BCA503 : CORE – 20 : JAVA PROGRAMMING

MULTIPLE CHOICE QUESTIONS
1. Who is considered as the creator of JAVA ?

a) Dennis Richie b) Ken Thompson c) James Gosling d) Bjarne Stroupstrup

Answer : c

2. Which of the following statements about the Java language is true?

a) Java supports only Procedural Oriented Programming approach

b) Both Procedural and Object Oriented Programming are supported in Java

c) Java supports only Object Oriented Programming approach

d) None of the Above

Answer : c

3. JVM stands for?

a) Java Verified Machine

b) Java Virtual Machine

c) Java Very large Machine

d) Java Very small machine
Answer : b

3. JRE stands for

a. Java Realtime Environment

b) Java Rapid Enterprise

c)
Java Runtime Environment

d) None of the above
Answer : c
4. Java source files are compiled and converted to

a. Object code

b) machine code
c) Bytecode
d) executable file
Answer : c
5. JVM is ___________for bytecode.

a. a compiler
b) an interpreter

c) assembler
d) none of the above
Answer : b
6. What is the size of int data type in java?

a) 1 bytes

b) 2 bytes
c) 4 bytes
d) 8 bytes
Answer : c
7. Which is a valid float literal?

a) 1.23

b) 2

c) 1.23d
d) 1.23f
Answer : d

8. What is the numerical range of a char in Java?
a) -128 to 127

b) 0 to 256
c) 0 to 32767
d) 0 to 65535
Answer : d

9. Which of these coding types is used for data type char in Java?
a) ASCII

b) ISO-LATIN-1
c) UNICODE
d) None of the mentioned

Answer : c
10. Which of these values can a boolean variable contain?
a) True & False
b) 0 & 1
c) Any integer value.

d) Both a & b

Answer : a
11. Which one of the following is a valid identifier in java?

a) x1
b) 1x
c) $x
d) x 1
Answer : a
12. Which one is the short circuit AND operator?

a) &
b) &&

c) |

d) ||
Answer : b
13. Which operator is used to implement unsigned right shift of an integer?

a. <<
b) >>

c) <<<

d) >>>
Answer : d
14. Which one of the following is a jump statement in java?

a) goto
b) jump
c) break
d) if
Answer : c
15. Which of these operators is used to allocate memory to array variable in Java?
a) malloc
b) alloc
c) new

d) new malloc
Answer : c
16. What is the output of this program?

 class increment {

 public static void main(String args[])

{

int g = 3;

System.out.print(++g * 8);

}

}
a) 25

b) 24

c) 32

d) 33
Answer : c
17. Which of the following loops will execute the body of loop even when condition controlling the loop is initially false?

a) do-while
b) while
c) for
d) None of the mentioned
Answer : a
18. Which of these is necessary condition for automatic 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) None of the mentioned

Answer : b

19. What is the error in this code?

byte b = 50;

b = b * 50;
a) b can not store the result 2500, limited by its range.
b) * operator has converted b * 50 into int, which can not be converted to byte without casting.
c) b can not contain value 50.
d) No error in this code

Answer : b

20. Which of these is an incorrect array declaration?

a) int arr[] = new int[5];

b) int [] arr = new int[5];
c) int arr[];
 arr = new int[5];

d) int arr[] = int [5] new

Answer : d

21. Which of these selection statements test only for equality?
a) if

b) switch
c) Both a & b

d) None of the mentioned

Answer : b

22. Which of these are selection statements in Java?
a) if

b) for

c) continue

d) all of these
Answer : a
23. Which of these jump statements can skip processing remainder of code in its body for a particular iteration?

a) break
b) return
c) exit

d) continue
Answer : d

24. What is the value of the expression 2 & 3 ?

a) 2

b) 3

c) 6

d) 5
Answer : a
25. The bitwise XOR operator is denoted by

a. &

b) |

c) ~

d) ^

Answer : d

26. What is the value of the expression 8 << 2 ?

a) 2

b) 32

c)1 6

d) 5
Answer : b
27. The keyword used to create a constant variable

a) const
b) static
c) final

d) none of these
Answer : c

28. What is stored in the object obj in following lines of code? box obj;

a) Memory address of allocated memory of object.

b) NULL
c) Any arbitrary pointer

d) Garbage

Answer : b

29. Which of the following is a valid declaration of an object of class Box?
a) Box obj = new Box();

b) Box obj = new Box;
c) obj = new Box();

d) new Box obj;

Answer : a
30. Name the keyword that makes a variable belong to a class, rather than being defined for each instance of the class.

a) static

b) final

c) abstract
d) public
Answer : a
31. Variables declared with in a class are called

a) Identifier
b) local variable
c) instance variable
d) global variable
Answer : c
32. Variables declared within a method or block are called

a) Static variable
b) local variable
c) instance variable
d) global variable

Answer : b
33. Defining methods with same name and different no. of parameters are called

a) Method overriding

b) method overloading

c) Dynamic method dispatch

d) none of the above
Answer : b

34. _________ is used to initialize objects.

a. Methods
b) arguments
c) constructors

d) new keyword

Answer : c
35. What is the return type of Constructors?

a) int

b) float

c) void

d) None of the mentioned

Answer : d
36. Which of the following is a method having same name as that of its class?

a) finalize
b) delete
c) class

d) constructor

Answer : d
37. Which operator is used by Java run time implementations to free the memory of an object when it is no longer needed?

a) delete
b) free

c) new

d) None of the mentioned.

Answer : d
38. Which of these access specifiers must be used for main() method?

a) private
b) public
c) protected
d) None of the mentioned

Answer : b
39. Which of these is used to access member of class before object of that class is created?

a) public
b) private
c) static
d) protected
Answer : c
40. The keyword used to create an object

a. class
b) this
c) new

d) malloc
Answer : c
41. The keyword used to refer the current object

a. class
b) this
c) new

d) malloc
Answer : b
42. The method which is automatically invoked during garbage collection.

a. destructor
b) terminate()

c) finalize()
d) destroy()
Answer : c
43. Which class cannot have a subclass in java
a) abstract class
b)parent class

c)final class
d) None of above
Answer : c
44. Which is the keyword used to inherit a class to another?

a. Inherits
b) extends
c) implements

d) import
Answer : b
45. The use of final keyword with method definition

a. Supports method overriding
b) implements dynamic method dispatch

c)
Prevents method overriding
d) none of these
Answer : c
46. Identify the type of inheritance when two or more subclasses inherit the properties of a super class.

a) Multiple inheritance

b) Single inheritance

c)
Multilevel inheritance

d) Hierarchical inheritance
Answer : d
47. The keyword used inside a class to refer to its immediate super class is

a. super
b) parent
c) base

d) none of these
Answer : a
48. Which of the following is true in the case of abstract class

a. Abstract constructors cannot be created.

b. Abstract classes can not be inherited.

c. An abstract class contains only abstract methods.

d. All of the above.
Answer : a
49. Which of these keywords are used to define an abstract class?
a) abst
b) abstract
c) Abstract
d) abstract class

Answer : b
50. If a class inheriting an abstract class does not define all of its function then it will be known as?
a) abstract
b) A simple class
c) Static class
d) None of the mentioned

Answer : a
51. Which of these is not a correct statement?
a) Every class containing abstract method must be declared abstract.
b) Abstract class defines only the structure of the class not its implementation.
c) Abstract class can be initiated by new operator.
d) Abstract class can be inherited.

Answer : c
52. Which method defined in Integer class can be used to convert a whole number in string type to primitive int type.

a. valueOf()
b) intValue()

c) parseInt()

d) getInteger()
Answer : c
53. The method sqrt() is defined in the class

a. System

b) Root
c) Math
d) Arithmetic
Answer : c
54. A primitive data type can be passed as an argument into a method

a) By value
b) by reference

c) both a & b
d) none of these
Answer : a

55. Which of these is used as default for a member of a class if no access specifier is used for it?

a) private
b) public
c) public, within its own package

d) protected

Answer : c
56. Which of these keywords is used to refer to member of base class from a sub class?

a) upper
b) super
c) this

d) None of the mentioned
Answer : b
57. Which of these is correct way of inheriting class A by class B?
a) class B + class A {}
b) class B inherits class A {}
c) class B extends A {}
d) class B extends class A {}

Answer : c
58. Which of the following are true about interfaces.

a. Methods declared in interfaces are implicitly private.

b. Variables declared in interfaces are implicitly public, static, and final.

c. An interface contains any number of method definitions.

d. The keyword implements indicate that an interface inherits from another.
Answer : b
59. Which of these keywords is used to define interfaces in Java?
a) interface

b) Interface

c) intf

d) implements
Answer : a
60. Which of these can be used to fully abstract a class from its implementation?
a) Objects

b) Packages
c) Interfaces

d) None of the Mentioned.

Answer : c
61. Which of these access specifiers can be used for an interface?
a) Public

b) Protected
c) private

d) All of the mentioned

Answer : a
62. Which of these keywords is used by a class to use an interface defined previously?
a) import

b) Import
c) implements

d) Implements

Answer : c
63. Which of the following is correct way of implementing an interface salary by class manager?
a) class Manager extends salary {}

b) class Manager implements salary {}
c) class Manager imports salary {}

d) None of the mentioned.
Answer : b
64. The keyword used to create a package is

a. import

b) package
c) classpath
d) public

Answer : b
65. The modifier which specifies that the member can only be accessed in its own class is

a) public

b) private
c) protected
d) none
Answer : b
66. Which of the following package stores all the standard java classes?
a) java.lang

b) java
c) java.util

d) java.packages
Answer : a
67. Which of these is a mechanism for naming and visibility control of a class and its content?
a) Object
b) Packages
c) Interfaces
d) None of the Mentioned.
Answer : b
68. Which of this access specifies can be used for a class so that its objects can be created by a different class in another package?
a) Public
b) Protected
c) No Modifier
d) All of the mentioned
Answer : a
69. Which of the following is correct way of importing an entire package ‘pkg’?
a) import pkg.

b) Import pkg.
c) import pkg.*

d) Import pkg.*
Answer : c
70. Which of the following is incorrect statement about packages?
a) Package defines a namespace in which classes are stored.
b) A package can contain other package within it.
c) Java uses file system directories to store packages.
d) A package can be renamed without renaming the directory in which the classes are stored.

Answer : d
71. Which of these method of class String is used to extract a single character from a String object?
a) CHARAT()
b) chatat()
c) charAt()
d) ChatAt()

Answer : c
72. Which of these method of class String is used to obtain length of String object?
a) get()
b) Sizeof()
c) lengthof()
d) length()

Answer : d
73. Which of these keywords is not a part of exception handling?
a) try
b) finally
c) thrown
d) catch

Answer : c
74. The code within the ----------- block will always be executed whether or not an exception is thrown.

a) try..catch
b) finally
c) throw
d) throws

Answer : b
75. Which of these keywords must be used to monitor for exceptions?
a) try..catch
b) finally
c) throw
d) throws

Answer : a
76. Which of these keywords is used to manually throw an exception?
a) try
b) finally
c) throw
d) catch

Answer : c
77. Which of these classes is related to all the exceptions that can be caught by using catch?
a) Error
b) Exception
c) None of these
d) a & b

Answer : b
78. Which of these classes is related to all the exceptions that cannot be caught?
a) Error
b) Exception
c) None of these
d) a & b

Answer : a
79. Which exception is thrown by read() method?
a) IOException
b) InterruptedException
c) SystemException
d) SystemInputException
Answer : a
80. Which is the super class of all exception classes

a. Exception
b) Object
c) Error
d) Throwable
Answer : d
81. Which class is the super class of all classes of the java.lang package?

a) Object
b) System
c) Super
d) Class
Answer : a
82. Which of the following exception is raised when a number is divided by zero

a. NumberFormatException
b) ArithmeticException

b. NullPointerException

d) IllegalArgumentException
Answer : b
83. A single try block must be followed by which of these?
a) finally
b) catch
c) catch or finally
d) None of the mentioned

Answer : c
84. Which of these exceptions will occur if we try to access the index of an array beyond its length?
a) ArithmeticException
b) ArrayException
c) ArrayIndexException
d) ArrayIndexOutOfBoundsException

Answer : d
85. Runnable is a

a) Class

b) Method
c) Variable
d) Interface

Answer : d
86. Thread priority in Java is represented as?
a) int
b) Float
c) double
d) long

Answer : a
87. Which of these class is used to make a thread?
a) String
b) System
c) Thread
d) Runnable

Answer : c
88. Which of these interface is implemented to create a Thread?
a) Runnable
b) Connections
c) Set
d) MapConnections

Answer : a
89. Which of these method of Thread class is used to find out the priority given to a thread?
a) get()
b) ThreadPriority()
c) getPriority()
d) getThreadPriority()

Answer : c
90. Which of this method of Thread class is used to change the state of a thread to blocked state?
a) sleep()
b) terminate()
c) stop()
d) block()

Answer : a
91. Which method in Thread class is used to check weather a thread is still running?
a) isAlive()
b) Join()
c) isRunning()
d) Alive()

Answer : a
92. Which of these methods is used to begin the execution of a thread?
a) run()
b) start()
c) runThread()
d) startThread()

Answer : b
93. Which of these method waits for the thread to treminate?
a) sleep()

b) isAlive()
c) join()

d) stop()
Answer : c
94. Which of these is used to read a string from the input stream?
a) get()
b) getLine()
c) read()
d) readLine()

Answer : d
95. Which of these classes is used to read characters and strings in Java from console?
a) BufferedReader
b) StringReader
c) BufferedStreamReader
d) InputStreamReader

Answer : d
96. Which of these classes are used by Byte streams for input operation?
a) InputStream
b) InputOutputStream
c) Reader
d) All of the mentioned

Answer : a
97. Which of these class contains the methods print() & println()?
a) System
b) System.out
c) BufferedOutputStream
d) PrintStream

Answer : d
98. Which of these methods can be used to write console output?
a) printout()
b) println()
c) write()
d) All of the mentioned

Answer : b
100. Which of these classes are used by character streams output operations?
a) OutputStream
b) Writer
c) ReadStream
d) InputOutputStream
Answer : b
101. Which refers to a channel through which data flow from the source to the destination:

a) String
b) Character

c) Stream
d) Buffer
Answer : c
102. Java Stream classes can be categorized into two groups:

a) Byte and Character Stream Classes
b) Stream and String Classes

c) String and Character Stream Classes
d) Buffer and Character Stream Classes

Answer : a
103. Byte Stream Classes support input/output operations on _____

a) 8 bit
b) 16 bit
c) 32 bit
d) 64 bit

Answer : a
104. Character Stream Classes support input/output operations on _______ characters:

a) 8 bit Unicode
b) 16 bit Unicode
c) 32 bit Unicode
d) 64 bit Unicode
Answer : b
105. Java supports input/output of data through the classes included in the _______ package:

a) java.oi
b) java.out

c) java.in
d) java.io
Answer : d
106. The ________ method help in clearing the contents of the buffer:

a) flush()
b) clear()

c) rub()
d) vanish()

Answer : a
107. The _______ class is used to write bytes to a file:

a) FileInputStream
b) FileOutputStream
c) FileBufferStream
d) FileStringStream

Answer : b
108. The _______ class is used to read characters from the file:

a) StreamReader
b) CharacterReader

c) InputReader
d) FileReader
Answer : d
109. DataInputStream class contains methods to read________

a) Non primitive data type
b) Primitive data type

c) Formatted data
d) all of the above

Answer : b
110. Whenever the applet requires to redraw its output, it is done by using method

a) display()
b) paint()
c) displayApplet()
d) PrintApplet()

Answer: b

111. Which of these methods can be used to output a string in an applet?
a) display()
b) print()
c) drawString()
d) transient()

Answer : c
112. What does AWT stands for?
a) All Window Tools
b) All Writing Tools
c) Abstract Window Toolkit
d) Abstract Writing Toolkit

Answer : c
113. Which of these packages contains all the classes and methods required for event handling in Java?
a) java.applet
b) java.awt
c) java.event
d) java.awt.event
Answer : d
114. What is an event in delegation event model used by Java programming language?
a) An event is an object that describes a state change in a source.
b) An event is an object that describes a state change in processing.
c) An event is an object that describes any change by the user and system.
d) An event is a class used for defining object, to create events.

Answer : a
115. Which of these methods are used to register a keyboard event listener?
a) KeyListener()
b) addKistener()
c) addKeyListener()
d) eventKeyboardListener()

Answer : c
116. Which of these methods are used to register a MouseMotionListener?
a) addMouse()
b) addMouseListener()
c) addMouseMotionListner()
d) eventMouseMotionListener()

Answer : c
117. What is a listener in context to event handling?
a) A listener is a variable that is notified when an event occurs.
b) A listener is an interface that is notified when an event occurs.
c) A listener is a method that is notified when an event occurs.
d) None of the mentioned

Answer : b
118. Which of these class is super class of all AWT events?
a) AWTEvent
b) EventClass
c) ActionEvent
d) ItemEvent

Answer : a
119. Which of these events will be generated if scroll bar is manipulated?
a) ActionEvent
b) ComponentEvent
c) AdjustmentEvent
d) WindowEvent
Answer : d
120. Which of these events will be generated if we close a Frame window?
a) ActionEvent
b) ComponentEvent
c) AdjustmentEvent
d) WindowEvent
Answer : d
121. Which of these events is generated when a button is pressed?
a) ActionEvent
b) KeyEvent
c) WindowEvent
d) AdjustmentEvent

Answer : a
122. Which of these methods can be used to obtain the command name for ActionEvent object?
a) getCommand()
b) getActionCommand()
c) getActionEvent()
d) getActionEventCommand()

Answer : b
123. Which of these methods in KeyEvent class can be used to know which key is pressed?
a) getKeyCode()
b) getModifier()
c) getActionKey()
d) getActionEvent()

Answer : a
124. Which of these interfaces define a method actionPerformed()?
a) ComponentListener
b) ContainerListener
c) ActionListener
d) InputListener

Answer : c
125. Which of these interfaces define a method itemStateChanged()?
a) ComponentListener
b) ContainerListener
c) ActionListener
d) ItemListener

Answer : d
126. What are the sequences of method executed when an Applet starts execution?
a) init(),start(),stop(),destroy()
b) load(),start(),stop(),unload()

c) init(),activate(),deactivate(),destroy()
d) start(),init(),destroy(),stop()

Answer : a
127. The default layout manager of an Applet is

a) Flowlayout

b) Gridlayout

c) BorderLayout
d) BoxLayout

Answer : a
128. The default layout manager of a Frame is

a) Flowlayout

b) Gridlayout

c) BorderLayout
d) BoxLayout
Answer : c
129. Which package consist an applet class?

a) java.applet

b) java.awt
c) java.awt.applet

d) java.event
Answer : a
130. How do you position a component using FlowLayout?

a) North, South, East, West

b) Assign a row/column grid reference
c) Pass a X/Y percentage parameter to the add method
d) Do nothing, the FlowLayout will position the component

Answer : d
131. How do you change the current layout manager for a container

a) Use the setLayout() method
b) Once created you cannot change the current layout manager of a component
c) Use the setLayoutManager() method
d) Use the updateLayout() method
Answer : a
132. The AWT component used to display a single line of read-only text

a. A checkbox
b) A Label

c) A button
d) A TextField

Answer : b
133. The method to get the text of a Label

a. getLabel()
b) getText()

c) getString()
d) getData()
Answer : b
134. The AWT component used for taking input from user.

a. A TextBox
b) A Label

c) A button
d) A TextField

Answer : d
135. The method to set the text of Textfield.

a. setLabel()
b) setString()

c) setText()
d) setData()

Answer : c
136. The class used to create a Radio button in awt is

a) Checkbox
b) RadioButton

b) OptionButton
d) CheckboxGroup

Answer : d
137. A ------------ is an object that the user can see on the screen and-in most cases-interact with.

a) an Event
b) a window

c) a Component
d) a Listener

Answer : c
138. A ------------- is a component that can hold other components.

a) A window
b) a container

c) A control
d) a form
Answer : b
139. The method that returns the selected item from a List component is

a) getSelected()
b) getSelectedString()

c) getSelectedItem()
d) getSelectedData()

Answer : c
140. The class used to make a standalone application in java.

a) Applet
b) Panel

c) Frame
d) Form

Answer : c
141. ------------------- is an example of container class

a) Label
b) Panel

c) TextField
d) Button

Answer : b
142. The class used to encapsulate fonts is

a) Graphics
b) Font

c) Applet
c) Component
Answer : b
143. The method used to set Fonts is

a) setFontName()
b) setFont()

c) setFontText()
d) none of these

Answer : b
144. The method setFont() is defined in---------- class

a) Applet
b) Font

c) Container
d) Component
Answer : d
145. The layout manager that lets you align components at north, south, east, west directions is

a) BorderLayout
b) GridLayout

c) FlowLayout
d) GridBagLayout
Answer : a
146. The layout manager that lays out a container's components in a rectangular grid.
a) BorderLayout
b) GridLayout

c) FlowLayout
d) GridBagLayout
Answer : b
147. The class used for drawing graphics in an application is

a) Canvas
b) Graphics

c) Layer
d) Container
Answer : b
148. The method in Graphics class to draw a circle/oval with specified width and height.

a) drawCircle()
b) drawShape()

c) drawOval()
d) none of these
Answer : c
149. The method in Graphics class to set the drawing color

a) setForeground()
b) setDrawingColor()

c) setBrushColor()
d) setColor()

Answer : d
150. The method used to draw an ellipse is

a) drawEllipse()
b) drawCircle()

c) drawOval()
d) none of these
Answer : c
