)
class MyException extends Throwable{
public MyExceptions(String msg){
super(msg);
}
}
```

```
public class TestDemo{
static void myCode() throws MyException{
try{
throw new MyException("Test exception");
}catch(Error|Exception ex){
System.out.println("inside Error and Exception");
}
}
public static void main(String[] args) throws MyException{
try{
myCode();
}
catch(Exception ex){
System.out.println("Inside Exception");
}
}
}
aNSWER --> Exception @ runtime
______
541)
 Qn 25:
package exceptions;
public class Demo{
public void division(int x, int y){
try{
int z = x/y;
```

```
}catch(Exception e){
System.out.println("arithmetic exception");
}finally{
System.out.println("Finally block");
}
}
public static void main(String[] args){
Demo demo = new Demo();
demo.division(0,8);
}
}
ANSWER --> Finally block
2****************
542) Qn 01:
public class ExceptionInClass{
int data = 10;
void calculate() throws Exception{
try{
data++;
try{
data++;
//Line12
}
catch(Exception ex){
data++;
}
}
```

```
void display(){
System.out.println(data);
}
public static void main(String[] args) throws Exception{
ExceptionInClass exceptionInClass = new ExceptionInClass();
exceptionInClass.calculate();
exceptionInClass.display();
}
}
which code has to be inserted in Line 12 to display output as 15
a) try{
 data++;
 throw new Exception();
 catch(Exception ex){
 data++;
 throw new Exception();
 }
b)try{
 data++;
 throw new Exception();
 }
 catch(Exception ex){
 }
```

```
c) try{
 data++;
 throw new RunTimeException();
 catch(Exception ex){
 data++;
 throw new RunTimeException();
 }
d) try{
 throw new Exception();
 }
 catch(Exception ex){
 data--;
throw new Exception();
 }
ANSWER --> a
______
543) Qn 02:
public class TestDemo{
public static void main(String[] args){
int x = 20;
int y = 2;
try{
```

```
for(int z = 4;z>=0;z--){
int ans = x/z;
System.out.println(ans+" ");
}catch(Exception e1){
System.out.println("E1");
}catch(ArithmeticException e2){
System.out.println("E2");
}
}
}
ANSWER --> Compilation fails
______
544) Qn 03:(#Rep)
class ExDemo{
public static void main(String[] args){
try{
throw 110;
}
catch(int ex){
System.out.println("Caught Exception"+ex);
}
}
```

ANSWER --> Compilation fails

```
545)
 Qn 04:
public class TestDemo{
public static void main(String args[]){
for(int a=0;a<10;++a){
try{
if(a\%3 == 0)
throw new Exception("Except1");
try{
if(a%3 == 1)
throw new Exception("Except2");
System.out.println(a);
}catch(Exception inside){
a*=2;
}finally{
++a;
}
}catch(Exception outside){
a+=3;
}finally{
++a;
}
```

}

8

```
546)
 Qn 26:(#Rep-2)
public class WrapperClassDemo{
public static void main(String ass[]){
int x=90;
Integer i1 = new Integer(x);
int y = 90;
Integer i2 = new Integer(y);
System.out.println(i1.compareTo(i2)+""+Integer.compare(i2,i1)+""+i1.equals(i2)+""+(i1==i2));\\
}
}
which method compares the given values and return an int, which tells whether the given vals are equal
/ greater/ lesser?
ANSWER --> compareTo(), compare()
_____
547)
 Qn 27:
public class TestDemo{
public static void main(String args[]){
Integer n1 = new Integer(100);
Integer n2 = new Integer(100);
```

```
Integer n3 = 127;
Integer n4 = 127;
Integer n5 = 128;
Integer n6 = 128;
int n7 = 129;
int n8 =129;
System.out.println(n1==n2);
System.out.println(n3==n4);
System.out.println(n5==n6);
System.out.println(n7==n8);
}
}
ANSWER -->
false
false
false
true
______
548)
 Qn 28:(#Rep)
public class TestDemo{
public static void main(String args[]){
String value1 = "Hello";
String value2 = new String("Hello");
System.out.println(value1.equals(value2)+","+(value1==value2));
String value3 = value2.intern();
```

```
System.out.println(value1==value3)+","+value1.equals(value3));
}
}
ANSWER -->
true,false
true,true
549)
 Qn 29:
public class StringTest{
public static void main(String args[]){
String joinString = String.join(".","java","programming","course");
String s1 = "JAVA",s2 = "java", s3 = "Java";
s1.toLowerCase();
s3 = s3.replace('J','j');
System.out.println(joinString);
System.out.println((s1.equals(s2))+","+(s2==s3));
}
ANSWER -->
java.programming.course
false,false
```

```
550)
 Qn 01:
public class CalendarClass{
public static void main(String args[]){
Calendar calendar = Calendar.getInstance();
//Line1
System.out.println("Maximum number of weeks in month:"+maximum);
//Line 2
System.out.println("MAximum number of days in year:"+maximum);
}
}
which code to be inserted to get output weeks- 5 and days - 366
a)int maximum = calendar.getMaximum(Calendar.WEEK_OF_MONTH);
maximum = calendar.getMaximum(Calendar.DAY_OF_YEAR);
b)int maximum = calendar.getActualMaximum(Calendar.WEEK_OF_MONTH);
maximum = calendar.getLeastMaximum(Calendar.DAY_OF_YEAR);
c)int maximum = calendar.getLeastMaximum(Calendar.WEEK_OF_MONTH);
maximum = calendar.getLeastMaximum(Calendar.DAY_OF_YEAR);
d)int maximum = calendar.getActualMaximum(Calendar.WEEK_OF_MONTH);
maximum = calendar.getMaximum(Calendar.DAY_OF_YEAR);
```

```
551)
 Qn 02:(#Rep)
public class Hello{
public static void main(String args[]){
String s = "How\"are\"you?";
System.out.println(s);
}
}
ANSWER --> How"are"you?
_____
Qn 03:(#Rep)
Which class breaks its input into tokens using a whitespace pattern?
a) InputSteamReader
b) Console
c) Scanner
d) BufferedReader
e) DataInputStream
ANSWER --> Scanner
______
```

```
552)
 Qn 04:(#Rep)
public class WrapperClassDemo{
public static void main(String aa[]){
Integer intWrapper = Integer.valueOf("12345");
Integer intWrapper2 = Integer.valueOf("11",2);
Integer intWrapper3 = Integer.valueOf("E",16);
System.out.println(intWrapper+" "+intWrapper2+" "+intWrapper3);
}
ANSWER --> 12345 3 14
3****************
ALL REPEATED
ALL REPEATED
1**************
553)
 Qn 30:
public class Group extends TreeSet{
public static void main(String args[]){
Group g = new Group();
g.add(new Person("Hans"));
g.add(new Person("Jane"));
g.add(new Person("Hans"));
System.out.println("Total"+g.size());
```

```
public boolean add(Object o){
System.out.println("adding:"+o);
return super.add(o);
}
class Person{
private final String name;
public Person(String name){
this.name=name;
}
ANSWER --> Adding Hans
 An exception occur @ runtime
______
554) Qn 31:
which will be compiled?
HashSet hs = new HashSet();
HashSet set= new HashSet();
List list = new Vector();
List values = new HashSet(); ---> WRONG
List objects = new ArrayList();
Map hm = new HashMap();
______
```

555) Qn 32:(#Rep)

```
import java.util.*;
public class Demo13 implements Comparable, Comparator{
private int number;
private String data;
Demo13(int i, String str){
this.number = i;
this.data = str;
}
public String toString(){
return ""+number;
}
public int compareTo(Demo13 demo){
return data.compareTo(demo.data);
}
public int compare(Demo13 demo1, Demo13 demo2){
return demo1.number - demo2.number;
public static void main(String[] args){
Demo13 demo1 = new Demo13(88,"a");
Demo13 demo2 = new Demo13(55,"b");
//Line4
}
To produce output [89,45][45,89]
ANSWER --> Compilation fails
```

```
556)
 Qn 33 :(#Rep)
public class TestDemo{
public static void main(String[] args){
TreeSet tset = new TreeSet();
tset.add(new Item());
TreeSet b = tset;
}
aNSWER --> Compilation fails
557) Qn 34:
public class TestDemo{
public static void main(String[] args){
ArrayList strings = new ArrayList();
strings.add("aAaA");
strings.add("AaA");
strings.add("aAa");
strings.add("AAaa");
Collections.sort(strings);
for(String string:strings){
System.out.println(string);
}
```

```
558) Qn 02:
import java.util.HashSet;
public class TestDemo{
public static void main(String... sss){
HashSet myMap = new HashSet();
String s1 = new String("das");
String s2 = new String("das");
NameBean s3 = new NameBean("abcdef");
NameBean s4 = new NameBean("abcdef");
myMap.add(s1);
myMap.add(s2);
myMap.add(s3);
myMap.add(s4);
System.out.println(myMap);
}
}
class NameBean{
private String str;
NameBean(String str){
this.str = str;
}
public String toString(){
return str;
}
```

ANSWER --> [das, abcdef, abcdef]

```
559)
 Qn 03:
public class Demo{
public static void main(String args[]){
List arrList = new ArrayList();
arrList.add("First");
arrList.add("Second");
arrList.add(23);
for(String str:arrList)
System.out.println(str);
}
ANSWER --> c and d which are as follows
List arrList = new ArrayList();
arrList.add("First");
arrList.add("Second");
arrList.add("23");
for(String str:arrList)
System.out.print(str);
560)
 Qn 04:(#Rep)
public class TestDemo{
public static void main(String args[]){
Set set = new TreeSet();
set.add(1);//Line 1
set.add(2.7);//Line 2
```

```
set.add(2);//Line 3
for(Object element:set){
System.out.println(element);
}
}
}
ANSWER --> An exception error at runtime
561) Qn 01:
public class TestDemo{
public static void main(String args[]){
LinkedList numList = new LinkedList();
numList.add(1);
numList.add(new Integer(2));//Line 1
numList.add((int)2.5);//Line 2
numList.add(new Integer('A'));//Line 3
for(Integer num:numList){
System.out.println(num);
}
}
}
ANSWER -->
 1
 2
 2
```

65

```
562)
 Qn 03:
public class Main{
public static void main(String... sss){
HashSet hashSet = new HashSet();
String str1 = new String("Jack");
String str2 = new String("Thomas");
NameBean nameBean1 = new NameBean("Amold");
NameBean nameBean2 = new NameBean("Diana");
hashSet.add(str1);
hashSet.add(str2);
hashSet.add(nameBean1);
hashSet.add(nameBean2);
System.out.println(hashSet);
}
ANSWER --> Compilation fails
______
563)
 Qn 05:
int[] myArray = newint[]{1,2,3,4,5};
************
_____
```

```
564)
 Qn 02:
public class SetImpl{
 public static void main(String[] args){
 Listlist=new ArrayList();
 list.add("Infosys");
 list.add("Google");
 list.add("IBM");
 for(String s:list){
 System.out.print(""+s);
 list.clear();
 }
 }
 }
ANSWER --> An exception occurs at runtime
565)
Qn 04:
public class TestDemo{
 public static void MyAppend(List iList){//Line1
 iList.add(007);
 }
 public static void main(String[] args){
 List iList=new ArrayList();//Line2
 MyAppend(iList);//Line3
 System.out.println(iList.get(0));
 }
```

```
}
ANSWER --> 7
566)
 class Demo {
public static Collection get() {
 Collection s = new LinkedList();
 s.add("b");
 s.add("c");
 s.add("a");
 return s;
}
public static void main(String[]args){
 for(Object o:get()){
 System.out.println(o+" ");
 }
}
answer b c a
567)
 class Demo {
public static void main(String[]args){
 HashMap p = new HashMap<>();
 p.put("key45", "somevalue");
 p.put("key12", "some other value");
 p.put("key39", "yet another value");
 Set s = p.keySet();
 s = new TreeSet(s); // line 1
 System.out.println(s);
```

```
}
}
answer
 s = new TreeSet(s);
1*****************
568)
 Qn 35:(#Rep-2)
interface Interface1{
default void method1(){
System.out.println("Inside default method");
}}
interface DefaultExtend extends Interface1{
default void method1(){
System.out.println("Default method redefined");
}}
public class InterfaceWithDefaultMethod implements DefaultExtend{
public static void main(String args[]){
InterfaceWithDefaultMethod defaultExtend = new InterfaceWithDefaultMethod();//Line4
defaultExtend .method1();//Line5
}
}
ANSWER --> Default method redefined
______
```

```
What happens if "default" keyword is omitted while defining a default method in interfaces?
interface Interface1{
void method1(){
System.out.println("Inside default method");
}
}
method cant be overriden in the imp classes
method can be "
method cant be given body in the interface
compilation error
ANSWER --> b and c
______
570)
 Qn 37:(#Rep)
public class RepeatingAnnotations{
@Retention(RetentionPolicy.RUNTIME)
public @interface Chocolates{
Favourite[] value() default{};
}
@Favourite("Dairy Milk")
@Favourite("Kitkat")
@Favourite("5 Star")
@Favourite("Galaxy")
public interface Chocolate{
@Repeatable(value = Chocolate.class)
```

```
public @interface Favourite{
String value();
}
public static void main(String args[]){
Favourite[] a = Chocolate.class.getAnnotationsByType(Favourite.class);
Chocolates Chocolate = Chocolate.class.getAnnotation(Chocolates.class);//Line5
for(Favourite favourite:chocolates.value()){
System.out.println(favourite.value());
}}}
Options - Nothing will display
 -null will be printed
 -Runtime exception at line 5
 -Dairy Milk
 Kitkat
 5 star
 Galaxy
______
571)
Qn 38:(#Rep-3)
public class TestDemo
{
public static void main(String args[]){
LocalDateTime date1 = LocalDateTime .of(2017,Month.FEBRUARY,11,15,30);//Line1
LocalDateTime date2 = LocalDateTime .of(2017,2,12,10,20);
System.out.println(date1.compareTo(date2));
}
ANSWER --> " -1 will be printed"
```

```
______
572)
Qn 39:
public class DateDemo{
public static void main(String args[]){
String date = LocalDate.parse("2016-05-12").format(DateTimeFornatter.ISO_DATE_TIME);
System.out.println(date);
}
}
ANSWER --> Exception in thread "main" java.time.temporal.UnsupportedTemporalTypeException
573)
 Qn 03:(#Rep-2)
public class Formatting{
public static void main(String args[]){
LocalDate date = LocalDate.of(2016,11,13);
DateTimeFormatter = DateTimeFormatter .ofPattern("dd/MMM/yyyy",Locale.UK);
System.out.println(date.format(formatter));
}
}
ANSWER --> 13/Nov/2016
______
 Qn 04:(#Rep)
574)
```

```
Is it possible to implement 2 diff. interfaces in a class having the same default method signature?
interface Interface1{
default void method1(){
System.out.println("Inside default method");
}
}
interface DefaultExtend{
default void method1(){
System.out.println("Default method redefined");
}
}
class Demo implements Interface1, DefaultExttend{
public static void main(String args[]){
Demo demo = new Demo();
demo.method1();//Line1
}
}
ANSWER -->Not possible in Java 8
575)
 Qn 05:
public class TestDemo{
public static void main(String[] args){
LocalDate date = LocalDate.of(12,11,2017);
System.out.println(date);
```

}

```
}
ANSWER --> Execution error as date component is not in range
3*****************
576) Qn 03:(#Rep)
interface DefaultMethodInterface1{
default public void defaultMethod(){
System.out.println("DefaultMethodInterface1");
}
}
interface DefaultMethodInterface2{
default public void defaultMethod(){
System.out.println("DefaultMethodInterface2");
}
}
public class TestDemo implements DefaultMethodInterface1, DefaultMethodInterface2{
public static void main(String args[]){
DefaultMethodInterface1 defMethIn = new TestDemo();
defMethIn.defaultMethod();
}
}
ANSWER --> Compilation fails
```

```
577)
 Qn 01:
class Apple
 {
 A obj;
 Apple(A obj){this.obj=obj;}
 public A getObject(){return thi.obj;}
 }
 class Main
 {
 public static void main(String[] args)
 {
 //Line1
 }
 }
 Output should be
 76
 Hello
 Checkbox options for line 1
 -Apple apple=new Apple(76);
 System.out.println(apple.getObject());
 Apple appleObj=new Apple ("Hello");
 System.out.println(appleObj.getObject());
 -Apple apple=new Apple(76);
 System.out.println(apple.getObject());
 Apple appleObj=new Apple("Hello");
```

System.out.println(appleObj.getObject());

```
-Apple apple=new Apple(76);
System.out.println(apple.getObject().toString());
Apple appleObj=new Apple("Hello");
System.out.println(appleObj.toString());
-Apple apple=new Apple(76);
System.out.println(apple.getObject().toString());
Apple appleObj;
appleObj=apple;
System.out.println(appleObj.toString());
```

```
System.out.println(s);
iii. for(Iterator itr = customersList.iterator();itr.next();){
System.out.println(itr.next());
}
Option --> i only
579)
Qn 41:
Best exception handling practices??(Checkboxes)
1) public void display() throws FileNotFoundException, SecurityException
2) public void display() throws Exception
3) catch(FileNotFoundException e){
 throw new CustomerException("Error occurred"+e)
 }
4) catch(FileNotFoundException e){
 logger.error("Error Occurred",e);
 return null;
 }
5) catch(FileNotFoundException e){
```

```
e.printStackTrace();
return null;
}
ANSWER --> 1,4,5
======
580)
Qn 42:(#Rep)
What is magic number in terms of Java pgmming best practices
ANSWER --> Direct usage of the number in the code
581)
 Qn 43:(#Rep)
1. public class Ex1{
2. public String formatInput(String i){
3. if(i.trim().length()==9){ // Compilation error?
4. StringBuilder s1 = new StringBuilder();
5. s1 = s1.insert(0,"+1(");
6. s1 = s1.insert(6,")"); // Compilation error?
7. s1 = s1.insert(10,"-"); // Compilation error?
8. return s1.toString();
9.}
10. return null;
11.}
12. public static void main(String[] args){
```

```
13. Ex1 ob = new Ex1();
14. String i;
15. ob.formatInput(i); //Null pointer Exception if i is null
16. }}
ANSWER --> //Null pointer Exception if i is null
582)
 Qn 44:(#Rep-3)
Which is valid?
1. public void draw(String s){
 if(s.equals("Square")){
 drawSquare();
}
 if(s.equals("Rectangle")){
 drawRectangle();
 }}
2. public void draw(String s){
 if("Square".equals(s)){
 drawSquare();
}
 if("Rectangle".equals(s)){
 drawRectangle();
 }}
```

ANSWER -->

```
option 1
```

```
583) Qn 03:
public class TestDemo{
public static void main(String args[]){
int i = 4;
int j = 4;
System.out.println(i==j);
Integer w1 = new Integer(4);
Integer w2 = new Integer(4);
System.out.println(w1==w2);
}
}
what is the issue with the above code?
a) Comparison of wrapper using == is wrong
b) Comparison of primitive data types using == is wrong
c) both a and b
d) no issues
ANSWER --> No issues
______
584)
 Qn 04:(#Rep)
```

```
public class Demo{
private static String id;
private Random random = new Random();
public Demo(){
//Line 5
id = "ACC1101"+Math.abs(random.nextInt());
}
}
public String getId(){
Return id;
}
which to be inserted at Line 5 considering the code is running in a multi threaded environment?
a) if(id==null)
b) synchronized(this){if(id==null){
c) if(id==null){synchronized(this){
d) synchronized{if(id==null){
______
585)
Qn 05:
which of the foll. is the best defensive code snippets?
a) Date dobj1 = new Date();
 Employee e1 = new Employee(d1);
 dobj.setYear(1988);
```

```
b) Class Employee{
 private final Date doj;
 Employee(Date date){
 this.doj=new Date(date.getTime());
 }
 public Date getDateOfJoining(){
 return this.doj;
 }
 }
c) Date dobj1 = new Date();
 Employee e1 = new Employee(d1);
 Date dobj2 = e1.getDateOfJoining();
 dobj2.setYear(2015);
d) Class Employee{
 private final Date doj;
 Employee(Date date){
 this.doj=new Date(date.getTime());
 }
 public Date getDateOfJoining(){
 return new Date(this.dateOfJoining.getTime();
 }
```

```
ALL REPEATED
586)
 Qn 01:
public class TestDemo{
 private static Object staticObject;
 public static Object createStaticObject(){
 if(staticObject==null){
 staticObject=new Object();
 }
 return staticObject;
 }
 }
 Changes required for successful execution
 -the method createStaticObject should be synchronized
 -the method createStaticObject should be private
 -the staticObject reference should not be static
 -The method createStaticObject should not return Object type
______
===
587)
 Qn 02:
public class Employee{
```

```
private int empld;
 private String empName;
 private String designation;
 private transient String dob;
 }
 choose 2
 -Fields in non-serializable classes should not be "transient"
 -Fields in non-serializable classes should be "transient"
 -Fields in non-serializable classes should either be "transient" or serializable
 -Make the Employee class serializable
=======
588)
 Qn 03:
public class Ex1{
 public static void main(String args[]){
 int i=34;
 int j=34;
 System.out.println(i==j);
 Integer i1=new Integer(34);
 Integer i2=new Integer(34);
 System.out.println(i1==i2);
 }
 }
ANSWER --> true
```

false

=	
589) Qn 04:	
Which of the naming conetion is valid for method names?	
ANSWER> methodName	

590) Qn 45:	
i) Gather the information for an object gradually before reque	esting its construction a) Prototype
ii) Defer the decision of which class to instantiate	b) Abstract Factory
iii) Construct a family of objects that share some trait	c) Builder
iv) Specify an object to create by giving the example	d) Factory Method
ANSWER>	
i) -> c ii) -> d iii)-> b iv) -> a	
=======================================	
591) Qn 46:	
Which design pattern can be used to return factories which can objects?	an be used to createt set of related
ANSWER> Abstract Method	

```
592)
 Qn 47:
How to make a class to follow Singleton pattern?
a) Singleton obj can be replaced with encapsulated setter method
b) Requires constructor of singleton class to be private
c) Singleton obj must be named instance
d) Ensures that there is only one insatnce of an object in memo
e) Requires a public static method to retrieve the instance of the singleton
ANSWER --> b, d, e(Not sure about c)
593)
 Qn 01:
what changes need to be done to make the below code to follow a singleton pattern?
public class Employee{
public static Employee C;
private Employee(){}
public static Enmployee getEmployee()
if(employeeInstance==null){
employeeInstance = new Employee();
}
```

```
return employeeInstance;
}
}
options:
1. None
2.Rename Employee to instance
594)
Qn 02:
interface Prototype{public Prototype doClone();}
class Person implements Prototype{
String name;
public Person(String name) {this.name = name;}
@Override
public Prototype doClone(){return new Person(name);}
}
public class Demo{
public static void main(String[] args){
Person person1 = new Person("Clone");
Person person2 = (Person) person1.doClone();
Person person3 = person1;
System.out.println((person1==person2)+" "+(person1==person3));}
}
ANSWER --> false true
```

=======================================					
=======================================					
595) Qn 03:					
How to make the class follow Singleton pattern?					
a) Singleton obj can be replaced with encapsulated setter method					
b) Requires constructor of singleton class to be private ====> correct					
c) Singleton obj must be named instance					
d) Ensures that there is only one instance of an object in memory =====> correct					
e) Requires a public staitc method to retrieve the insatnce of the singleton =====> correct					

3*****************					
Qn 01:					
which are true?					
1. java.util.Calendar class imp factory design pattern					
2. java.util.ResourceBundle.getBundle() imp factory design pattern					
3. java.text.NumberFormat.getInstance imp Singleton pattern design pattern					
4. java.awt.Desktop.getDesktop() imp singleton pattern design pattern					
5. java.lang.Runtime.getRuntime() imp Abstract Factory design pattern					
a) 1,2,4					
b) 1,2,3,4,5					
c) 4,5,2					

d) 1,3,4				
e) 2,3,5				
ANSWER> 1,2,4				
596) Qn 02:				
Locale locale = new Locale("da","DK");				
NumberFormat numberFormat = NumberFormat.getInstance(locale);				
String number = numberFormat.format(100.99);				
System.out.println(number);				
NumberFormat.getInstance() follows which pattern?				
a) Factory Method pattern				
b) Singleton pattern				
c) Abstract Factory pattern				
d) Builder pattern				
ANSWER> Factory Method pattern				
=======================================				
597) Qn 03:				
which indicates the need to use factory pattern?				

- a) We have 2 classes that do the same thing
- b) We only want one instance of the object to exist
- c) We want to build a chain of objects

```
d) We don't want the caller to depend on a specific implementation
ANSWER --> d
4*****************
all repeated
Qn 48:
@RunWith(Suite.class)
@Suite.SuiteClasses({
Sample.class,
TestClass.class})
private class JunitTestSuite{}
Ans - Compilation error
_____
598) Qn 49:
public class TestClass
@Test
public void test(){
String a = "";
assertSame("a",a);
}
```

599) Qn 50:(#Rep) Loopdemo.java public class Loopdemo{ public char display(int marks){ $if(marks \ge 85\&marks \le 99){$ return 'A';} else if(marks>65 && marks<=84){ return 'B';} else{ return 'F';}}} TestLoop.java public class Testloop(){ value = tc.display(80); Assert.assertSame(value.'B'); }} Options: Out of branches; Coverage 8 - 3

7 - 2

```
600) Qn 01:
public class TestDemo{
@Test
public void test(){
fail("Not yet implemented");//Line 1
assertSame(1,2);//Line2
}
}
ANSWER --> error is in both line
______
601)
 Qn 02:(#Rep)
@RunWith(Suite.class)
@Suite.SuiteClasses({
JunitTestSuite.class,
MyNewTest.class})
public class JunitTestSuite1{}
How many tests will run?
a) 1
b) 2
c) 3
```

d) Compilation error

@Suite.SuiteClasses({

JUnitTestSuite.class,

MyNewTest.class

```
602) Qn 03:
public class MyNewTest{
@Test
public void test1(){
//
}
}
JUnitTestSuite.java is a Test Suite with 2 classes >> FirstTestClass , SecondTestClass
@RunWith(Suite.class)
@lgnore
@Suite.SuiteClasses({
FirstTestClass.class,
SecondTestClass.class
})
public class JunitTestSuite{
}
JunitTestSuite1.java is a Test Suite defined as follows
@RunWith(Suite.class)
```

```
})
public class JunitTestSuite1{
Ans -2
______
603) Qn 01: --> Solved
class MyTest{
protected int display(int a, int b){
return a+b;
}
}
public class TestDemo extends MyTest{
@Test
public void test1{
assertEquals(3,display(1,2));
}
}
a) Run time exception
b) Test cases fail
c) Test cases pass
d) Compilation fails
Ans-c
```

```
604)
 Qn 03: --> Solved
public class C1{
@Test
public void testEqual(){
Assert.assertEquals(2,2);
}
public class C2{
@Test
public void testEqual(){
Assert.assertEquals(2,2);
}
}
@RunWith(Suite.class)
@SuiteClasses({C1.class,C2.class})
public class TestDemo{
@BeforeClass
public class TestDemo{
@BeforeClass
public static void setUpClass(){
System.out.println("Master setup");
}
@Before
public void setUp{
System.out.println("Slave setup");
}
@Test
public void test(){
assertNotSame(2,2);
```

```
}
@AfterClass
public static void tearDownClass(){
System.out.println("Master tearDown");
}
@After
public static void tearDown(){
System.out.println("Slave tearDown");
}
}
Predict the output...
a) 3 TCs run and in console the o/p is displayed as
Master setup
Master tearDown
b) 2 TCs run and in console the o/p is
Master setup
Master tearDown
c) 3 TCs run and in console the o/p is displayed as
Master setup
Ans-b
```

1. What is true with respect to the abstract class being given below?

```
605) Abstract class Employee

{
 //fileds and constructor
 Public void salaryCompute()
 {
 //code goes here
}
```

```
Public abstract void taxReduce() -- If method is defined as abstract the last character in the
line should be ";"
//code goes here
Public abstract void benefitsInclude();
```

- Class Employee should be private as it is abstract
- Class Employee should be public as it is abstract
- Class Employee cannot be abstract as it has concrete methods/method definitions
- Abstract method of class Employee has definition -- The method taxReduce() has definition
- 606) Annie and Jacklin are working on a Java project. Annie is working on a Windows machine whereas Jacklin is working on a Mac machine. Which feature of Java helps Annie and Jacklin's projects to execute on each other's machines, even though they are working on different components?
 - Multithreading
 - Object oriented
 - Architecture neutral and portable
 - Memory management

 \circ VWXYZ

607) What is the output when the below code is executed?

```
Public class Demo{
 Public static void main(String args[]){
 For (int i = 0; i < 5; i++){
 Switch(i){
 Case 0: System.out("v");break; -- Actually this will give compilation error but if
System.out is changed to System.out.print the program will execute
 Case 1: System.out("w");
 Case 2: System.out("x");
 Case 3: System.out("y");
 Case 4: System.out("z");break;
 }
 }
 }
 }
 \circ VWXYZYZZ
 \circ VWXYZXYZYZ
```

608) Ria has a class called 'Account.java' under two separate packages com.infy.debit and com.infy.credit. Can she use the Account class of both packages in another class called 'ReportUtil.java'l of package com.infy.util? Can use Fully qualified className instead

Yes, she can use

{

- No, she cannot as there will be a compilation error stating the import collides with another import
- No, she cannot. The code will pass compilation but an ambiguity will get encountered during the execution.
- No, she cannot as there will be a compilation error while creating the Account class for the second time though in a different package

```
609)
 Class Expression
 Public void calc()
 Double x = 10;
 Int y = 20;
 Float z = 30;
 //line 1
 b = x+y+z; -- It's a combination of all 3 so higher Data Type will not have any data loss.
 }
 Identify the suitable datatype to be used for variable "b" at Line 1?
 Long
 o Int

 Double

 Float
610)
 Which of the below 'if' statement can be used to find a year is a leap year or not?
 o If(((year \% 4 = = 4) \&\& (year \% 100! = 0))|| (year \% 400 = = 4))
 o If(((year % 4 = = 4) && (year % 100! = 0))|| (year%400 = =0 ))
 o If(((year \% 4 = = 4) \&\& (year \% 100! = 4))|| (year \% 400 = = 4))
 o If(((year \% 4 = 0) \&\& (year \% 100! = 0))) | (year \% 400 = 0)) -- Year divided by 4
 should return mod as 0, year divided by 100 should not be 100 because year is 4 digits,
 year divided by 400 should be 0
611)
 Which of the following class definitions belong to an abstract class?
 Class A (abstract void unfinished() {}}

 Class A (abstract void unfinished();}

 Abstract class A { abstract void unfinished();}

 Public class abstract A { abstract void unfinished();} -- abstract keyword is misplaced

612)
 Class Child extends Parent { -- No definition available for Parent class ,that will cause
 compilation error
 Int display1(int i)//Line 1
613)
```

```
2.
 Return display2(++i);//Line2 -- No definition available for display2 method, that will
 cause compilation error
 }
 }
 Public class Test {
 Public static void main(String[] args){
 System.out.println("Value is " + new Child().display1(564));
 }
 }
 o Value is 565
 o Value is 566
 o Value is 567
 o Value is 568
 Which of the following feature comes under compile time porlymorphism in Java? Choose any
614)
 two)

 Method overloading --

 o Constructor overloading -- overloading is usually compileTime

 Method overriding --

 o Constructor overriding -- Overriding is Runtime
615)
 Predict the output of the below code
 Class Book{
 Int bookid = 2356;
 }
 Class Book1 extends Book{
 Int bookId = 1167;
 }
 Class Book2 extends Book1{
 Int bookId = 2378; //Line 8
 Void display(){
 System.out.print(super.super.bookId);//Line 10 --compilation error as "super." is
 repeated twice. May be typo. If "super." Is added only once then no compilation error.
 System.out.print(super.bookId);//Line 11
 System.out.print(bookId);
 }
 }
 Class Demo{
 Public static void main(String arg[]){
 Book2 book2 = new Book2();
 Book2.display(); --- compilation error here as display() method is called using Class
 Name and display is not static. If this line is "book2.display(); " instead, no compilation error.
 }
```

```
}

 Compilation fails because of an error in Line 10 as "super" keyword is unexpected

 Compilation fails because of an error in Line 11 as variable "bookld" keyword is not

 defined in parent class as public

 Compilation fails because of an error in Line 8 as variable "bookId" cannot be defined in

 child class

 Code runs and gives output 2356 1167 2378 - No option is correct

If Line 10 is "System.out.print(super.bookId);" then output will be 116711672378,
else if Line 10 is "System.out.print(bookId);" then output will be
237811672378, If Line 10 is removed and placed after "Class Book1 extends Book{"
line then output will be 2356 1167 2378
Public static void main(String[] args) throws Exception{
 Try{
 System.output.print("Greetings!!" + "" + args[0]); -- args[0] will throw
 "ArrayIndexOutOfBoundsExcepiton" Exception . So this line will not be executed . Only
 the catch block will be executed.
 } catch (ArrayIndexOutOfBoundsExcepiton e) {
 System.out.print("Sam");
 }
 Predict the output?
 o Greetings!! Sam
 Greetings!!
 o Sam
 Greetings!! args[0]
What is the output of the following code when executed?
Public class StringTester{
 Public static void main(String[] args){
 String name = new String("Jordan");
 StringBuffer newname = new StringBufer(name);
 System.out.println(name.equals(newname)); -- StringBuffer returns true only
when compared to itself not with any other StringBuffer
"System.out.println(newname.equals(newname)); " will return true
}
}
 o False
 o True

 NullPointer exception
```

618) Public class StringEquals{

Compilation Error

616)

617)

```
Public static void main(String[] args){
 String name1 = "Infosys";
 String firstName = "Inf";
 String lastName = "osys";
 String name2 = firstName.concat(lastName);
 System.out.print(name1.equals(name2)); -- equals compares String value
 System.out.print(name1==name2); -- == compares object address(reference)
 }}

 False false

 o True false
 o True true
 False true
619)
 What is the output of the code snippet the below code?
 Public class StrintTest{
 Public static void main("String[] args){
 String s1 = "JAVA", s2 = "java";
 S1.toLowerCase(); -- The updated value is not retained
 System.out.print((s1.equals(s2))); -- Here original s1 with "JAVA" is compared so false
 }
 }
 o False
 True
620)
 Public class Tester{
 Public static void main(String[] args)(
 Set<Integer> set1 = new Hashmap<>(new Comparator<Integer>(){ -- Map in
 Java should contain 2 values, here only 1 is provided and that to a type of comparator
 which cannot be added to Map
 @Override
 Public int compare(Integer o1, Integer o2){
 Return o2.compareTo(o1);
 }});
 set1.add(234);
 set1.add(657);
 set1.add(143);
 System.out.println(set1);
 }
 0 [234,657,143]
 o [143,234,657]
 o Compilation Error: Cannot infer Type argument for HashMap.
 o [657,234,143]
621)
 Which of the following interfaces are not a part of Java Collection framework?(Choose any 2)
```

- List
- o Queue
- SortedList
- ArrayList
- 622) What will be the output of the following code when executed?

```
Import java.time.LocalDate;

Public class LocalDateTester {
 Public static void main(String[] args)(
 LocalDate local = LocalDate.of(2020,3,20);
 Local = local.minusWeeks(-4L); -- minus and (- )will become + 4 weeks, So output would be 2020-04-17
 System.out.println(local);
 }
}

 0 2020-02-29
 0 2020-04-28
 0 2020-04-27
```

- Assume we have declared a static method with same name in the two interfaces and a class tries to implement both the interface result?
 - The code will not be complied due to Static method of an interface cannot be overridden
 - o The code will not be complied as two interface has same name for the static method
 - The code will not be complied we have to override the static method in the class to avoid the Diamond problem
 - o The code will compile successfully

0 33

624) What will be the output of the following code when executed?

0 2020-02-28

```
Public class DateTimeTester{
 Public static void main(String[] args){
 LocalDateTime localDateTime = LocalDateTime.of(2020,5,13,20,46);
```

```
System.out.println(localDateTime.get(ChronoField.HOUR_OF_DAY)+localDateTime.getD ayOfMonth()); -- ChronoField.HOUR_OF_DAY will return a int value 20 , localDateTime.getDayOfMonth() will return a int value 13 , Due to "+" symbol inbetween 2 integers , both values will get added and output will be 33.
}

0 13
0 2013
```

- 625) From the below options identify the methods and constructions in Throwable that support chained exceptions
 - i. Throwable getCause()
 - ii. Throwable intiCause(Throwable) -- Incorrect Spelling, Actually Throwable initCause(Throwable) supports chained Exception
 - iii. Throwable(String, Throwable)
 - iv. Throwable(Throwable)
 - Options iii and iv only
 - o Options i,ii,iii,iv
 - Option iv only
 - o Options i and iii, and iv only
- 626) Which of the below is not a valid classification of design pattern?
 - Creational patterns
 - Structural patterns
 - Behavioural patterns
 - Java patterns
- 627) Which of the following annotations are used for creating test categories?
 - @Category and @RunWith
 - @Category and @Suite
 - @Suite and @RunWith
 - o @Categorize and @RunWith
- 628) Given

- @Test(expected = IOException.class)
- @Test(expected = FileNotFoundException.class)

```
@Test(expected = Exception.class)
 @Test
629)
 Given:
 //Assume all the required imports are added
 Loopdemo.java
 Public class LoopDemo{
 Public class display(int marks){
 If (marks>=85&&marks<99){
 Return 'A'; }
 Else if (marks>65&& marks<=84){
 Return 'B'; }
 Else{
 Return 'F';}}}
 TestLoop.java
 public class Testloop{
 Loopdemo tc=new Loopdemo();
 Char value;
 @Test
 Public void testdisplay(){
 Assert.assertSame(tc.display(70),'B');
 //Line 1
 }
 }
 To get 100% branch coverage which code should be added in Line 1?

 Assert.assertSame(tc.display(88),'A');

 Assert.assertSame(tc.display(64),'F');
 Assert.assertNotSame(tc.display(100),'F');

 Assert.assertSame(tc.display(88),'A');

 Assert.assertSame(tc.display(64),'F');

 Assert.assertSame(tc.display(85),'A');

 Assert.assertSame(tc.display(64),'F');
 Assert.assertSame(tc.display(84),'B');

 Assert.assertSame(tc.display(85),'B');

 Assert.assertSame(tc.display(64),'F');
 Assert.assertNotSame(tc.display(74),'A');
630)
 The below code will generate compilation error. Select the possible options to avoid it. (Choose)
 Public class App {
 Public static void main(String[] args){
 String msg = null;
 Try{
```

```
} catch (NullPointerException ex){
 System.out.println("Exception is caught here");
 Throw ex; //Line 1
 System.out.println(msg); //Line2
 }
 }
 }

 Place Line2 before Line1

 Remove Line2 i.e. After throw there should not be any statements

 In Line2 change the msg as System.out.println(null);

 Replace Line1 with ex.printStackTrace();

631)
 Public class OperatorsDemo {
 Public static void main(String[] args)
 Int x = 120, y = 110;
 String s1 = "Thank", s2 = "Thank";
 Int arr1[] = \{1,2,3\};
 Int arr2[] = \{1,2,3\};
 Boolean boo = true;
 1.System.out.println("x==y:"+(x==y)); 120 is not equal to 110 . So, output is "false".
 2.System.out.println("(x<=y):"+(x<=y)); 120 is not lesser than 110 . So, output is "false".
 3.System.out.println("s1==s2:"+(arr1==arr2)); arr1 & arr2 are objects so cannot be compared
 with "==". So, output is "false"
 4. System.out.println("boo==true:"+(boo==true)); value of "boo" is true . So, output is "true"
 }
 }
 \circ x = = y:false
 x<=y:false
 s1==s2:true
 boo==true:false
 x==y:false
 (x<=y):false
 s1==s2:true
 boo==true:true
 o x==y:true
 x<yfalse
 s1==s2:false
 boo==true:true
```

System.out.println(msg.length());

```
x==y:false
(x<=y):false
s1==s2:false
boo==true:true</pre>
```

- 632) Which of the following is the correct usage of a relationship operator inside an if statement?
 - o If(firstName == "Annie")
 - If(firstName.equals("Annie"))
 - o If(firstName.equals("Annie") && salary == 50000)
 - o If(firstName.equals("Annie") | !salary == 50000) -- Not operator(!) is misplaced . The right ways is If(firstName.equals("Annie") | salary != 50000)

```
633) Identify the output
```

```
Public class MyDemo {
Public static void main(String[] args) {
Int i = 5:
Switch(i) {
Case 1:
 System.out.println("One");
 Break;
Case 2: // Line 1
Case 3: // Line 2
 System.out.println("Two and Three");
Case 4,5: //Line 3
 System.out.println("Four and five");
 Break;
Default:
 System.out.println("Default");
}
}
}
```

- o Compilation error in Line 1 as there is no body for this case
- o Compilation error in Line 2 as there is no break statement.

Complitation error in Line 3 as multiple values are not allowed in case -- case 4: case 5: //Line 3 is correct

It will work fine and display "Four and Five" as output.

634) Given

```
Class Invoice {
 Int count = 100;
```

```
Void billNo() throws Exception {
 Try {
 value of count is increased to 101
 Count++;
 Exception is thrown
 throw new Exception();
 } catch (Exception ex) {
 Count++;
 value of count is increased to 102
 }
 }
 Void display() {
 System.out.println("Bill no.: " + count); printing the value of count
 Public static void main(String[] args) throws Exception {
 Invoice inv = new Invoice();
 Int.billNo();
 Inv.display();
 }
 Predict the output?
 o Bill no.: 103

 Bill no.: 102

 o Bill no.: 101
 o Bill no.: 100
 Have a look at the following class and predict the option that is correct.
635)
 Class CodeForException
 Public void callMe() throws Exception
 {
 Try
 Int value = 3/0;
 Catch(ArithmeticExcepiton ae)
 System.out.println(ae);
 }
 Public void calling()
 callMe();
 }
 }

 The code will face issues during compilation as the calling code neither handles nor

 throws Exception
```

- The code seems to be perfect and will pass compilation
- The code will face issues during compilation as callMe() has code for handling exception and throws the Exception as well.
- The code will face issues during compilation as the unchecked exception
 ArithmeticException is handled using catch block

```
636)
 Class AccessModifier
 {
 Public int y = 20;
 Float z = 30;
 Protected int a = 20;
 Private int b = 20;
 Identify the order of the variables based on the visibility from high to low
 yazb
 o azby
 o zaby
 o abyz
637)
 The below code will generate compilation error. Select the possible options to avoid it. (Choose
 3)
 Public class App {
 Public static void main(String[] args){
 Try {
 System.out.println(msg.length());
 } catch (NullPointerException ex) {
 System.out.println("Exception is caught here");
 throw ex; // Line 1
 System.out.println(msg); // Line2
 }
 }
 }
 Place Line2 before Line1
 Remove Line2 i.e. After throw there should not be any statements
 In Line2 change the msg as System.out.println(null);

 Replace Line1 with ex.printStactTrace();

638)
 Predict the output of the below code:
 Class Car {
 Void start() {
 System.out.println("Car Starts");
 }
 }
```

```
Class Bike{
 Void start() {
 System.out.println("Bike Starts");
 }
 }
 Class Automobile extends Car {
 Void start() {
 System.out.println("Automobile Starts");
 }
 Public class ExceptionDemo{
 Public static void main (String[] args){
 System.out.println("Implementing type casting");
 An object of SuperType(car) is created
 Car d = new Car();
 Automobile automobile = (Automobile) d; A super type(Car) object is assigned to sub
 type(Automobile) object which will give classcast Exception
 Automobile.start();
 }
 }

 Displays "Implementing type casting" in Console

 Displays "Implementing type casting" and RUNTIME EXCEPTION:

 java.lang.ClassCastException
 Downcasting Example for correct result:
 Automobile automobile = new Automobile(); -- create an object of SubType

 SubType object is assigned to SuperType Object

 Car d = (Car) automobile;
 d.start();

 Displays "RUNTIME EXCEPTION: java.lang. ClassCastException"

 Displays "Automobile Starts" in Console

 Which of the following condition will not allow the finally block be executed?
639)

 When some error occurs

 When exception is raised

 When system.exit(1) is called -- Program will terminate abruptly so finally will not

 be called.
 When exception is not raised
640)
 While Jacob was writing the below code, he came across a compilation error? Please identify
 and help Jacob.
 Public class TestDemo {
 Public static void main(String[] args) {
 Try {//line 1
 System.out.pirnt("In try");
 Return; //line 2
```

} finally { //line 3

```
System.out.print(" In finally");
 }
 System.out.print("Outside block"); //line 4
 }

 At line 1 because try block can't be written in main() method.

 • At line 2 because no value is returned from 'return' statement.
 • At line 3 because finally block is not allowed after a try block

 At line 4 because of unreachable code. – finally is the last block, anything after finally

 will not be reachable
 Which of the following option can be inserted in line5 to get the output as "SAMsung"?
 1. Public class Util {
 2. Public static void main(String[] args){
 3. String s = "SAM";
 4. S.toLowerCase();
 5. //insert code here
 System.out.println(s);
 7. }
 8. }
 S.replace("SAM","SAMsung");
 S.join("sung"); - Join method accepts 2 parameters not 1
 S.concat("sung");

 None of the option is correct. String in Java is immutable So whenever we replace or

 concat a new String reference should be created. The below code will work
 String s1 = s.replace("SAM", "SAMsung");
 System.out.println(s1);
 (Or)
 String s1 = s.concat("sung");
 System.out.println(s1);
 Which among the following code snippets are illustraating the concept of autoboxing here?
(Choose any 2)
 Character ch = 'a'
 ArraryList<Integer>listOfTickets = new ArrayList<> ();
 listOfTickets.add(101);
 listOfTickets.add(102);
 Int var1 = new Integer(1003); --This is Boxing and not Auto-Boxing
 ArrayList arrayList = new ArrayList();
 Int number = arrayList.get(0); -- Type mismatch
 What is the result when the following code is compiled and executed?
 Class Employee<E,A>{ -- Generics notification in class definition
 E eObj1; -- Generics notified in class definition is declared in it's own type(class)
```

641)

643)

```
A aObj1; -- Generics notified in class definition is declared in it's own type(class)
Employee(E eObj1, A aObj1){
 This.eObj1 = eObj1; -- Values of the Generic variable are received while instantiated and
is set to the class
 This.aObj1 = aObj1;
}
Public void display(){
System.out.println(eObj1);
System.out.println(aObj1);
}
Public class Demo{
 Public static void main(String[] args){
 Employee<String, Integer> employee = new Employee<>("Annie Thomas",25); -- The
Values are sent while instantiating the object and facilitates the constructor to receive and
attach to the class
 employee.display();
}
}
 o Null
 Null
 0 25
 Annie Thomas

 Annie Thomas

 25
 Annie Thomas
Which among the following is valid option for wildcards?(Select 2 options)

 Used to relax restriction on the variable -- UpperBound wildcard

 Used in scenario where type being operated upon is not known -- Unbound wildcard

 Used in generic method type argument

 Can access members of super class

Public class Util{
Public static void main(String par[]){

 LocalDate date = LocalDate.of(2019, 3,17);

2. date = date.minusDays(18); - 2019 February had 28 days . So, minus 18 from march 17 is
 27th February
3. date.minusMonths(1); -- 1 month is subtracted but is not saved in a variable or printed.
4. System.out.Println(date); -- date value in line 2 is printed which is February 27
}
```

644)

645)

o 2019-02-28 o 2019-02-27 0 2019-03-01 0 2019-03-02 646) Which of the following are the correct way to declare a generic method in JAVA? (Choose any 3) access-specifier < generic-type-parameter-list> return-type method-name(parameterlist){} -- default ,Non-static method access-specifier static-keyword <generic-type-parameter-list> return-type methodname(parameter-list){} -- static method o access-specifier return-type <generic-type-parameter-list> method-name(parameter-<generic-type-parameter-list> return-type method-name(parameter-list){} default nonstatic method 647) Which of the below statements are true about design patterns? 1) There are only three design patterns defined in JAVA 2) We can use each design pattern only once per application 3) Design patterns are conceptual reusable solutions Statements 1,2,3 o Statements 3,2 Only Statement 2 Only Statement 3 648) Which among the following is valid option for wildcards?(Select 2 options) Used to relax restriction on the variable –UpperBound Wildcard Used in scenario where type being operated upon is not known -- Unbound Wildcard Used in generic method type argument Can access members of super class 649) Which one of the following is used for the automatic accurate tracking for the decimal values? Float o Double BigDecimal o Decimal 650) Missed few lines } Public class CarParking implements Parking{ Static void park(){ -- Implementation of park() method in CarParking is static ,So confirming the park() method in Parking Interface as static

Predict the output?

```
System.out.println("From CarParking class");
}
Public static void main(String[] args){
Parking.park(); -- Since park() method is called using Interface name assuming the park()
method in Parking Interface as static
park();
}
```

What will be the output of the code after execution?

- From Parking Interface From CarParking class -- Parking Interface definition is not available so selected this option based on above assumptions
- o From Parking Interface From Parking Interface
- o Compilation error as park() is undefined for class CarParking.
- Compilation error as cannot call park() with Parking reference.

```
public class DateTester {
  public static void main(String[] args) {
  LocalDate local=LocalDate.of(2020,1,1);
  local=local.minusMonths(-5);
  local=local.minusDays(9);
  System.out.println(local);
}
```

A. 2020-05-23

- B. 2019-07-23
- C. 2020-01-01
- D. 2020-06-23

```
Java:
```

```
1. What will be the output of the below code?
 //Assume all the required import statements are added
 Public class TestClass
 @Test
 Public void test(){
 String a = "";
 AssertSame("a",a);
 Ans: An exception is thrown at runtime as assertSame() is not a valid function
2. What will be the output of the below code?
 Public class Demo{
 Public static void main(String args[]){
 Int i = 34;
 Int j = 34;
 System.out.println(i==j);
 Integer i1 = new Integer(34);
 Interger i2 = new Integer(34);
 System.out.println(i1==i2);
 }
 }
 Ans: true false
3. Which out of the following are true in regard to interfaces in Java?
 An interface can contain default and static method with defined bodies.
 (ii)
 An object can be created of an interface
 Multiple inheritance is allowed in Interfaces
 (iii)
 Multi-level inheritance is not possible in interfaces
 (iv)
 Ans: (i),(iii) & (iv)
4. Given
 Public class Sample{
 Public static void main(String[] args) throws Exception{
 Try{
 System.out.println("In try block");
 System.exit(0);
 }catch(Exception ex){
 System.out.println("In catch block");
 Ex.printStackTrace();
 }finally{
 System.out.println("In finally block");
```

```
}
 }
 }
 Predict the output?
 Ans: In try block
 5. Which of the following are the advantages of exception handling in Java(Choose any 3 options)?
 To maintain the normal flow of execution
 (ii)
 Meaningful error reporting
 To document compile time error
 (iii)
 (iv)
 To prevent the abrupt termination of a program
 Ans: (i),(ii) &(iv)
 6. Predict the output of the below code:
final class Square{
 private double length, breadth;
 public Square(double length, double breadth){
 this.length = length;
 this.breadth = breadth;
 Square(Square square)
 System.out.println("Copy constructor invoke");
 length = square.length;
 breadth = square.breadth;
 public String toString(){
 return "("+length+"+"+breadth+"i)";
 class Main{
 public static void main(String[] args){
 Square square1 = new Square(110,115);
 Square square2 = new Square(square1);
 System.out.println(square2);
```

Ans: Copy constructor invoked

(110.0 + 115.0i)

7. Which of the following is a valid lambda expression?

Ans: (a,b) -> {int result; return result>0;}

```
8. What is the output of the following code?
 Class Employee{
 Void display(char c){
 System.out.println("Employee name starts with: "+c+".");
 System.out.println("His experience is: 11 years.");
 }
 }
 Class Main extends Employee{
 Void display(char c){
 Super.display();
 System.out.println("Another employee name also starts with: " +c+".");
 New Employee().display('D');
 Display(7);
 String display(int c){
 System.out.println("His experience is: "+c+" years.");
 Return "Bye";
 }
 }
 Public class Demo{
 Public static void main(String a[]){
 Employee emp = new Main();
 Emp.display('S');
 }
 Ans: Employee name starts with: S.
 His experience is: 11 years.
 Another employee name also starts with: S. Employee name starts with: D.
 His Experience is: 11 years.
```

His Experience is: 7 years.

```
9. What is the output of the below code?
 Import java.util.HashSet;
 Public class TestDemo{
 Public static void main(String...sss){
 HashSet myMap = new HashSet();
 String s1 = new String("das");
 String s2 = new String("das");
 NameBean s3 = new NameBean("abcdef");
 NameBean s4 = new NameBean(:abcdef");
 myMap.add(s1);
 myMap.add(s2);
 myMap.add(s3);
 myMap.add(s4);
 System.out.println(myMap);
 }
 }
 Class NameBean{
 Private String str;
 NameBean(String str){
 This.str = str;
 Public String toString(){
 Return str;
 }
 Ans: [abcdef,das,abcdef]
```

- 10. Which among the following is/are true about Design Pattern
 - i. Design pattern depends upon abstraction
 - ii. Design patterns are completed designs that can be transformed directly into code
 - iii. Design pattern depends on abstraction, follows the process of Dependency Injection
 - iv. Design pattern is a template of solving problem that can be used in many real world software development

<mark>Ans i & ii</mark>

- 11. From the below options identify the methods and constructors in Throwable that support chained exceptions
 - i. Throwable.getCause()
 - ii. Throwable.initCause(Throwable)
 - iii. Throwable(String, Throwable)
 - iv. Throwable(Throwable)

- 12. What is Magic Number in Java in the context of java programming best practice
 - i. A number which gets printed on the console
 - ii. A direct usage of the number in the code
 - iii. A number which magically disappears from the code
 - iv. A number which is generated through error

Ans: Option2

A direct usage of the number in the code

- 13. Default format of LocalDate is
 - I. yyyy,mm,dd
 - II. yyyy.mm.dd
 - III. yyyy.dd.mm
 - IV. yyyy,dd,mm

Ans Option ii

- 14. Which among the following option are correct with respect to HashMap
 - I. Override boolean equals(Object o)
 - II. Override toString()
 - III. Override int hashCode()
 - IV. Override String hashCode()

Ans i, Override boolean equals(Object o)

- 15. Which of the foll interfaces are not a part of java collections framework(choose any2)
 - i. List
 - ii. Queue
 - iii. SoretdList
 - iv. ArrayList

Ans: Option iii & iv

- 16. Where are string objects stored in memory using "new" keyword?
 - i. In Stack Memory
 - ii. In String constant pool in Heap Memory
 - iii. In Native Methods stack Memory
 - iv. Anywhere in Heap Memory

Ans iv

17. What will be written at the line1 so that the below code will compile and run successfully?

```
Public class Main{
//line1
static {
  X[0] = 102;
}
  public static void main(String [] args){
 System.out.println(x[0]);
}
}
```

Ans : option ii, static int[]x = new int[3];

```
18. Given
 public class Employee{
 private String roles;
 Public Employee (String role) {this.role= role;}
 Public Boolean equals (Employee emp){return emp.role.equqls(this.role)}
}
```

Which among the following are correct with respect to the above code(Choose 2)

- I. Code give compilation error due to private attribute emp.role cannot be accessed
- II. Object.equals() method is not properly overriden
- III. Code will compile successfully
- IV. hasCode() method implementation is required

Ans iii & iv

19. Output of the below code

```
Public class TestDemo{
Public static void main(String [] args){
Integer n1 = new Integer (100);
Integer n2= new Integer (100);
Integer n3 =127;
Integer n4 =127;
System.out.println(n1==n2)
System.out.println(n3==n4)
}
Ans: false, true (option1)
```

options

```
Public class ExceptionDemo{
 Static class Car implements AutoCloseable{
 Public void close(){
 System.out.println("Car dorr close")
 Throw new RuntimeException();
 }
 }
 Public static vois main (String [] args){
 Try{
 //Line1
 }catch (Exception e){
 System.out.println("catch exception");
 }finally{
 System.out.println("finally")
 }
 }
 }
 Car car = new Car();
 ١.
 System.out.println("try block")
 II.
 Car car = new Car();
 Car.close();
 System.out.println("try block")
 III.
 Car car = new Car();
 System.out.println("try block")
 IV.
 Ans: all four
21. Given an abstract class Customer as below
 Public abstract class Customer{
 Public abstract String getCustomerType();
 }
```

Select a valid implemenntation of getCustomerType method in another class from the below

a. Abstract class C1 extends Customer{
 Public abstract String getCustomerType(){ return "Premium";}

```
b. Customer customer = new Customer(){
 Public String getCustomerType(){ return "Premium";}
 c. class C1 extends Customer{
 Public abstract String getCustomerType(){ return "Premium";}
 d. new Customer(){
 return "Premium";}
 Ans: a & c
22. Given below
 Public class Demo{
 @BeforeClass
 Public static void afterClass(){
 System. Out.println(1)
 }
 @After
 Public void before(){
 System. Out.println(3)
 }
 @Test
 Public void test(){
 System. Out.println(5)
 @Before
 Public void fter(){
 System. Out.println(4)
 @AfterClass
 Public static void afterClass(){
 System. Out.println(2)
 }
 Ans Option 1:
```

23. Which of the following is 'FALSE' regarding 'super' keyword in Java?

Option3, Super keyword can be used to call a parent class protected constructor which is present in the same package

24. Which of the foll data structure is used by varargs in java

Ans: Option3, ArrayList

25. Which of the following is 'FALSE' regarding 'this' keyword in Java?

Ans option4, 'this' keyword can be used to create a block of code.

26. How many number of values can be accommodated by the varargs in java

Option4, Any number of values

- 27. Which of the foll statement is FALSE(Choose 2 options)
 - I. An interface can extend from only one interfaces
 - II. A class can extend from another class and at the same time implement any number of interfaces
 - III. A class can extend multiple abstract classes
- IV. Many classes can implement the same interface

Ans i and iii

28. Have a look at the foll code and choose the correct option

Ans: option 3 The code will not get compiled as instance variable cannot be reffered from the static block

- 29. Which of the below methods can be defined in the single class in java. Select most suitable(select 2 options)
 - 1. Void add(int,int)
 - 2. Void add(int,int, int)
 - int add(int,int)
 - I. 1 & 3 together
 - II. 1 & 2 together
 - III. 2 &3 together
 - IV. 1,2 &3 together

Ans Options ii and iii

30. Ria has a class called Account.java under two separate packages com.infy.debit and com.infy.credit. Can she use the Account classof both the packages in another class called ReportUtiljava of package com.infy.util

Option2: No, She cannot as there will be a compilation error stating that the import collides with another import

- 31. Which of the following are true about enums in Java? (Choose 3 correct)
 - I. enums can implement any other interface in java
 - II. an instance of enum can be created outside of enum itself
 - III. enum cant extend any other class except the abstract base class java.lang.enum
 - IV. enum can be used to implement singleton design pattern

Ans i, iii & iv

32. What's is true with respect to abstract class being given below

Ans: option4. Abstract method of class Employee has definition

- 33. Which of the following are NOT good practice for creating objects.
 - a. Lazy initialization of objects
 - b. Creating String literals instead of String objects
 - c. Creating Wrapper objects instead of primitives
 - d. invoking static factory methods for immutable classes

Ans option c

- 34. Which among the foll are valid lamda expressions to sort the numbers in numberlistin descending order choose 3
 - a. numberList.sort((x,y)->x.compareTo(y))
 - b. numberList.sort(int x,int y)->x.compareTo(y))
 - c. numberList.sort((x,y)->{return x.compareTo(y))}
 - d. numberList.sort((Integerx,Integer y)->x.compareTo(y))

Ans

```
35. What is the output for the below code
 public class VarArgsDemo{
 static void func(int...x)
 System.out.println("Number of arguments "+x.length);
 for(int i:x)
 System.out.print(i+"");
 System.out.println();
 void func(int a)
 //Line1
 System.out.println("one"); }
 public static void main(String[]args){
 new VarArgsDemo().func(150);
 func(11, 12, 13, 14);
 func(); }
 Ans:Option B
Number of arguments1
150
Number of arguments4
11121314
Number of arguments0
36. Given, Assume all the required imports are added
 Public class TestDemo{
 Private AaaryList list //Line1
 @Test //lin2
 Public void test(){
 assertTrue(list.isEmpty());
 }
Which of the following is true regarding the above code fragment
Ans: if we replace Line2 by "@Test(expected = NullPointerException.class)" the test
case will pass
37. Given
 HashMap <Integer, Integer> myMap = new HashMap<Integer, Integer>();
 myMap.put(1001,5);
 myMap.put(1002,8);
 myMap.put(1002,5);
 myMap.replace(1002,5, 100);
 system.out.println(myMap)
 Ans: {1001=5, 1002=100}
```

```
38. What is the result when the foll code is compiled?
Class Student extends Exception{}
Class Hosteller extends Student{}
Public class StudentTester{
 Public static void main (String args[]){
 Try{
 //some monitored code
 Throw new Hosteller();
 }Catch(Student st){
 System .out.println("Student class Exception");
 }catch (Hosteller host){
 System .out.println("Hosteller class Exception");
 }
 }
}
 Ans: The code will not compile Unreachable catch for Hosteller because Student
 class exception is caught before Hosteller
39.
class Operations{
 Public void addition(){}
}
Class AdvOperations extends Operations{
Void addition()//line1
{}
Line 1 generates compilation error . which of then below option helps to resolve this
 Ans: public keyword has to be added
40. What will be in line1 to get the output as 150. Choose 2
class EmployeeUtil {
 //line1
 double amountTax;
 public double taxCalculator(double salary)
 amountTax = salary *TAX_PERCENTAGE/100;
 return amountTax;
 }
}
public class ConstantMain
```

```
public static void main(String[] args) {
 System.out.println(new EmployeeUtil().taxCalculator(5000));
 }
}
Ans:
final int TAX PERCENTAGE=3;
static int TAX PERCENTAGE=3;
41.
interface Component {
 String cname = "Motor";
 String getName(String name);
}
 public class Demo implements Component{
 public String getName(String name) {
 System.out.println("Inside Demo Class");
 return "Componenet from interface is :" + cname+"and component
from class is "+ name+ ";";
 }
 public static void main(String[] args) {
 Demo demo = new Demo();
 System.out.println(demo.getName("Battery"));
 demo.getName("Battery");
 }
}
Ans Inside Demo Class
Componenet from interface is :Motorand component from class is Battery;
Inside Demo Class
42.
public class CollectionTest {
 public static void main(String[] args) {
 Collection<Integer> employeeCollection = new HashSet();
 collection.add(1001);
 collection.add(1002);
 collection.add(1001);
 Set<Integer> newSet = new TreeSet();
```

```
newSet.addAll(employeeCollection);
 System.out.println(newSet);
 }
}
Ans : Runtime Exception : null pointer Exception
43. Which of the following regarding an abstract class is/are true in Java
i)Object of an abstract class cant be created
ii) An abstract class is designed only to act as a base class in hierarchy to br
inherited by other classes
Ans : Both i & ii
44.
public class CodeForException {
 //public static void main(String[] args) {
 public void callMe() throws Exception{
 try
 {
 int value=3/0;
 catch (ArithmeticException aa)
 System.out.println(aa);
 }
 public void calling()
 callMe();
 }
 }
 Ans : Compilation error
45.
public class Demo {
 private static String id;
 private Random random = new Random();
 public Demo(){
 if(id ==null){ {
 }
```

```
id = "ACC1101"+ Math.abs(random.nextInt());
 }
 public String getid() {
 return id;
 }
}
Ans - if(id==null){
46. Given
//Assume all the required imports are added
public class TestDemo {
 private ArrayList list;//Line1
 @Test //Line2 (expected = NullPointerException.class)
 public void test(){
 assertTrue(list.isEmpty());
 }
Which of the following statement is true regarding the above code fragment?
 Ans:if we replace Line2 by "@Test(expected = NullPointerException.class)" the
 test case will pass
public static void main(String args[])
 {
 HashMap<Integer, Integer> myMap = new HashMap<Integer, Integer>();
 myMap.put(1001, 5);
 myMap.put(1002, 8);
 myMap.put(1002, 5);
 myMap.replace(1002,5,100);
 System.out.println(myMap);
 }
 Ans: {1001=5, 1002=100}
 48. what is the result when the following code snippet is compiled?
class Student extends Exception{}
class Hosteller extends Student{}
public class StudentTester {
 public static void main(String[] args){
 try{
 //some monitored code
 throw new Hosteller();
 catch (Student st){
```

```
System.out.println("Student class exception");
 catch (Hosteller host){
 System.out.println("Hosteller class exception");
 }
 }
 }
 Ans: The code will not compile Unreachable catch for Hosteller because Student
 class exception is caught before Hosteller
 49.
class Operations
 public void addition()
 {}
class AdvOperations extends Operations {
 void addition()//Line1
 {}
 }
 Line 1 generates Compilation error. Which of the below options helps to resolve
 this?
 Ans: public keyword has to be added
 50.
Public class TestDemo{
Public void main(int x){
System.out.println("Main1")
}
Public static void main(String args[]){
System.out.println("Hello Main")
}
Ans : option 4 : Hello Main
```

Ans: The code will give java.lang.String incompatible with java.lang.Integer

```
52. what is the output of the following code?
public class Demo5 {
 public static void main(String[] args){
 int x[][] = new int [4][]; //Line 1
 x[0] = new int [1];
 x[1] = new int [2];
 x[2] = new int [3];
 x[3] = new int [4];
 int a,b,c=0;
 for(a=0; a<4; a++){</pre>
 for(b=0; b<a+1; b++){</pre>
 x[a][b] = c;
 C++;
 }
 for(a=0; a<4; a++){</pre>
 for(b=0; b<a+1; b++){</pre>
 System.out.print("" + x[a][b]);
 C++;
 System.out.println();
 }
 }
```

```
Ans:

0
12
345
6789
```

53. which of the following keyword is used to prevent the content of a variable from being modified from outside.

```
Ans - Final
54.
class Book{
 int bookid =2356;
class Book1 extends Book{
 int bookid = 1167;
}
class Book2 extends Book1{
 int bookid = 2378;//Line8
 void display(){
 System.out.println(super.super.bookid);//Line10
 System.out.println(super.bookid);//Line11
 System.out.println(bookid);
 }
public class Demo2 {
 public static void main(String[] args){
 Book2 book2 = new Book2();
 book2.display();
 }
}
```

Ans - Compilation fails, because of an error in Line10 as super keyword is unexpected.

55. Consider the below class and identify the extension of the output file when we execute the command javac Employee.java

Ans - .java

56. which of the below if statement is used to find a year is a leap year or not

```
57. Analyze the below code and predict the output when executed the code
public class Demo6 extends Book{
 int bookid = 4362;
 public int getvarchar(){
 return bookid;
 public void Cell(){
 System.out.println(getvarchar());//Line1
 }
 public static void main(String[] args){
 Book book = new Book();
 super.Cell();//Line 2
 }
}
class Book{
 int bookid = 17252;
 public int getvarchar(){
 return bookid;
 }
}
Ans: Compilation error in line 2 as super keyword cannot be used in static context
58. have a look at the following class and predict what should be placed at line 1 to
get 150.0 as output when the code gets executed? (choose 2 options)
class EmployeeUtil{
 //line1
 double amountTax;
 public double taxCalulate(double salary){
 amountTax = salary*TAX PERCENTAGE/100;
 return amountTax;
 }
public class ConstantMain{
 public static void main(String[] args){
 System.out.println(new EmployeeUtil().taxCalulate(5000));
 }
 }
Ans:
static int TAX PERCENTAGE=3;
final int TAX PERCENTAGE=3;
```

59. if the child class of an abstract class does not implement all its abstract methods then it should be declared as

Ans: Option A: Abstract class

- 60. Which of the following statements regarding an abstract class is/are true in Java
 - I. Object of an abstract class cant be created
 - II. An abstract class is designed only to act as a base class in hierarchy to be inherited by other classes

Ans: Both I & II

- 61. which of the following is valid function used to read values using Scanner in java (choose 3)
 - 1. nextInt()
 - 2. nextChar()
 - 3. nextLong()
 - 4. nextLine()

Ans: option 1,3 and 4

62. What will be output of the below code snippet?

```
package com.infy;
import Example.Pet;
public class Demo7 {
 public static void main(String[] args){
 Pet pet = new Dog();//Line1
 pet.displayName();
 }
}
```

Ans - Compilation error at Line1 due to ClassCastException

- 63. Which of the foll is FLASE regarding polymorphism in JAVA
 - a. Polymorphism is the ability of an object to take different forms
 - b. Polymorphism can be as a single action that can be performed in different ways
 - c. Polymorphism means different forms by creating different classes that are reffered to each other by inheritance
 - d. Polymorphism is using same method multiple times in a class with different parameters

Ans Option D

64. what is the result of the following code?

Ans-ElectricCar Ignition

65. If child class of abstract class doesnot implement all its abstract methods then it should be declared as?

Ans - abstract class

66. which are valid upper bound by class Employee of list. (Doubt)

Ans - List<?extends Employee>

```
Choose any 2
public class App {
 public static void main(String[] args) {
 String msg = null;
 try {
 System.out.println(msg.length());
 }catch(NullPointerException ex) {
 System.out.println("Exception is caught here");
 throw ex; //Line 1
 System.out.println(msg); //Line 2
 }
 }
}
Ans:
//a, b
A.Place line2 before line 1
B.Remove line 2 ie after throw, there should not be any statements
```

```
}
public class BookApp {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 new BookImpl().bookName();
 }
}
ANS: code compiles and prints "In BookImpl Class"
Which of the below is not a valid classification of design pattern
Creational Pattern
Structural pattern
Behavioral Pattern
<mark>Java pattern</mark>
ANS: D Java pattern
```

Section 1:

1. What is the output of the following code?

```
public class Main{
 public static void main(String args[]){
 int twoD[][] = new int [4][]; //Line 1
 twoD[0] = new int [1];
 twoD[1] = new int [2];
 twoD[2] = new int [3];
 twoD[3] = new int [4];
 for (int i=0;i<4;i++){
 for (int j=0;j<i+1;j++){
 twoD[i][j]; //Line 2
 }
 System.out.println("executed");
 }
}</pre>
```

Ans – Compilation error in Line 2 as there is no Assignment operator used

2. Which of the following statement is false about an object in java?

Ans – Object can communicate with each other

4. Ria has a class called 'Account.java' under two separate packages. Com.infy.debit and com.infy.credit can see give the account.java of both the packages in another class called 'ReportUtil.java' of package com.infy.util?

Ans – No She cannot as there will be compilation error stating the import collides with another import.

5. Identify the suitable datatype to be used for variable 'b' at line 1? class Expression { public void calc()

Ans – double

6. What is the result when the following code is compiled and executed?

```
class Demo {
 int x=1;
 int y=2;
 Demo display(Demo demoParam){
 Demo obj = new Demo();
 obj = demoParam;
 obj.x = demoParam.x++ + ++ demoParam.y;
 demoParam.y = demoParam.y;
 return obj;
 }
public static void main(String[] args){
 Demo obj1 = new Demo();
 Demo obj2 = obj1.display(obj1);
 System.out.println("obj1.x = " + obj1.x + "obj1.y = " + obj1.y);
 System.out.println("obj2.x = "+ obj2.x + "obj1.y = " + obj2.y);
}
}
```

```
Ans:
obj1.x = 4obj1.y = 3
obj2.x = 4obj1.y = 3
```

7. Have a look at the following class and predict the option that is correct? public class CodeForException {

```
public void callMe() throws Exception{
 try{
 int value = 3/0;

 }catch (ArithmeticException ae){
 System.out.println(ae);
 }

public void calling(){
 callMe();
}
```

Ans: The code will face issues during compilation as the calling code neither handles nor throws Exception

8. What will be output of the code when executed?

```
public class OperatorTester {
 public static void main(String[] args){
 int a = 10;
 int b = 15;
 if (++a <(b=b-=4)||(a=a+=4)>b++){
 System.out.println(a+"," +b);
 }
 }
}
```

Ans – 15,12

9. What is the result when the following code snippet is executed? class Employee {
static String name = " "

```
static String name = " ";
public static void main(String[] args) throws Exception{
 try{
 name+="jo";
 throw new Exception();

}catch(Exception e){
 name+="hn";

}finally{
 name+="s";
 empName();
 name+="on";
```

```
System.out.println(name);
 }
 static void empName(){
 throw new NullPointerException();
 }
}
 Ans – The code will give java.lang.NullPointerException in finally block when executing
 10. What is the result when the code is compiled and executed?
class Calculator {
 int a = 123, b=200;
 public void display(){
 System.out.println("a:" + a + "b:" + b+"");
 }
}
class CalculatorDemo{
 public static void main(String[] args)
 {
 Calculator calculator1 = new Calculator();//Line1
 Calculator calculator2 = calculator1; //Line2
 calculator1.a+= 1;
 calculator1.b+= 1;
 System.out.println("calculator1 values:");
 calculator1.display();
 System.out.println("calculator2 values:");
 calculator1.display();
 }
}
calculator1 values:
a:124b:201
calculator2 values:
a:124b:201
```

Section2

1. What can be expected when the following code is compiled

```
abstract class Customer {
 public int custId;//Line1
 Customer()//Line2
 {
 custId=23456;//Line3
 }
 abstract public void setId();
 abstract final public void getid();//Line4
 }
```

Ans : Option D: Compilation error in Line 4 abstract methods cant be final

- What is the correct way of placing 'this' keyword in a constructor?
 Ans Option A: First Statement
- 3. At what position should Varargs be placed in a parameterised method Ans Option B: Last Place

```
4. Predict the output of the following code
public class Demo {
 static int x=232;
 int y=135;
 public void display(){
 System.out.print("Inside Demo");}
 public static void show(){
 System.out.print(x);
 public static void main(String[]args)
 Demo.show();//Line 1
 Demo demo=new Demo();
 demo.show(); //Line2
 show();//Line3
 demo.display();
 }
 }
```

Ans: Option A: Compilation error in line2 as static method cannot be called with object reference

5. Which of the following keyword can be used to restrict a class to be implemented in java

Ans Option B. Final

6. Given below. What will be the output when code is compiled and executed

```
public class Parent {
 public final void show(){
 System.out.println("show() inside Employee");
 }
final class Child extends Parent {
 public void show1() { //Line1
 final int x=100;
 System.out.println("show() inside Unit");
 System.out.println(x);
}}
public class Demo {
 public static void main(String[] args) {
 Parent parent = new Child();
 new Child().show1();//Line2
 }}
Ans: Option D
show() inside Unit
<mark>100</mark>
```

- 7. Which of the following is FALSE regarding parameterized constructor in Java
 - a. parameterised constructor should have void as return type
 - b. parameterised constructor can take any number of parameters
 - c. parameterised constructor cannot have private access modifier
 - d. parameterised constructor throw an exception

Ans Option c parameterised constructor cannot have private access modifier

```
public class Trainee extends Trainer {
 String myname;
 public Trainee(String myname) {
 super();
 this.myname= myname;
 }
 public void display(String name) {
 super.display(name);
 System.out.println("I am a trainee");
 print("Java");
 }
 public void print(String name) {
 super.print(name);
 System.out.println("I want to learn " +name+"");
 }
 public static void main(String[] args) {
 Trainer trainee = new Trainee("XYZ");
 trainee.display("Java");
 }}
Ans: Option B
I am a trainer
I train Java.
I want to learn Java
I am a trainee
I train Java.
I want to learn Java
9. Which of the following is FALSE regarding 'this' keyword in java?
 Ans--- optionD, 'this' keyword can be used to create a block of code.
10. Given
 Class Parent{}
 Class Child extends Parent{}
 Final class GrandChild extends Child{}
```

Which of the following statement is not 'true' about the above code.

Ans: Option C: Reference of parent class can accept the instance of child class but not the instance of GrandChild class

Section 3

```
1. What will be the output of the below code
public class student {
 String stuName="Jacklin";
 void func() throws Exception{
 try
 {
 stuName+="--";
 }
 catch (Exception e) {
 throw new Exception();
 finally
 {
 stuName+="Hello" +stuName;
 stuName+="!!!!";
 }
 void disp() throws Exception
 func();
 System.out.println(stuName);
 public static void main(String[] args) {
 try
 {
 student student = new student();
 student.disp();
 catch (Exception e) {
 System.out.println("CatchBlock");
 }}}
Ans Jacklin--HelloJacklin--!!!!
Option D
2. Predict the output of the foll
public class Greeter{
 public static void main(String[] args) throws Exception{
 try
```

```
System.out.println("Greeting"+ ""+args[0]);
 }catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Sam");
 }
 }
}
Ans: Option C Sam
3. Predict the output of the below code.
public class TestDemo{
 public static void main(String[] args) {
 for(int a=0;a<6;++a)</pre>
 try {
 if(a%3==0)
 throw new Exception("Except1");
 try {
 if(a%3==1)
 throw new Exception("Except2");
 System.out.println(a);
 }catch (Exception inside) {
 a +=2;
 }finally {
 ++a;
 }catch (Exception outside) {
 a+=3;
 }finally {
 ++a;
 }
 }
 }
Ans: Option A: 5
```

5. Which of the following exceptions are ignored during compile time (choose any 2 option)

Option A and C
ArrayIndexOutoFBoundException
NullPointerException

Section 4

1. Identify the outcome of the given code snippet

```
public class Demo{

public static void main(String[] args) {
  int [] arrVar = {11,22,33,44,55,66,77,88,99,109};
  int position =3;
  int value =7;
  for(int i= arrVar.length-1;i>position;i--) {
 arrVar[i]= arrVar[i-1];
 }
 arrVar[position]= value;
 System.out.println("New Array"+ Arrays.toString(arrVar));
}

Ans:
Option D New Array[11, 22, 33, 7, 44, 55, 66, 77, 88, 99]
```

- 2. Which of the following are true about enums in Java? (Choose 3 correct)
 - I. enums can implement any other interface in java
 - II. an instance of enum can be created outside of enum itself

- III. enum cant extend any other class except the abstract base class java.lang.enum
- IV. enum can be used to implement singleton design pattern

Ans Options i, iii & iv

```
3. Predict the output of the below
 public static void main(String[] args) {
 String name1 ="Java";
 String name2 = "Java";
 System.out.println(name1==name2);
 System.out.println(name1.equals(name2));
Ans Option A: True True
4. Given
public class App{
public static void main(String[] args) {
 String s1 = new String ("smart");
 String s2 =s1;
 if(s1==s2) {
 System.out.println("==smart");
 if (s1.equals(s2)) {
 System.out.println("equals smart");
 }
}
Ans Option B
==smart
equals smart
```

Section 5

```
1.What will happen when the following code is executed?( Output - not sure)
public class TestDemo{

 public static void main(String[] args){
 List list1=new ArrayList<>();
 list1.add("1");
 list1.add("2");
 list1.add(1,"3"); //Line1
 List list2=new LinkedList<>(list1);//Line2
 list1.addAll(list2); //Line3
 list2=list1.subList(2,6);//Line4
 list2.clear();
 System.out.print(list1+ "");
 }
}
```

Ans: [1, 3] (answer not in option)

 Which among the following option are correct with respect to HashMap Override boolean equals(Object o) Override toString() Override int hashCode() Override String hashCode()

Ans – option a - Override boolean equals(Object o)

3. Identify the incorrect statement as per the collection Framework hierarchy?

Ans D: LinkedHashSet Implements HashSet

4. What is the result of compiling and running this code snippet?

Ans-JOHN Annie JACKLINE

5. Predict the output of the below code snippet?

```
import java.util.ArrayList;
import java.util.List;
public class sam1 {
 public static void main (String[] args){
 List<String> list = new ArrayList();
 list.add(0,"A");
 list.add(1,"B");
 list.add(1,"C");
 for (Object object:list){
 System.out.print(" " + object);
 }
 }
}
Ans --- A C B
Section 6:
1.What is true regarding the following code snippet
public interface StaticInterface {
 static void staticMethod()
 System.out.println("Inside interface");
}
public class StaticInterfaceImpl implements StaticInterface {
 public void staticMethod()
 System.out.println("Inside class");
public class StaticDemo {
 public static void main(String[] args)
 new StaticInterfaceImpl().staticMethod();
```

```
}
Ans: Option D. code will print "inside class" on execution
2. Which out of the following are true in regard to interfaces in Java
 a. An interface can contain default and static method with defined
 bodies
 b. An object can be created of an interface
 c. Multiple inheritance is allowed in interface
 d. Multi level inheritance is not possible in interface
 Ans Option A and C
3. Default format of LocalDate is
 Ans Option Byyyy.mm.dd
4. Given
interface Greeting{
 default void greet() {
 System.out.println("In Greet interface");
 }
class GreetingDef implements Greeting{
 public void greet() {
 System.out.println("In GreetingDef class");
 }
}
public class App {
 public static void main(String str []){
 Greeting obj = new GreetingDef();
 obj.greet();
 }
 }
Ans:Option B- In GreetingDef class
```

5. The below code will generate compilation error. Select the possible options to avoid it(Choose 2) $\,$

public interface Insurance{

}

- a. Static method of an interface can only be accessed using interfaces name
- b. Static method should always be public
- c. Static method cannot be invoked inside the non static method
- d. Policy() method of interface has to be accessed using interface name

Ans option A & D

Section 7:

1. What is Magic Number in java in the context of java programming best practices?

Ans - A direct usage of number in the code.

2. Given

```
public class Employee {
 private int empld;
 private String empName;
 private String designation;
 private transient String dob;
}
Analyze the given code and identify the suitable comments from the below option.
Ans:
 (i)
 Fields in non-serializable classes should not be 'transient'
 (ii)
 Make the Employee class as serializable
 3. From the below options identify the methods and constructors in Throwable that
 support checked exception?
 (i)
 Throwable getCause()
 Throwable initCause(Throwable)
 (iii) Throwable (String, Throwable)
 Throwable (Throwable)
 (iv)
Ans - (i), (iii), (iv)
 4. Identify the valid code needs to be inserted in line5, assume the code is
 running in
import java.util.Random;
public class Emp {
 private static String id;
 private Random random = new Random();
 public Emp(){
 //line5 if(id==null){
 id = "ACC1101" + Math.abs(random.nextInt());
 }
 }
 public String getId(){
 return id;
 }
 }
Ans - if(id==null){
 5. Select the valid code fragment according to Java coding standard?
```

(i)

public void draw(String s){
 if(s.equals("Square")){

```
drawSquare();
}

(ii) public void draw(String s){
 if("Square".equals(s)){
 drawSquare();
 }
}
```

Ans: Both (i) and (ii) are valid.

Section 8:

1. Which among the following comes under Creational Design pattern?

Ans: Singleton Design Pattern

- 2. Which of the statements are true about design patterns?
 - i. There are only three design patterns defined for Java
 - ii. We can use each design pattern only once per application
 - iii. Design patterns are conceptual reusable solutions

Ans: Statement i,ii,iii

3. What changes need to be made In the following code to make the singleton pattern correct? (choose 2)

```
public class Employee1 {
 public static Employee1 employeeInstance;
 private Employee1(){}
 public static Employee1 getEmployee()
 {
 if (employeeInstance==null){
 employeeInstance = new Employee1();
 }
 return employeeInstance;
 }
}
```

Δns.

Option A &D

A. None the singleton pattern is properly implemented

D. Change the access modifier of employeeinstance from public to private

Section 9:

1. Given

```
//Assume all the required imports are added
import java.util.ArrayList;
import org.junit.Before;
import org.junit.Test;
public class Demo4 {
 static int a = 10;
 static ArrayList b = new ArrayList();
 @Before
 public void inint(){
 a = 15;
 <u>b</u>.add(<u>a</u>);
 }
 @Test
 public void test(){
 a=a+20;
 System.out.print(a);
 System.out.println(b);
 }
 @Test
 public void test1(){
 a=a+30;
 System.out.print(a);
 System.out.println(b);
 }
 }
 Predict the output?
Ans -
35[15]
```

2. Which of the following annotation must be used in a test class to run same test again and again

Ans: @Test

45[15, 15]

```
public void beforeTest2(){
 System.out.println("in before test1");
 @Test
 public void test(){
 String a = "123";
 Assert.assertSame("123",a);
 }
 }
Test Passed as they point the same object and prints the below in console
in before test1
in before test2
ThJava Question
 1. Which of the following is not pre defined annotation in Java?
 @Deprecated
 @Overriden
 @SafeVarags
 @FunctionInterface
 Ans: Option B(@Overriden)
 public class TestString3{
 Public static void main(String[] args){
 //insert code here//Line3
 System.out.println(s)
 }
 Which of the below code fragment when inserted independently at line3 generate output as
 498
 Ans Option B
 StringBuffer s = new StringBuffer("123456789").s.delete(0,3).replace(1,3,"98").delete(3,8);
 3. Predict output of this
 public static void main(String[] args) {
 String Value1= "Hello";
```

Ans:

```
String Value2= new String ("Hello");
System.out.println(Value1.equals(Value2)+""+(Value1==Value2));
String Value3= Value2.intern();
System.out.println((Value1==Value3)+""+(Value1.equals(Value3)));
}
```

Ans truefalse Truetrue

66. Which of the following statements are true if a duplicate element obj T is added to a HashSet?

- a) The element obj T is not added and add() method returns false
- b) The element obj T is added successfully
- c) An exception occurs during runtime
- d) An exception occurs during compile time
- . which of the following is incorrect regarding interfaces in Java SE8 a.all the methods are public, abstract by default b.all the variables are public by default c.methods can have implementation d.its possible to hold static method
 - a) a and b
 - b) b and c
 - c) a,b and c
 - d) a only

Which of the below are NOT good practices for creating objects?

- a) Lazy initialization of objects
- b) Creating String literals instead of String objects
- c) Creating Wrapper objects instead of primitives
- d) invoking static factory methods for immutable classes

Which of the below statement indicate the need to use the factory pattern?

- a) we have two classes that do the same thing
- b) we only want one instance of the object to exist
- c) we want to build a chain of objects
- d) we don't want the caller to depend on a specific implementations

```
4.What is the output when the below code is compiled and executed
Package exceptions;
Public class Demo
public static void main(String[] args) {
 try
 return;
 finally
 {
 System.out.println("Finally");
 }
 }
Ans: Option A:(Finally)
What is the output of the below code snippet
enum Customer
private CUSTID
public CUSTNAME
protected ADDRESS
}
Ans: D Compilation Fails
(Explanation: Enum cannot have any modifiers. They are public, static and final by default)
What is the output of the below code
package javaBasics;
public class student {
 String stuName="Jackin";
 void display()
 {
 try
 {
 stuName+="John";
 func();
```

catch (Exception e) {

```
}
 }
 void func() throws Exception{
 try
 {
 stuName+="...";
 method();
 catch (Exception e) {
 throw new Exception();
 }
 finally
 {
 stuName+="!!!!!";
 stuName+="hello";
 void method() throws Exception
 {
 throw new Exception();
 }
 void disp()
 System.out.println(stuName);
 }
 public static void main(String[] args) {
 try
 {
 student student = new student();
 student.display();
 student.disp();
 }
 catch (Exception e) {
 System.out.println("CatchBlock");
 }
 Ans Option D (JackinJohn.....!!!!!!GoodName)
What will be the output of the following code
public class Test{
 public void method()
 for(int i=0;i<3;i++) {</pre>
 System.out.println(i);
 System.out.println(i);
```

stuName+="GoodName";

```
}
Ans: C. Compilation Fails
What is the result of attempting to compile and run this program
public class Customer{
 public static void main(String [] args)
 Float f1= new Float(67.65f);
 Float f2= new Float(36.45f);
 if(f1>f2)
 {
 System.out.println("f1 is bigger than f2");
 }
 else
 {
 System.out.println("f1 is not bigger than f2");
 }
 }
 }
Ans : Option A (f1 is bigger than f2)
What is the result of the following code snippet when compiled
public class Employee {
 int employeeid;
 double getEmployeeid()
 {
 System.out.println("Employee Id");
 return employeeid;
 }
}
Ans A: The code will not be complied as there is no main method
Given Enum definition and java class
enum Day{
```

```
SUNDAY(1), MONDAY(2), TUESDAY(3), WEDNESDAY(4), THURSDAY(5),
FRIDAY(6) ,SATURDAY(7) ;
 private int value;
 private Day(int value)
 {
 this.value =value;
 }
 public int getValue()
 {
 return this.value;
 }
}
public class Employee {
 public static void main(String[] args)
 {
 for (Day day: Day.values()) {
 //Line1
 System.out.print(day.toString()+"-");
 //System.out.print(day.name()+"-");
 }
 }
}
What should be [placed in line 1 to get the output as
SUNDAY-MONDAY-TUESDAY-WEDNESDAY-THURSDAY-FRIDAY-SATURDAY-
Choose one or more options
Ans : A and C
 System.out.print(day.toString()+"-");
 System.out.print(day.name()+"-");
What will be the output of the following code
 public void method(){
 for(int i=0;i<3;i++){</pre>
 System.out.print(i);
 System.out.print(<u>i</u>);
 }
```

Ans: C. Compilation fails

which of the below exceptions are mostly thrown by JVM in a Java application?(Choose all that apply) means runtime exception

- a) ClassCastException
- b) IllegalStateException
- c) NumberFormatException
- d) IllegalArgumentException
- e) ExcdeptionInitializerError

Checked Exceptions are Compile time exceptions

Unchecked Exceptions are runtime exceptions

```
//Check Tutorial
```

What's the output of the following code

```
public class Demo {
 void main(){
 System.out.println("JAVA");
 }
 static void main(String args){
 System.out.println("Spring");
 }
 public static void main(String[]args){
 System.out.println("Hibernate");
 }
 void main(Object[] args){
 System.out.println("Apache Camel");
 }
}
```

Ans Option A: Hibernate

Given the below code snippet, predict the correct option

```
public class Operator {
public static void main(String[] args){
 float val1=5.3f;
 float val2=2.3f;
 float result= val1 %val2;
 System.out.println(result);
```

```
}
}
Ans: Option A Code compiles, runs and produces the output 0.7000003
What is the output for the below code
public class Employee {
 public final void show(){
 System.out.println("show() inside Employee");
 }
 }
}
public class Dem011 {
 public static void main(String[] args) {
 Employee employee = new unit();
 new unit().show1();
 }
}
final class unit extends Employee {
 public void show1() {
 final int x=100;
 System.out.println("show() inside Unit");
 System.out.println(x);
}
Ans:Option D.
show() inside Unit
<mark>100</mark>
What is the output when we execute the below code
public class Dem011 {
 static class Customer {
```

```
public void go() {
 System.out.println("Inside Customer");
}
}
static class Account extends Customer {
 public void go() {
 System.out.println("Inside Account");
}
static class Branch extends Customer {
 @Override public void go() {
 System.out.println("Inside Branch");
}
}
public static void main(String[] args) {
 Customer customer = new Account();
 Branch branch = (Branch) customer;
 branch.go();
}
}
```

Ans Option5: An exception is thrown at runtime because (Branch)Customer is incorrect

Ans

```
Registration for Hockey.
Registration for Kho-Kho.
132
102
36
```

1. What is the output of the following code?

```
Class Employee {
 Void disp(char c){
 System.out.print("Employee name starts with: "+c+".");
 System.out.print("His experience is: 11 years.");
}
Class Main extends Employee {
 Void disp(Char c) {
 Super.disp(c);
 System.out.print("Another employee name also starts with: "+c+".");
 new Employee().disp("D");
 disp(7);
}
String disp (int c) {
 System.out.print("His experience is :"+c+");
 return "Bye";
}
Public class Demo11 {
 Public static void main (String a[]){
 Employee emp = new Main();
 emp.disp("S");
}
}
```

1. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is: 11 years. His experience is: 7.

- 2. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. His experience is 7 years
- 3. Employee name starts with: S. His experience is: 11 years. Another employee name also starts with: S. Employee name starts with: D. His experience is
- 4. Employee name starts with : S. His experience is : 11 years. Another employee name also starts with : S.

```
Predict the output of below code
```

```
public class Test {
 public static void main (String a[]){
 System.out.print("Implementing type Casting");
 Dog d = new Dog();
 BullDog bd = (BullDog) d;
 bd.show();
 }
 }
 class Dog{
 void show(){
 System.out.print("Dog");
 }
 class Cat{
 void show(){
 System.out.print("Cat");
 class BullDog extends Dog{
 void show(){
 System.out.print("BullDog");
 }
```

Ans tricky as runtime error and Implementing type casting also comes. But I guess more appropriate is runtime error

RUNTIME ERROR: java.lang. ClassCastException

Implementing type CastingException in thread "main" java.lang.ClassCastException:
 certificationJava.Dog cannot be cast to certificationJava.BullDog at
 certificationJava.Dem011.main(Dem011.java:9)

Which code fragment can be inserted at Line 26 to display the output as "Inside catch(RuntimeException) finally end"?

```
public class Dem011 {
 public static void main (String a[]){
 {
 try
 method();
 System.out.print("Inside try");
 catch (RuntimeException ex)
 System.out.print("Inside catch(RuntimeException)");
 catch (Exception ex1)
 System.out.print("Inside catch(Exception)");
 finally
 System.out.print("finally");
 System.out.print("end");
 public static void method()
 //Line 26
 }
```

Ans: Option A

throw new RuntimeException();

Predict the output of the foll

```
Square.java
final class Square {
 private double length, breadth;
 Square(double length, double breadth) {
 this.length= length;
 this.breadth= breadth;
 }
 Square(Square square){
 System.out.println("Copy Constructor Invoked");
 length =square.length;
 breadth= square.breadth;
 public String toString() {
 return "(" + length +"+"+breadth+")";
}
}
Main.java
class Main{
 public static void main(String args[]){
 Square square1= new Square(110,115);
 Square square2= new Square(square1);
 System.out.println(square2);
}
}
Ans: Option A
Copy Constructor Invoked
(110.0+115.0)
```

```
Which Line fragment can be inserted in Line 1 will help to get the output as 110231(choose all apply)
package certificationJava;
public class InnerClassDemo {
 private int bookid=110;
 class Book
 private int bookid=231;
 private int getBookid()
 return bookid;
 public void main (String [] args)
 Book book = new Book();
 System.out.println(book.getBookid());
 }
 }
 private int getBookid() {
 return bookid;
 //Line1
 }
}
```

Ans: Option 2 and Option 4

```
InnerClassDemo innerClassDemo = new InnerClassDemo();
InnerClassDemo.Book book = innerClassDemo.new Book();
```

```
System.out.printf("%d",innerClassDemo.getBookid());
 book.main(args);
and
 InnerClassDemo innerClassDemo = new InnerClassDemo();
 Book book = innerClassDemo.new Book();
 System.out.printf("%d",innerClassDemo.getBookid());
 book.main(args);
Which of the below option fails at Line 7(choose all that apply)
Employee.java
public class Employee {
static final int empid =1101;
}
SuperDemo.class
class Unit extends Employee{
 int empid =1102;
 void display()
 {
 //Line7
 class SuperDemo {
 public static void main(String [] args)
 Unit unit = new Unit();
 unit.display();
 }
}
```

Options

```
i. System.out.println("Maximum Speed"+super.empid);
ii. System.out.println("Maximum Speed"+ new Employee().empid);
iii. Employee emp1 = new Employee();
 System.out.println("Maximum Speed"+ new Unit().empid);
iv. System.out.println("Maximum Speed"+ Employee.empid);
```

All 4 options works fine. Not sure if question is wrong or what

Given

The below code fragment can be inserted at Line 1 and Line 2. What will be the output?

```
ConstructorDemo1 constructorDemo1=new ConstructorDemo1(1101, "Jacklin");
ConstructorDemo1 constructorDemo2=new ConstructorDemo1(1102, "John", 25);
 class ConstructorDemo1 {
 private int id;
 private final String name;
 static final int age=22;
 ConstructorDemo1(int i,String n){
 id=i;
 name=n;
 }
 ConstructorDemo1(int i,String n,int a){
 id=i;
 name=n;
 void display(){
 System.out.println(id+" " +name+" "+age);
 public static void main(String args[]){
 //Line1
 //Line2
 constructorDemo1.display();
 constructorDemo2.display();
 }
```

```
}
```

Ans Option B

```
1101 Jacklin 22
1102 John 22
```

```
Predict the output of the below code
public class InnerClassDemo {
```

```
InnerClassDemo()
{
 System.out.print("InnerClassDemo Constructor");
}

Demo.java
class Demo {

 Demo()
 {
 System.out.println("Demo Constructor");
 }
 public void disp()
 {
 System.out.print("Simple Class");
 }
}
```

```
public static void main(String[] args)
{
 InnerClassDemo innerClassDemo=new InnerClassDemo();
 innerClassDemo.createDemo();
}
 void createDemo()
 {
 (new Demo() {}).disp();
 }
}
```

Ans : Option A : Compilation fails

```
Predict the output

class Main{
 public void display(int i) {
 System.out.println("Inside First");
 }
 public void method(int i,int j) {
 System.out.println("Inside Second");
 }
 public void method(int... k) {
 System.out.println("Inside Third");
 }
 public static void main(String args[]){
 new Main().method(110);
 }
}
```

```
new Main().method(110,210);
new Main().method(110,210,310);//Line1
new Main().method(110110,210,310,410);//Line2
}
```

Ans:

Inside Third Inside Second Inside Third Inside Third

Predict the output

```
public class Book {
 int bookid = 2356;
}

public class Book1 extends Book{
 int bookid = 1167;
}

public class Book2 extends Book1
{
 int bookid = 2378;
 void display()
```

Ans: A. Compilation Fails because of an error in Line10

When the following code is inserted in Line 6. Whats the output

```
Apple apple = (Apple)typeCastDemo;

class Apple {
}

public class TypeCastDemo {
 public static void main(String[] args)
 {
 TypeCastDemo typeCastDemo = new TypeCastDemo();
}
```

```
//Line6
}

Ans Option C.
Compilation fails as typecast cant be done from TypecastDemo to Apple
```

What code fragment can be inserted at Line3 to enable the code to print188.22 ${\bf enum} \ {\bf Fruits} \{$

APPLE, MANGO, STRAWBERRY,

```
LICHI;
 double claculate(double a, double b) {
 switch(this) {
 case APPLE:
 return a+b;
 case MANGO:
 return a-b;
 case STRAWBERRY:
 return a*b;
 case LICHI:
 return a/b;
 default :
 throw new AssertionError("Unknown input"+this);
 }
 }
}
public class EnumDemo {
 public static void main(String[] args)
 {
 //Line3
 }
}
Ans: Option A
double res = Fruits.MANGO.claculate(298, 109.78);
```

```
public class Parent {
 void message()
 System.out.println("Inside parent class");
public class Derived extends Parent{
 void message()
 System.out.println("Inside derived class");
 void display()
 {
 message();
 super.message(); //Line1
}
class SuperDemo {
 public static void main(String [] args)
 {
 Derived derived=new Derived();
 derived.display(); //Line2
 }
}
Ans: Option D.
Inside derived class
Inside parent class
```

```
What is the result of attempting to compile and run this program
public class Bank extends Exception{
}
public class Customer extends Bank {
}
public class ExceptionDemo {
 public static void main(String args[]) {
 try
 {
 throw new Customer();
 catch (Bank bank) {
 System.out.println("Bank catch Block");
 }
 catch(Customer customer) {
 System.out.println("Customer catch Block");
 }
 }
 }
Ans : Option C. Compilation error because Customer class exception is not throwable.
Whats the output of the following
public class Demo extends Book {
 int bookid =4567;
 public int getValue() {
 return bookid;
 }
public void call() {
 System.out.println(getValue());
 System.out.println(super.getValue());
```

}

```
public static void main(String args[]){
 Book book = new Book();
 book.call();//Line3
 super.call();//Line4

}
Book.java

public class Book {
 int bookid = 17897;

 public int getValue() {
 return bookid;
 }
}
```

Ans: Option D. Compilation fails because of an error in line 3 and line 4

What is the output of the following code?
 Package exceptions;
 Import java.io*;

```
Public class ExceptionDemo{
 Static class Car implements AutoCloserable{
 Public void close(){
 System.out.print("Automatic Door Close");
}
Static class carWindow implements Closerable{
  Public void close(){
 System.out.print("CarWindow");
 throw new RuntimeException();
}
}
Public static void main(String[] args){
  Try(Car car=new Car();
 CarWindow carWindow=new CarWindow()){
 System.out.print("Inside try block");}
}
Catch(Exception e){
 System.out.print("Inside catch block");
}
```

```
Finally{
  System.out.print("finally");
}
}
}
```

- a. Automatic Door close CarWindow Inside try block inside catch blockfinally
- b. Automatic Door Close CarWindow Inside catch blockfinally
- c. Inside try blockCarWindowAutomatic Door CloseInside catch blockfinally
- d. An exception is thrown at run time
- e. Compilation fails

CarWindow carWindow=new CarWindow();

```
Ans: c. Inside try blockCarWindowAutomatic Door CloseInside catch blockfinally
60. Given:
Public class ExceptionDemo1{
Static class Car implements AutoCloseable{
Public void close(){
System.out.print("Car door close");
Throw new RuntimeException();
}
}
Static class CarWindow implements Closeable{
Public void close(){
System.out.println("Car window close");
Throw new RuntimeException()
}
Public static void main(String[] args){
Try{
 //Line 1
}
Catch(Exception e){
System.out.println("Catch exception");
Finally{
System.out.print(""finally");
}
Which of the below code can be inserted at Line1 to display THE OUTPUT AS "try block finally" (Choose
all that apply)
A)Car car=new Car();
```

```
System.out.print("try block");

B)Car car=new Car();
System.out.print("try block");

C)Car car=new CarWindow())
System.out.print("try block");

D)system.out.print("try block")
```

. Which two statements are true for a two-dimensional array?

A.It is implemented as an array of the specified element type

B.Using a row by column convention, each row of a two-dimensional array must be of same size

C.At declaration time, the number of elements of the array in each dimension must be specified

D.All the methods of the class Object may be invoked on the two-dimensional arrary

- a) Option (A) and (B)
- b) Option (A) and (B)
- c) Option (B) and(C)
- d) Option (C) and (D)

Which of the below code fragment needs to be inserted at Line12 to display the output as 15.

```
data++;
 }
 }
 }
 void display()
 System.out.println(data);
 public static void main(String[] args) throws Exception
 ExceptionInClass exceptionInClass = new
ExceptionInClass();
 exceptionInClass.calculate();
 exceptionInClass.display();
 }
 }
Ans: None of the above. If not write answer as option A
What is the output when the below code is compiled and executed?
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class Demo1{
 public static void main(String[] args) {
 ("x*y");
 Matcher match=pattern.matcher("y");
 Boolean boolean1=match.matches();
 System.out.println(boolean1);
 }
}
Ans: Option A True
Output of below code is
class Light{
 Boolean isOn;
 void turnOn(){
 isOn=true;
 }
 void turnoff(){
 isOn=false;
 }
 }
```

```
class LightDemo{
public static void main(String[]args){
 Light light1=new Light();
 Light light2=new Light();
 light1.turnOn();
 System.out.println("light1 is on");
 light1.turnoff();
 System.out.println(light1.isOn);
 System.out.println(light2.isOn);
 }
}
```

Ans: True

False

Null

What will be the output of the code given below?

```
public class ABC{

 public static void main(String[]args){
 Boolean flag=false;
 if (flag = true){
 System.out.println("true");}
 if (flag = false)
 {
 System.out.println("false");
 }}}
```

Ans Option A. True

What will be the output of the following code

```
}
Ans: C. Compilation Fails
What error do we get when we compile the below code
 public class Main{
 static int[] x;
 static{
 x[0]=102;
 public static void main(String[]args){
 System.out.println(x);
 }
Ans java.lang.ExceptionInInitializerError
What is the output for the below code
 public class VarArgsDemo{
 static void func(int...x)
 System.out.println("Number of arguments "+x.length);
 for(int i:x)
 System.out.print(i+"");
 System.out.println();
 void func(int a)
 //Line1
 System.out.println("one"); }
 public static void main(String[]args){
 new VarArgsDemo().func(150);
 func(11, 12, 13, 14);
 func(); }
Ans:Option B
Number of arguments 4
11121314
Number of arguments 0
How many objects are eligible for garbage collection after executing line8.
public class Employee {
 double salary;
 public static void main(String[]args){
```

```
Employee employee1=null;
Employee employee2=null;
employee1= new Employee();
employee2= new Employee();
employee1= new Employee();
Employee employee3=null;
employee1= employee3=null; //Line8
System.out.println("Hello World");
}
```

Ans :3 objects

Which statements are true about the following code snippet?(choose all that apply)

```
Public class Developer{}
Public class Employee{
Public String empName;
}

Public class Tester extends Employee{
Public Developer developer;
}
```

Public class Testing extends Tester{}

- a. Testing has a empName
- b. Testing has a Developer
- c. Testing is a Developer
- d. Testing is a Employee
- e. Tester is a Testing
- f. Employee has a Developer

Ans : d & a

Observe the below code snippet:

Which of the following statement is true?(choose all that apply)

- a. The code will be compiled without any changes
- b. The code will be compiled only if the below code is added to the Tree class Public Tree() {super("Plant");}
- c. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {Tree(); }
- d. The code will be compiled only if the below code is added to the BasePlant class Public BasePlant() {this("Plant"); }

Ans: b&d

```
Predict the output
Apple.java
public class Apple {
 public void color(){
 System.out.println("Red");
 }
}
Mango. Java
public class Mango extends Apple{
 @Override
 public void color(){
 System.out.println("Yellow");
 public static void main(String[]args){
 Apple apple=new Mango(); //Line1
 apple.color();//Line2
 }
}
Ans: Yellow
Given:
 public interface interfaceDemo{
 //Line1
 }
 Select the suitable code fragment can be inserted at Line1(choose all that apply)
 a. void display(int x);
 b. void display(int x) {}
 c. public static void display(int x){}
 d. default void display(int x);
 e. public interface Demo{}
Ans: a,c and e
```

```
Analyze the code and select the suitable outcome
```

```
class Apple {
 private Apple() {
 System.out.println("Apple constructor");
 }
 void display(){
 System.out.println("Apple constructor");
 }
}

public class Main {
 public static void main(String[]args){
 Apple apple=new Apple(); //Line2
 apple.display();
 }
}
```

Ans: Option D: Unresolved compilation problem: The constructor Apple() is not visible

```
Output of the below code
public class Demo {
 static int x=232;
 int y=135;
 public void display(){
 System.out.print("Inside Demo");}
 public static void staticMethod(){
 System.out.print(x); //Line 8
 public static void main(String[]args)
 Demo.staticMethod();//Line 13
 Demo demo=new Demo();
 demo.staticMethod(); //Line15
 staticMethod();
 demo.display(); //Line 16
 }
}
Ans : Option B
232232232Inside Demo
Check line13. If its not Demo. staticMethod(); then answer will be 232232Inside Demo
Output of the below code
public class Demo {
 public static void main(String[] args){
 throw <u>110</u>;
 }
 catch(int ex){
 System.out.println("Caught Exception" + ex);
 }
```

} Ans: Compilation Fails Predict the output of the below public class TestDemo { public static void main(String[] args){ int sum, a=10, b=10; try{ System.out.println(sum=a/b); return; //Line 1 } catch(ArithmeticException | Exception e){ //Line2 System.out.println(e.getMessage()); }finally{ System.out.println("in finally"); } } Ans: Compilation fails because of the error in Line2 What are the different types of memory areas used by JVM(choose two)?

1.Class

2.Heap

3.Stack

4.Queue

JVM in java is a

- 1.Debugger
- 2.Assembler
- 3.compiler
- 4.Interpreter
- 132. What is magic number in java in the context of java programming best practices?
- 1.A number which gets printed on the console
- 2. A direct usage of the number int the code
- 3.A number which magically disappears from the code

Ans: Compilation fails because of an error in Line 8

3. Given:

```
private int empld;
private int salary;
public abstract void display();
public void setValues(int empId, int salary){
this.empld = empld;
this.salary = salary;
}
Which of the following classes provide the right representation of the child class of Employee class?
 1) public abstract class Child extends Employee {
 private int z;
 }
 2) public class Child implements Employee {
 private int z;
 }
 3) public class Child extends Employee {
 private int z;
 public void display();
 }
 4) public class Child extends Employee {
 private int z;
 public void display() {
 /* code here */
 }}
Ans: 4) public class Child extends Employee {
 private int z;
 public void display() {
 /* code here */
 }}
4. Given an abstract Class Customer as below:
 public abstract class Customer
 {
```

public abstract class Employee {

```
public abstract String getCustomerType();
Select a Valid implementation of getCustomer Type method in another class, from the below options:
 1) abstract class C1 extends Customer{
 public string getCustomer Type()
 { return "Premium";
 }
 }
 2) Customer customer = new Customer(){
 public String getCustomerType()
 { return "Premium";
 }
 }
 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
 }
 4) new Customer(){
 public String getCustomerType()
 { return "Premium";
 }
 }
Ans: 3) class C1 extends Customer{
 public String getCustomerType()
 { return "Premium";
 }
 }
Output of the following
class Customer{
int customerId = 11201;
Customer() {
 customerId = 11240;
}
```

```
class Main {
public static void main(String args[]){
 Customer customer = new Customer();
 System.out.println(customer.customerId);
}
```

Ans: Option B 11240

Code to be written to get the output as below

False

Simple

Demo

For

Regular

Expressions

Using

Pattern

Matching

Ans: Option 1

What is the result of attempting to complete and run this program?

```
public class Demo {
 public static void main(String[] args){
 String c="a";//Line 3
 switch(c) {
 //Line4
 case 65 ://Line5
 System.out.println("One");
 break;
 case"a"://Line6
 System.out.println("two");
 case 3://line 10
 System.out.println("three");
 break;
 }
}
```

}Ans:D Computation fails because of an error in Line 5 and Line 10

Select all possible options that are valid among the following Enums can be defined inside_____

- a) An interface
- <mark>b) A class</mark>

{Multiple choice question}

- c) A static Context
- d) A method

Which code fragment can be inserted at Line 1 to enable the code to print as "Number of Days =25" class Demo {

```
public static void main(String[] args)
 {
 int monthValue=2;
 int yearValue=4000;
 int numberOfDays=10;
 switch(monthValue) {
 case 1: case 3: case 5:
 case 7: case 8: case 10:
 case <u>12</u>;
 numberOfDays=31;
 break;
 case 4: case 6:
 case 9: case 11:
 numberOfDays=28;
 break;
 case 2:
 //Line1
 numberOfDays=25;
 <u>else</u>
 numberOfDays=28;
 break;
 default:
 System.out.println("Number of Days =" +numberOfDays);
 }
 }
Ans: Option not clear. Either one can come. Make sure assignment operator is there(= =)
if((yearValue% 4 ==0) &&
 (yearValue% 100==0)
 ||(yearValue% 400==0))
0r
if((yearValue% 4 ==0) ||
 (yearValue% 100==0)
 (yearValue% 400==0))
```

- 81. Identify which of the following class breaks its input into tokens using a whitespace pattern?
 - a. InputStreamReader
 - b. Console

- c. Scanner
- d. Buffered Reader
- e. DataInputStream

What is the output when below code is compiled and executed.

Ans : Option C (if pattern.compile and pattern.spilt don't have dot means then compilation error)

C)one two three four five

What is the output of the below code

```
package certificationJava;

public class ABC {
 public static void main(String args[]){
 Boolean flag=false;
 if(flag=true){
 System.out.println("true");
 }
 if(flag==false){
 System.out.println("false");
 }
 }
}
```

Which is the correct code fragment to be inserted at Line 1to execute the code to print count starts from 111,112,113....

```
public class Demo2 {
```

Ans: Option A. True

```
public static void main(String[] args){
 int[]X={111,112,113,114,115,116,117,118,119,110};
 //Line1
 System.out.println("count is"+i);
 }
}
Ans: Option B
for(int i:X){
Predict the output of the below
public class Calculator {
 int a=123;
 int b=200;
 public void display(){
 System.out.println("a"+a+"b"+b+"");
 }}
public class CalculatorDemo {
public static void main(String[] args)
{
 Calculator calculator1=new Calculator();//Line1
 Calculator calculator2= Calculator1//Line2
 calculator1.a+=1;
 calculator1.b+=1;
 System.out.println("calculator1 values");
 calculator1.display();
 System.out.println("calculator2 values");
 calculator2.display();
} }
Ans : D. Compilation fails because of error in Line2
Output of the following
class Demo{
 public static void main(String[] args){
 int i1=0;
 int[] j={11,111,14,19,116,215}; //line4
 for (int <u>i1</u>:j) //line5
 System.out.printf("%d",i1);
```

Ans :Option C: compilation fail because of an error in line5

```
Output of the following
abstract class Customer {
 public int custId;
 Customer()
 custId=23456;
 abstract public void setId();
 abstract final public void getid();//Line11
 class Demo extends Customer{
 public void setId(int custId)
 this.custId=custId;
 final public void getid()//Line9
 System.out.println("Customerid"+custId);
 public static void main(String[] args)
 Demo demo=new Demo();
 demo.setId(1102);
 demo.getid();
 }}
Ans:
 a) compilation fails because of an error in Line9
 b) compilation fails because of an error in Line11
Output of the below code
public class Employee {
 public final void show(){
 System.out.println("show()inside Employee");
final class Unit extends Employee{
 public void show1(){
 //Line1
 final int x=100;
 System.out.println("show()inside Unit");
 System.out.println(x);
public class Demo11{
 public static void main(String[] args){
 Employee employee=new Unit();
 new Unit().show1();
 }
```

Ans:Option D show()inside Unit 100 Given Class Parent{ } Class Child extends Parent{ } Final class GrandChild extends Child{

Which of the following statement is not true about the above code?

- a) The above code represents the multi-level inheritance with the two level
- b) The GrandChild class can Access the protected and public members of the parent and child class
- c) Instance of parent class can accept the reference of the child class but not the reference of GrandChild class
- d) The GrandChild class can override the methods of both Parent class and Child class

In the below code snippet identify which of the following method compares the given values and return an int which tells lesser or greater

```
public class WrapperClassDemo {
 public static void main(String aa[])
 {
 int x=90;
 Integer i1=new Integer(x);
 int y=90;
 Integer i2=new Integer(y);

System.out.print(i1.compareTo(i2)+""+Integer.compare(i2,i1)+""+i1.equals(i2)+""+(i1==i2));
 }
}
```

- a) Compare()
- b) Equals()
- c) compareTo()
- d) ==

```
Output of the below code
public class TestDemo {
 public static void main(String[] args){
 Integer n1=new Integer(100);
 Integer n2=new Integer(100);
 Integer n3=127;
 Integer n4=127;
 Integer n5=128;
 Integer n6=128;
 int n7=129;
 int n8=129;
 System.out.print(n1==n2);
 System.out.print(n3==n4);
 System.out.print(n5==n6);
 System.out.print(n7==n8);
}
Ans A: falsetruefalsetrue
Output of the following
public static void main(String args[]) {
 TreeSet<String> treeset=new TreeSet<String>();
 treeset.add("first");
treeset.add("First");
 treeset.add("Second");
 System.out.println(treeset.ceiling("Fir"));
 }
Ans : Option C
First
If <String> not defined then compilation error comes
Output of the following
public class TestDemo {
```

```
public static void main(String[] args){
 ArrayList Strings=new ArrayList();
 Strings.add("aAaA");
 Strings.add("AaA");
 Strings.add("aAa");
 Strings.add("AAaa");
 Collections.sort(Strings);
 for(string:Strings){
 System.out.print(string);
 }}}
Ans: Option A Compilation Fails
Output of the following
public class person {
 private final String name;
 public person(String name){
 this.name=name;
 public String toString(){
 return name;
 }
}
import java.util.TreeSet;
public class Group extends TreeSet {
 public static void main(String[] args){
 Group g=new Group();
 g.add(new person("Hans"));
 g.add(new person("Jane"));
 g.add(new person("Hans"));
 System.out.println("Total"+g.size());
 public boolean add(Object o){
 System.out.println("Adding"+o);
 return super.add(o);
}
Ans: Option A
 a) Adding Hans
 An exception is thrown at the runtime(<u>java.lang.ClassCastException</u>)
Output of the following
public interface StaticInterface {
```

```
static void staticMethod()
 System.out.println("Inside interface");
}
public class StaticInterfaceImpl implements StaticInterface {
 public void staticMethod()
 System.out.println("Inside class");
public class StaticDemo {
 public static void main(String[] args)
 new StaticInterfaceImpl().staticMethod();
 }
Ans: Option D. code will print "inside class" on execution
Inside class
Output of the following
import java.time.LocalDate;
import java.time.format.DateTimeFormatter;
public class Formatting {
 public static void main(String[] args)
 LocalDate date=LocalDate.of(2016,11,13);
 DateTimeFormatter formatter= DateTimeFormatter.ofPattern("dd/MMM/YYYY");
 System.out.println(date.format(formatter));
}
Ans: Option D: 13/Nov/2016 will be printed
13/Nov/2016
Predict the output
public interface Interface1 {
```

```
default void method1()
 System.out.println("Inside default method");
}
public interface DefaultExtends extends Interface1{
 default void method1()
 System.out.println("Default method redefined");
}
public class InterfaceWithDefaultMethod implements DefaultExtends{
 public static void main(String[] args)
 {
 InterfaceWithDefaultMethod defaultExtend=new
InterfaceWithDefaultMethod();//Line4
 defaultExtend.method1();//Line5
}
Ans: Option B
Default method redefined
What happens when default keyword is removed from the below code snippet
public interface Interface1 {
 default void method1()
 System.out.println("Inside default method");
}
a.method cannot be overridden in the implementing classes
b.method can be overridden in the implementing classes
c.method cannot be given body in the interface
d.compilation error occurs
 a) a and b
 b) a,b and c
 c) c and d
 d) b and c
```

Select the valid code fragment according to java coding standard?

public void draw(String s){

```
if(s equals("Square"){
 drawSquare();
 }
 if(s.equals("Rectangle")){
 drawRectangle();
 }
}
2) public void draw(String s){
 if("Square".equals(s){
 drawSquare()
 }
 if("Rectangle".equals(s)){
 drawRectangle();
 }
 only option(1) is valid
 only option(2) is valid
 Both(1) and (2) are valid
 Both(1) and (2) are invalid
```

Whats the output of the below

```
public class Ex1 {
  public String formatiniput(String i) {
 if(i.trim().length()==9) {
 StringBuilder s1=new StringBuilder();
 s1=s1.insert(0,"+1(");
 s1=s1.insert(6,")");
 s1=s1.insert(10,"-");
 return s1.toString();
 }
 return null;
 }
 public static void main(String args[]) {
 Ex1 ob=new Ex1();
 String I;
 ob.formatInput(i);
 }
}
```

a) compilation fails at Line3

}

- b) Compilation fails at Line 6
- c) Null pointer exception will be thrown if the value of I is null

d) Compilation fails due to error in Line7

// I got below compilation error

Exception in thread "main" java.lang.Error: Unresolved compilation problem:

Consider the below code snippet
Locate locate=new Locate("da","DK");
NumberFormat numberFormat=NumberFormat.getInstance(locate);
String number=numberFormat.format(100,99);
system.out.println(number);

Here NumberFormat.getInstance() follows which design pattern?

- a) Factory method pattern
- b) Singleton pattern
- c) Abstract Factory pattern
- d) Builder pattern

Output of the following

```
public class TestDemo {
 static int a=0;
 static ArrayList b;

 @BeforeClass
 public static void beforeClass(){
 a=10;
 b=new ArrayList();
 }
 @BeforeMethod
 public void int1(){
 a=15;
 b.add(a);
 }
 @Test
 public void test(){
```

```
a=a+20;
 System.out.print(a);
 System.out.println(b);
 @Test
 public void test1(){
 a=a+30;
 System.out.print(a);
 System.out.print(b);
}
Predict the output?
 a) 35[15]
 45[15,15]
 b) 35[15]
 65[15,15]
 c) 35[15]
 45[15]
 d) 35[15]
 65[15]
 e) 35[15]
 65[30]
```

```
Ans: Option B
01232345
Output of the foll
public class Pet {
 public void displayName(){
 System.out.println("Inside Pet");
}
public class Dog extends Pet{
 public void displayName(){
 System.out.println("Inside Dog");
class Demo{
 public static void main(String[] args){
 Pet pet=new Dog();
 pet.displayName();
}
Ans Option D: Compilation Fails.
Output of the following
public class Hello {
 public static void main(String[] args){
 String s="How\"are\"you?";
 System.out.println(s);
 }
}
Ans: Option A
How"are"you?
Output of the following
public class WrapperClassDemo {
```

```
public static void main(String args[]) {
 Integer intWrapper=Integer.valueOf("12345");
 Integer intWrapper2=Integer.valueOf("11",2);
 Integer intWrapper3=Integer.valueOf("E",16);
 System.out.println(intWrapper+" "+intWrapper2+" "+intWrapper3);
}
Ans: Option C
12345 3 14
Predict the output of the following
public class Demo11{
 public static void main(String args[]) {
 Set numbers=new HashSet();
 numbers.add(new Integer(45));
 numbers.add(88);
 numbers.add(new Integer(77));
 numbers.add(null);
 numbers.add(789L);
 Iterator iterator=numbers.iterator();
 while(iterator.hasNext())
 System.out.print(iterator.next());
 }
}
Ans: Option F
nu11789884577
Which of the below code has to be inserted at Line1, to sort the keys in the props HashMap variable?
public class Demo11{
 public static void main(String args[]) {
 HashMap props=new HashMap<>();
 props.put("key45","some value");
 props.put("key12", "some other value");
props.put("key39", "yet another value");
 Set s=props.keySet();
 //Line1
 } }
```

Ans: Option B. Collections. sort(s);

Output of the following

```
public static Collection get(){
 Collection sorted=new LinkedList();
 sorted.add("B");
 sorted.add("C");
 sorted.add("A");
 return sorted;
 public static void main(String[] args){
 for(Object obj: get()){
  System.out.print(obj+".");
 }
}
Ans : Option B
B.C.A.
Output of the following
 public static void main(String[] args){
 TreeSet tset=new TreeSet();
 tset.add(new item());
 TreeSet b=tset;
 }
 }
```

Ans : Option A. Compilation Fails.

Which of the following code snippet can be inserted at line1 to display the output as

Ans: Option A and Option B

```
Apple apple=new Apple(76);
System.out.println(apple.getObject());
Apple appleObj=new Apple("Hello");
System.out.println(appleObj.getObject());
```

82. Refer the below code snippets and predict the outcome?

```
Public class RepeatingAnnotations{
 @Retention(RetentionPolicy.RUNTIME)
 public @interface Chocolates{
 Favourite[] value() default();
}
@Favourite("Diary Milk")
@Favourite("Kit Kat")
@Favourite("5 star")
@Favourite("Galaxy")
public interface Chocolate{
}
@Repeatable(value=Chocolates class)
Public @interface Favourite{
 String value();
}
Public static void main(String[] args){
 Favourite[] a=Chocolate class.getAnnotationsBy.Type(Favourite.class);
```

```
Chocolates chocolates=Chocolate class.getAnnotation(Chocolates.class); //Line5
for(Favourite favourite: chocolates value()){
 System.out.println(favourite.value()); } } }
a. Nothing will be displayed
b. null will be printed
c. Runtime exception will be thrown at Line 5
d. Dairy Milk
 Kit Kat
 5 Star
 Galaxy
Output for thje following
public class RepeatingAnnotations {
 @SuppressWarnings("all") //line1
 @SuppressWarnings("deprecation") //line2
 public void over()
 {
 new Date().setDate(00); }
 }
Ans: Option B.
```

Compilation will not be successful as @SuppressWarnings annotation is non-repeatable in nature

```
Output of the following
public class TestDemo {
 public static void main(String[] args){
 LocalDateTime date1=LocalDateTime.of(2017,Month.FEBRUARY,
11, 15, 30); //Line1
 LocalDateTime date2=LocalDateTime.of(2017, 2, 12, 10, 20);
 System.out.println(date1.compareTo(date2));
 }
 }
```

Ans Option A -1 will be printed as execution result

```
Predict the output
class Apple {
 int quantity;
class Main{
 public static void main(String[] args){
 Apple apple;
 System.out.println("apple quantity");
 }
 }
Ans: Option 5: Apple Quantity
 Output of the following
public class TestDemo {
 private static Object staticObject;
 public static Object createStaticObject(){
 if(staticObject==null){
 staticObject=new Object(0);
 return staticObject;
 }
What changes are required in the above code for successful execution?
```

- 1.The method createStaticObject should be synchronized
- 2. The method create Static Object should be private
- 3. The static Object reference should not be static
- 4. The method create Static Object should not return Object type

```
Output of the following

public class TestDemo {

 public static void main(String[] args)
 {
```

```
LocalDate date=LocalDate.of(12,11,2017);
 System.out.print(date);
 }
 }
 Ans: Option D: Exception will be raised as date not in range
 Output of the following
public class Demo
 public void division(int x,int y){
 try{
 int \underline{z}=x/y;
 catch(Exception e){
 System.out.print("Arithmetic Exception");
 finally{
 System.out.print("finally block");
 public static void main(String[] args)
 Demo demo=new Demo();
 demo.division(0,8);
 }
 }
Ans: Option 2. finally block
Output of the below code
public class Demo
{
 void display()
 System.out.println("x=*+x+*y=*+y");
 public static void main(String[] args)
 Demo thisDemo=new Demo();
 thisDemo.get().display();
 }
}
```

Ans: C. Compilation Fails

```
Output of the following
public class TestDemo {
 static void myCode() throws MyException{
 try{
 throw new MyException("Test exception");
 catch(Error|Exception ex){
 System.out.print("Inside Error and Exception");
 }
 public static void main(String[]args)throws MyException{
 try{
 myCode();
 catch(Exception ex){
 System.out.print("Inside Exception");
 }
}
Ans Option A
Prints Inside Error and Exception
Output of the following
public class ThisDemo
{
 int x;
 int y;
 ThisDemo(){
 x=45;
 y=56;
 ThisDemo get() //Line1
 return this;
 }
 void display()
 System.out.printf("x=*+x+*y=*+y");
 public static void main(String[] args)
 ThisDemo thisDemo=new ThisDemo();
 thisDemo.get().display();
 }
}
```

```
Ans: will know answer based on syso only
I got answer as x=*+x+*y=*+y
public class student {
 private School school;
 private StudentDetails stuDetails;
 private Fees fees;
 public MarksHistory marksHistory(Marks marksDetails){
 //computation
 }
 }
Ans: Lazy Initializtion
Output of the following
public class Demo11{
 public static void main(String[]args){
 Parent obj =new Child();
 obj.display();
 }
 }
public class Parent {
 public void display(int a){
 System.out.println("Parent Method");
}
public class Child extends Parent {
 public void display()
 { System.out.println("Child Method");
}
Ans: A: Compilation Fails
Predict the output
public class Manager extends Employee {
 public void someManagerMethod(){
```

```
//...
 }
}
public class Officer extends Employee {
 {
 //....
 public void someMethod(Employee e){
 Manager m=(Employee)e ; //Line 12
 m.someManagerMethod();
 }
 }
}
public class Demo {
 public static void main(String s){
 Officer obj=new Officer();
 obj.someMethod(new Officer()); //Line 19
Ans: Option 1: Compilation fails because of an error in Line 12
Output of the following
public interface Demo1 {
 public void display(String points);
public class Demo2 implements Demo1{
 public void display(String points){};
 }
public class Demo3 {
 public Demo1 disp(){
 return null; //more code here
 public String displayValue(){ //Line6
 return null;
 //more code here
 }
public class Demo4 extends Demo3{
 public Demo2 disp(){
 //more code here
 return null;
 private String displayValue(){
 //more code here
```

Ans: Option C. compilation of class Demo4 will fail because of an error in line6

```
Which of the code segment is written using best practice
 List list;
 1. public List getList{
 if(list.size()==0)
 return null;
 else
 return list;
 }

 Integer i1=new Integer(11);

 Integer i2=new Integer(11);
 System.out.println(i1==i2);
 3. String[] str=new String[]{"Hi","Hello","Welcome"};
 List strList=Arrays.asList(str);
 for(iterator itr=strList.iterator();itr.hasNext();){
 System.out.println(itr.next);
 Ans : Code 2 only is valid
144. //Assume that the first two of three test cases fail in "Testclass"
// Assme all the required import statements are added
Public class testrunner{
Public static void main(String [] args){
Result result = junitcore.runclasses(testclass.class)
```

```
For (Failure failure : result.getfailures()){
System.out.println(result.wassuccessful());
 1) False
 2) True
 3) False false true
 4) False false false
Output of the foll
public class collectionsDemo{
 public static void main(String argv[]){
 ArrayList arrList=new ArrayList();
 ArrayList arrListStr=arrList;
 ArrayList arrListBuf=arrList;
 arrListStr.add(1, "SimpleString");//line6
 StringBuffer strBuff=arrListBuf.get(0)://line7
 System.out.println(strBuff.toString());//line8
 }
Ans: Option C.Compilation fails because of error in Line7
Output of the following
public class StringTest {
 public static void main(String[] args){
 String joinString=String.join(".","java","programming","course");
 String s1="JAVA",s2="java",s3="Java";
 s1.toLowerCase();
 s3=s3.replace("J","j");
 System.out.println(joinString);
 System.out.println(s1.equals(s2)+","+(s2==s3));
}
Ans Option D:
java.programming.course
false, false
```

Output of following

```
public interface DefaultMethodInterface1 {
 default public void defaultMethod(){
 System.out.println("DefaultMethodInterface1");
 }
}

public interface DefaultMethodInterafce2 {
 default public void defaultMethod(){
 System.out.println("DefaultMethodInterface2");
 }
}

public class TestDemo implements DefaultMethodInterface1, DefaultMethodInterafce2{
 public static void main(String[] args){
 DefaultMethodInterface1 defMethln=new TestDemo();
 defMethln.defaultMethod();
 }
}
```

Ans: Compilation fails

. Which of these statements compile?(chose at that apply)

checkbox

1.HashSet hs=new HashSet();

HashSet set=new HashSet();

```
3.List list=new Vector();
List values=new HasgSet();
List objects=new ArrayList();
Map hm=new HashMap();
```

Output of the foll

```
public class TestDemo {
 public static void main(String[] args){
 List list1=new ArrayList();
 list1.add("1");
 list1.add("2");
 list1.add("3");
 List list2=new LinkedList(list1);
 list2=list1.subList(2,5);
 list2.clear();
 System.out.print(list1+"");
 }
}
```

Ans: Option 1

the program complies successfully and throws exception during runtime

Section 1:

1. Which of the following OOP terminology associated with java...... Employee has address

Ans - Inheritance

2. What is the result when the following code is compiled and executed

```
public class Test {
 Long a; //Line1
 long b;
 public Test(long c){
 b=a+c; //Line 2
 System.out.println(b);
 }
 public static void main(String[] args){
 new Test(new Long(10L));
 }
}
```

Ans: Null pointer exception in Line 2 as variable a is not

3. Given

```
class Movie implements Comparator<Integer> {
 public int comparator(Integer o1, Integer o2){
 return o2.compareTo(o1);
 }
 @Override
 public int compare(Integer o1, Integer o2) {
 // TODO Auto-generated method stub
 return 0;
 }
}
```

```
class MovieApp {
 public static void main(String[] args){
 Integer mov[] = {2019,2017,1989,1994};
 Arrays.sort(mov,new Movie());
 for (int i:mov){
 System.out.print(i+" ");
 }
 }
}
Ans - c
2019 2017 1989 1994
 4. Identify the output:
public class MyDemo {
 public static void main(String[] args){
 int i =5;
 switch(i){
 case 1:
 System.out.println("One");
 case 2:
 //Line 1
 case 3:
 //Line 2
 System.out.println("Two and Three");
 case 4,5:
 //Line3
 System.out.println("Four and Five");
 break;
 default:
 System.out.println("Default");
 }
 }
```

Ans: Compilation error in Line 3 as multiple values are not allowed in case

5. Which of the following is correct usage of a relational operator made in if statement.

Ans: if (firstName.equals("Annie")&&salary==50000)

}

6. Identify the output of the below code:

```
public class TestDemo {
 public static void main(String[] args){
 boolean a = true;
 boolean b = true;
 boolean c = false;
 boolean d = true;
 System.out.println(a&&b||c&&d);
 }
 }
 Ans - true
 7.
public class UtilTest {
 @Rule
 public ExpectedException thrown = ExpectedException.none();
 //@Test(expected = Exception.class)
 //Line1
 @Test
 public void test1() throws Exception{
 thrown.expect(NullPointerException.class);
 throw new NullPointerException();
 }
 }
 Ans - @Test
 8. Which of the following component is responsible to compile, debug a java
 program?
 Ans-JDK
 9. What is the output for the below code?
interface Fruits{
 public void printPrice();
public class Apple {
 public static void main(String[] args){
 Fruits fruits = new Fruits(){
 public void printPrice(){
```

```
System.out.println("150");
}

};
fruits.printPrice();
}
```

Ans-150

- 10. Which among the following is valid option for wildcards?(select 2 options)
- A. Used to relax restriction on the variable
- B. Used in scenario where type being operated upon is not known
- C. Used in generic method type argument
- D. Can access members of super class

Ans:

- A. Used to relax restriction on the variable
- B. Used in scenario where type being operated upon is not known
- 11. Which of the below method name is valid as per Java naming convention?

Ans: methodName

12. Consider the Junit test class with junit fixture annotations and the methods
 as below:
 @BeforeClass ---- init()
 @AfterClass ---- close()
 @Before ---- setUp()
 @After ---- tearDown()
 @Test----testSum1()
 @Test----testEven1()
 In which order the methods will execute?

Ans - init() setup() testSum() tearDown() setUp() testEven() tearDown() close()

- 13. Which of the following is the correct syntax to declare the abstract method evaluate?
- 14. Predict the output of the below code.

```
class Car{
 void start(){
 System.out.println("Car Starts");
 }
}
class Bike{
 void start(){
 System.out.println("Bike Starts");
 }
class Automobile extends Car{
 void start(){
 System.out.println("Automobile Starts");
 }
}
public class ExceptionDemo {
 public static void main(String[] args){
 System.out.println("Implementing Typecasting");
 Car d = new Car();
 Automobile automobile = (Automobile) d;
 automobile.start();
 }
 }
```

Ans :

Displays "Implementing type casting" and RUNTIME EXCEPTION java.lang.ClassCastException

15. Analyze the below code and predict the outcome when compiled and executed?

```
public class Demo extends Book {
 int bookid =4567;

 public int getValue() {
 return bookid;
 }

public void call() {
 System.out.println(super.getValue());//Line 1
}

public static void main(String args[]){
 Book book = new Book();
 super.call();//Line 2

}

public class Book {
 int bookId = 17897;
```

```
public int getValue(){
 return bookId;
}
```

Ans - Compilation error in Line2 as super keyword cannot be used in static context

16. Which of the following condition will not allow the finally block to be executed?

Ans – when System.exit(1) is called

}

}

17. What is the result of the following?

Ans - class java.lang.ArithmeticException

18. What is the result of attempting to compile and run this program?

Ans - Compilation error because customer class exception is not throwable

- 19. Which of this statement is not correct and will lead to compilation error......
- 20. What will be the output of the following code when executed?

```
public class DateTimeTester {
 public static void main(String[] args){
 LocalDateTime localDateTime = LocalDateTime.of(2020,5, 13, 20, 46);
 System.out.println(localDateTime.get(ChronoField.HOUR_OF_DAY)
+localDateTime.getDayOfMonth());
 }
}
```

Ans – 33

- 21. Which of the below code is implemented without best practices standard?
- 1. String[] str=new String[]{"Hi","Hello","Welcome"};
 List strList=Arrays.asList(str);
 for(iterator itr=strList.iterator();itr.hasNext();){
 System.out.println(itr.next);
- 2. Integer i1=new Integer(11);
 Integer i2=new Integer(11);
 System.out.println(i1==i2);

Ans: Option 1 doesnot follow best practices. Can be improved using for(String s:str)

22. Which of the following is used for the automatic accurate tracking for the decimal values:

Ans:BigDecimal

```
public class TestDemo1 {
public static void main(String[] args)
{
 int i=4;
 int j=4;
 System.out.println(i==j);
 Integer w1=new Integer(4);
 Integer w2=new Integer(4);
 System.out.println(w1==w2);
}
Ans: no issues in the above code
```

24. Consider the following statements:

1.