Correct

Mark 1.00 out of 1.00

Flag question

```
Determine the output:
public class Test
 public static void main(String[] args)
 {
 int[] x = {1, 2, 3, 4};
 int[] y = x;
 x = new int[2];
 for(int i = 0; i < x.length; i++)
 System.out.print(y[i] + " ");
 }
}
Select one:
 0 1 2 3 4
0000
00
12
```

Question

2

Correct

Mark 1.00 out of 1.00

Flag question

```
class Output
{

public static void main(String args[])
{

int a1[] = new int[10];

int a2[] = {1, 2, 3, 4, 5};

System.out.println(a1.length + " " + a2.length);
}

Select one:

0 5

5 10

10 5 

0 10
```

Question

3

Correct

Mark 1.00 out of 1.00

Flag question

```
Determine the output:

public class A
{

public static void main(String argv[])
{

int ary[]=new int[]{1,2,3};

System.out.println(ary[1]);
}
}

Select one:

1

Compilation Error:incorrect syntax

2 

2 

✓
```

4

Mark 1.00 out of 1.00

▼ Flag question

```
Determine the output
public class Trial
public static void main(String[] args)
 int arr[4]={};
 System.out.print(arr[0]);
}
Select one:
  Garbage error
 ○ Compile time error ✓
 0
 O Runtime error
```

Question 5

Correct

Mark 1.00 out of 1.00

▼ Flag

question

```
Determine the output: (MCQ)
public class Test
 public static void main(String[] args)
 int[] x = new int[3];
 System.out.println("x[0] is " + x[0]);
Select one:
 • The program has a compile error because the size of the array wasn't specified when declaring the array.
O The program has a runtime error because the array elements are not initialized.
\bigcirc The program has a runtime error because the array element x[0] is not defined.
 ullet The program runs fine and displays x[0] is 0. \checkmark
```

Question

6

Mark 1.00 out of 1.00

▼ Flag question

```
Determine the output
class array_output
 public static void main(String args[])
 char array_variable [] = new char[10];
 for (int i = 0; i < 10; ++i)
 array_variable[i] = 'i';
 System.out.print(array_variable[i] + "");
 }
 }
}
Select one:
 O ijklmnopqr
 iiiiiiiii
012345678910
 0 1 2 3 4 5 6 7 8 9 10
```

Correct

Mark 1.00 out of 1.00

Flag question

```
Determine the output:

class Evaluate
{

 public static void main(String args[])
 {

 int arr[] = new int[] {0 , 1, 2, 3, 4, 5, 6, 7, 8, 9};

 int n = 6;

 n = arr[arr[n] / 2];

 System.out.println(arr[n] / 2);

}

Select one:

 6

 0

 1 
 3
```


Question **8**

Correct

Mark 1.00 out of 1.00

Flag
 question

```
What will be the content of array variable table after executing the following code?
 public static void main(String[] args)
 int []table[]=new int[5][5];
 for(int i = 0; i < 3; i++)
 for(int j = 0; j < 3; j++)
 if(j == i)
 {
 table[i][j] = 1;
 System.out.print(table[i][j]);
 else
 table[i][j] = 0;
 System.out.print(table[i][j]);
 System.out.println("\n");
Select one:
 100
 110
111
 Compilation error
 000
 000
 100
 001 🗸
```


Mark 1.00 out of 1.00

▼ Flag question

- 1. public class MyLogger {
- 2. private StringBuilder logger = new StringBuuilder();
- 3. public void log(String message, String user) {
- 4. logger.append(message);
- logger.append(user);
- 6. }
- 7. }

The programmer must guarantee that a single MyLogger object works properly for a multi-threaded system. How must this code be changed to be thread-safe?

Select one:

Predict the output

■ abc

- O Synchronize the log method
- O Replace StringBuilder with just a String object and use the string concatenation (+=) within the log method.
- O No change is necessary, the current MyLogger code is already thread-safe.
- Replace StringBuilder with StringBuffer

Question 16

Correct

Mark 1.00 out of

▼ Flag question

Question 17

Correct

1.00

Mark 1.00 out of

▼ Flag question

Question 18

Correct

Mark 1.00 out of 1.00

▼ Flag question

```
ello 

✓ is the string contained in s after following lines of code?
 StringBuffer s new StringBuffer("Hello");
 s.deleteCharAt(0);
 hell Hel IIo
```

```
String s1 = null;
```

```
class String_demo
 public static void main(String args[])
 char chars[] = {'a', 'b', 'c'};
 String s = new String(chars);
 System.out.println(s);
Select one:
 Ос
 Оа
 b
```

Correct

Mark 1.00 out of

▼ Flag question

```
Predict the output
class String_demo
 public static void main(String args[])
 {
 int ascii[] = { 65, 66, 67, 68};
 String s = new String(ascii, 1, 3);
 System.out.println(s);
 }
Select one:
 O CDA
 O ABC
 ■ BCD 
O ABCD
```

Question 20

Correct

Mark 1.00 out of

▼ Flag question

+ operator can be used to concatenate two or more String objects in java. State true or false. Select one: ●True ✓ False

Question 21

Correct

Mark 1.00 out of 1.00

▼ Flag

question

```
What will s2 contain after following lines of code?
String s1 = "one";
String s2 = s1.concat("two");
Select one:
 O two
twoone
onetwo 
one one
```

Question 22

Mark 1.00 out of 1.00

Flag question

Select the correct choice so that the below statement returns true, if the input provided contains any alphabet other

```
Pattern.matches(" [a-z&&[^xyz]] ♦ ✓ ", "d")
```

Correct

Mark 1.00 out of 1.00

Flag question

Which of the following matches X occurs n or more times?

Select one:

- X{n,}

 ✓
- X{n}
- X{n,...}
- X{n,*}

Question **24**

Correct

Mark 1.00 out of 1.00

Flag question

Assume that the ID of an employee should start with "CBE" or "BLR" or "HYD" followed by hyphen (-) followed by 4 digits

Choose the apt regular expression that matches this text.

Select one:

- [CBE|HYD|BLR][-][0-9]{4}
- O (CBE/HYD/BLR)[-][0-9]{4}
- (CBE|HYD|BLR)[-][0-9]{4} ✓
- [CBE/HYD/BLR][-][0-9]*
- [CBE|HYD|BLR][-][0-9]*