

Cracking OCA/OCP Java 8 Exams

Ganesh S G | Hari Kiran

Why Get Certified?

- The key to get a job, hike or promotion is to show you deserve it
- Certification is a means to show that you've relevant knowledge and skills

SHOW YOUR SMARTS **GET HIRED**

MAKE MORE MONEY

Why Java certification?

TIOBE Index for December 2015

December Headline: Java's popularity is going through the roof

There is hardly any doubt about it, Java will become TIOBE's programming language of the year 2015. The steep fall of Objective-C of almost 8% this year seems to be completely absorbed by the most popular language at the moment. More about Java next month. Another interesting move concerns the rise of Python. It is currently at its all time high position. It is easy to learn, available everywhere and embraced by industry. Python is the current standard in scripting.

The TIOBE Programming Community index is an indicator of the popularity of programming languages. The index is updated once a month. The ratings are based on the number of skilled engineers world-wide, courses and third party vendors. Popular search engines such as Google, Bing, Yahoo!, Wikipedia, Amazon, YouTube and Baidu are used to calculate the ratings. It is important to note that the TIOBE index is not about the *best* programming language or the language in which *most lines of code* have been written.

The index can be used to check whether your programming skills are still up to date or to make a strategic decision about what programming language should be adopted when starting to build a new software system. The definition of the TIOBE index can be found here.

Dec 2015	Dec 2014	Change	Programming Language	Ratings	Change
1	2	^	Java	20.973%	+6.01%
2	1	•	С	16.460%	-1.13%
3	4	^	C++	5.943%	-0.16%
4	8	*	Python	4.429%	+2.14%
5	5		C#	4.114%	-0.21%
6	6		PHP	2.792%	+0.05%
7	9	^	Visual Basic .NET	2.390%	+0.16%
8	7	•	JavaScript	2.363%	-0.07%
9	10	^	Perl	2.209%	+0.38%

Source: http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html

Why Java certification?

3 Billion Devices Run Java

Computers, Printers, Routers, Cell Phones, BlackBerry, Kindle, Parking Meters, Public Transportation Passes, ATMs, Credit Cards, Home Security Systems, Cable Boxes, TVs...

ORACLE'

Oracle's certification path

How to register?

- You can register and pay at the Pearson VUE website
 - This is our recommended option
- You can buy exam voucher from Oracle and then register yourself in Pearson VUE website
- You can register and pay in the Oracle Testing Center (OTC)

OCAJP 8 certification

Java SE 8 Programmer I

Exam Number: 1Z0-808

Associated Oracle Certified Associate, Java SE 8

Certifications: **Programmer**, Oracle Certified Java

Programmer, Silver SE 8 - Available

only in Japan (Oracle Certified Associate, Java SE 8 Programmer)

Exam Product

Version:

Java SE

Duration: 150

Number of 77

Questions:

Passing Score: 65% View passing score policy

Validated This exam has been written for the

Java SE 8 release. Against:

format: **Multiple Choice**

Exam Price: Rs 9604 More on exam pricing

OCAJP 8 - Exam topics

Java Basics

Working With Java Data Types

Using Operators and Decision Constructs

Creating and Using Arrays

Using Loop Constructs

Working with Methods and Encapsulation

Working with Inheritance

Handling Exceptions

Working with Selected classes from the Java API

This table shows only top-level topics – for detailed sub-topics, see
Oracle website

OCPJP 8 certification

Exam Number:

Version:

Exam Price:

Java SE 8 Programmer II

Rs 9604

New & Upcoming Releases

65% View passing score policy

Print this Exam

1Z0-809 **Oracle Certified Professional, Java** Number of 85

Associated Certifications: SE 8 Programmer, Oracle Certified Questions:

More on exam pricing

Java Programmer, Gold SE 8 -Passing Score:

Available only in Japan (Oracle Validated This exam is validated against Java **Certified Professional, Java SE 8**

Against: SE 8. Programmer)

format: Multiple Choice Exam Product Java SE

Source: http://education.oracle.com/pls/web_prod-plq-dad/db_pages.getpage?page_id=5001&get_params=p_exam_id:1Z0-809

OCPJP 8 - Exam topics

Java Class Design

Advanced Java Class Design

Generics and Collections

Lambda Built-in Functional Interfaces

Java Stream API

Exceptions and Assertions

Use Java SE 8 Date/Time API

Java I/O Fundamentals

Java File I/O (NIO.2)

Java Concurrency

Building Database Applications with JDBC

Localization

This table shows only top-level topics – for detailed sub-topics, see Oracle website

Exam questions - Format

- It's a multiple-choice questions exam
 - The number of options would be based on the questions
 - Can be from 4 to 7 options (typically four options)
- Many questions will have more than one answer to be selected!
- The question will clearly tell you how many options you need to select

What do the questions test?

- Questions intend to test your ability to solve real-world problems
 - Most questions would be programming questions
 - Given a program or code segment, predict the behavior
- Also few conceptual questions; These questions will test your knowledge and will not have any programs in it. Examples:
 - What are different kinds of drivers in JDBC
 - What are different kinds of liveness problems with threads

What do the questions test?

- Questions will test your knowledge of language features and their usage
 - Will test if you understand language features and can apply them in practical situations
- Most questions will be on nitty-gritty details or corner cases, or unusual aspects of the language
 - You don't just need to understand the generics feature in Java but also need to understand problems due to type-erasure, mixing legacy containers with generic containers, etc.

What do the questions test?

- Questions will test your knowledge of library features and their usage
 - Will test if your familiarity with Java APIs and know how to use them in practical situations
- Most questions will be on nitty-gritty details or corner cases, or unusual aspects of the library; examples:
 - What does the remove() method of Deque do? (Answer: It removes the first element from the underlying deque instance).
 - What will happen if sleep() method is interrupted? (Answer: You'll get an InterrputedException)

```
class EHBehavior {
 public static void main(String []args) {
 try {
 int i = 10/0; // LINE A
 System.out.print("after throw -> ");
 } catch(ArithmeticException ae) {
 System.out.print("in catch -> ");
 return:
 } finally {
 System.out.print("in finally -> ");
 }
 System.out.print("after everything");
}
```

Which one of the following options best describes the behavior of this program?

- a) The program prints: in catch -> in finally -> after everything
- b) The program prints: after throw -> in catch -> in finally -> after everything
- c) The program prints: in catch -> in finally -> after everything
- d) The program prints: in catch -> after everything
- e) The program prints: in catch -> in finally ->
- f) When compiled, the program results in a compiler error in line marked with comment in LINE A for divide-by-zero

Sample question: Answer

- e) The program prints: in catch -> in finally ->
 - The statement println("after throw -> "); will never be executed since the line marked with comment LINE A throws an exception.
 - The catch handles ArithmeticException, so println("in catch -> "); will be executed.
 - Following that there is a return statement, so the function returns.
 - But before the function returns, the finally statement should be called, and hence the statement println("in finally -> "); will get executed.
 - So, the statement println("after everything"); will never get executed.

Which one of the following relationship describes the OO design concept of "composition"?

- a) is-a
- b) is-a-kind-of
- c) has-a
- d) is-implemented-in-terms-of
- e) composed-as

Answer: c) has-a

Composition is a design concept that refers to has-a relationship.

```
import java.util.Arrays;

public class DefaultSorter {
 public static void main(String[] args) {
 String[] brics = {"Brazil", "Russia", "India", "China"};
 Arrays.sort(brics, null); // LINE A
 for(String country : brics) {
 System.out.print(country + " ");
 }
 }
}
```

Which one of the following options correctly describes the behavior of this program?

- a) This program will result in a compiler error in line marked with comment LINE A
- b) When executed, the program prints: Brazil Russia India China
- c) When executed, the program prints: Brazil China India Russia
- d) When executed, the program prints: Russia India China Brazil
- e) When executed, the program throws a runtime exception NullPointerException when executing the line marked with comment LINE A
- f) When executed, the program throws a runtime exception InvalidComparatorException when executing the line marked with comment LINE A

Sample question: Answer

Answer: c) When executed, the program prints: Brazil China India Russia

- When null is passed as second argument to Arrays.sort() method, it means that the default Comparable (i.e., natural ordering for the elements) should be used.
- The default Compartor results in sorting the elements in ascending order.
- The program does not result in a NullPointerException or any other exceptions or a compiler error.

How to prepare?

- Code, code, code!
- The best way to prepare for the exam is to write lots and lots of small programs and learn from your mistakes!
- If possible, do some small toy projects in the topics you're new or not familiar with.

How to prepare?

- Read, read, read!
- By reading more, you'll learn more about the language features and the library. Lots of resources in the internet.

THE EXPERT'S VOICE® IN JAVA

Oracle Certified Professional Java SE 8 Programmer Exam 1Z0-809

A Comprehensive OCPJP 8 Certification Guide

S G Ganesh Hari Kiran Tushar Sharma

- Check out our latest book for OCPJP 8 exam preparation
- http://amzn.com/1484218353
- www.apress.com/ 9781484218358 (download source code here)
- https://ocpjava.wordpress.com/ (more ocpjp 8 resources here)

Apress[®]