MAHATMA GANDHI UNIVERSITY SCHOOL OF DISTANCE EDUCATION

(MGU - CBCSS - UG - SDE 2012)

B.Sc Computer Science

Semester VI
BCS 503 Core -20 : Java Programming
Multiple Choice Questions.

	-	
 Which of the following A. Byte. B. String. C. Integer. D. Float. ANSWER: B 	g is not a primitive data types?	
2. What is the range of th	e char type?	
A. 0 to 216.		
B. 0 to 215.		
C. 0 to 216-1.		
D. 0 to 215-1.		
ANSWER: D		
2. Litarala in java must ba	a preceded by which of these?	
A. L.	e preceded by which of these?	
B. l.		
C. D.		
D. both a & b.		
ANSWER: D		
4. Ohio et in au	- C1	
4. Object is an	_ Of a class.	
A. instance.		
B. implement.C. inheritance.		
D. invoke.		
ANSWER: A		
ANSWER. A		

5. Class is a _____ entity.

A. logical.
B. physical.
C. up normal.
D. collection of.
ANSWER: A
6. Object is a entity.
A. normal.
B. physical.
C. logical.
D. normal.
ANSWER: B
7 can appear anywhere in the body of a java method.
A. definition.
B. declaration.
C. determine.
D. package.
ANSWER: B
8 must be the first non comment statement in the file.
A. package.
B. class.
C. object.
D. declaration.
ANSWER: A
9 is passed to a method by use of call-by-reference.
A. variables.
B. objects.
C. methods.
D. operators.
ANSWER: B
10. Every method of a is implicitly final.
A. static class.
B. dynamic class.
C. final class.
D. abstract class.
ANSWER: C
11. A object cannot be modified after it is created.

A. double.
B. int.
C. string.
D. main.
ANSWER: C
12. A class may not have any abstract method.
A. abstract.
B. static.
C. final.
D. public.
ANSWER: C
13. What will be the result of the expression 13 & 25?
A. 38.
B. 25.
C. 9.
D. 12.
ANSWER: C
THOWER. C
14. What will be result of expression 9 9?
A. 1.
B. 18.
C. 9.
D. 12.
ANSWER: C
15 Operators are overloaded for string objects?
A, +.
B. +, =.
C. <<, >>.
D. ++,
ANSWER: B
16. If an expression contains double, int, float, long, then whole expression will promoted into which of these data types?.
Along
B. int.
C. double.
D. float.
ANSWER: C
17 is valid for if statement?

A. An integer expression.B. A Boolean expression.C. A character expression.D. A legal expression.ANSWER: B	
18. A package is a collection of A. keywords. B. classes and interfaces. C. editing tools. D. views. ANSWER: B	
19 statement is valid for array declaration. A. int number ();. B. float number ();. C. float number [];. D. count Int [];. ANSWER: C	
20. What is the output of relational operators?.A. integer.B. boolean.C. character.D. double.ANSWER: B	
21. Which of these operators can skip evaluating right hand operand?. A. !. B. . C. &. D. &&. ANSWER: D	
 22. Which exception is thrown by the read () method of Input Stream class? A. Exception. B. ClassNotFoundException. C. read Exception. D. IOException. ANSWER: D 	
22 Which of the following denotes a jeve dea comment?	

23. Which of the following denotes a javadoc comment?

A. //#. B. /*. C. /**. D. //**. ANSWER: C
24. Using the keyword interface you can fully abstract a A. method. B. keyword C. class. D. variables. ANSWER: C
25. One interface can inherit another by use of the keyword A. public. B. extends. C. method name. D. class name. ANSWER: B
26. An exception is an condition that arises in a code. A. abnormal. B. casual. C. unfortunate. D. opposite. ANSWER: A
 27 is at the top of the exception class hierarchy. A. try. B. throwable. C. exception class. D. catch. ANSWER: B
 28. In java thread to thread communication is called A. passing. B. sending. C. messaging. D. calling. ANSWER: C

29. Which of these access specifiers can be used for an interface?.

A. public.
B. protected.
C. private.
D. All of the mentioned.
ANSWER: A
30. Java programs perform I/O through
A. i/o methods.
B. i/o package.
C. streams.
D. compiler.
ANSWER: C
31. In java a is a sequence of characters.
A. string.
B. arrayChar.
C. groupChar.
D. collection.
ANSWER: A
32. The String is defined in namespace.
A. java.Lang.
B. java.String.
C. java.Char.
D. java.Awt.
ANSWER: A
33 is a special member function.
A. method.
B. class.
C. use defined function.
D. constructor.
ANSWER: D
34. Keyword is always a reference to the object.
A. new.
B. this.
C. invoke.
D. class.
ANSWER: B
35 is the mechanism that binds together the code and the data.

A. polymorphism.B. encapsulation.C. inheritance.D. together.ANSWER: B	
36. Java is designed for environment of the internet. A. development. B. deducting. C. distributed. D. web design. ANSWER: C	
37 is a small unit of a process. A. method. B. thread. C. applet. D. stream. ANSWER: B	
38. Wrapper class is a wrapper around a data type. A. normal. B. central. C. primitive. D. concrete. ANSWER: C	
39. Once an interface has been defined, one or more can implement that interface. A. class. B. object. C. methods. D. keywords. ANSWER: A	
40. Variable declared as do not occupy memory on a per instance basis. A. static. B. final. C. abstract. D. Ccde. ANSWER: B	
41. must be the first statement executed inside a subclass Constructor.	

A. final().	
B. super().	
C. static().	
D. dec().	
ANSWER: B	
42. The	_ connects classes and objects.
A. dot.	_ · · · · · · · · · · · · · · · · · · ·
B. super.	
C. new.	
D. variable.	
ANSWER: A	
43. The	_ statement is used to terminate a statement sequence.
A. break.	_
B. switch.	
C. continue.	
D. wait.	
ANSWER: A	
44. Multidimensi	onal arrays are actually
A. arrays of el	
B. arrays and v	
C. arrays of ar	rays.
D. arrays of So	quare.
ANSWER: C	
45. statei	ment in java is multiway branch statement.
A. declaration.	· ·
B. case.	
C. multi.	
D. switch.	
ANSWER: D	
46 can	be declared inside interface declarations.
A. Variables.	
B. Classes.	
C. Methods.	
D. Keywords.	
ANSWER: A	
47. The	supports several constructors to create an empty String.

A. string class.
B. super class.
C. empty class.
D. upper class.
ANSWER: B
48 is used for initialize the value to the String object.
A. character literals.
B. string literals.
C. string group literals.
D. group literals.
ANSWER: B
7115 WERLD
49 operators which concatenates two strings.
A. +.
B. ++.
C
D. ++, ++.
ANSWER: A
ANSWER. A
50 method is a thread mechanism.
A. synchronize.
B. user defined.
C. keyword.
D. normal.
ANSWER: A
ANSWER. A
51. Java programs are independent.
A. platform.
B. procedural.
C. high level.
D. Secure.
ANSWER: A
ANSWER: A
52. A java program can be run in any computer running under any
A. operating system.
B. interface system.
C. machine system.
D. moral system.
ANSWER: A
52 A java program must contain a mathed
53. A java program must contain a method.

A. user defined.
B. main.
C. local.
D. return.
ANSWER: B
54. Which of these class holds a collection of static methods and variables?. A. Void .
B. Process.
C. Runtime.
D. System.
ANSWER: D
55 operator is used to create an array.
A. new.
B. public.
C. key.
D. main.
ANSWER: A
 56. Which of these class is used to create an object whose character sequence is mutable?. A. String(). B. StringBuffer(). C. Both of the mentioned. D. None of the mentioned. ANSWER: B
57. The variable defined in class is called variable. A. local.
B. minimum.
C. instance.
D. define.
ANSWER: C
 58. A special type of method that is used to initialize an object is called A. constructor. B. destructor. C. modification. D. editor. ANSWER: A
59. Class is considered of an object and instance.

A. min. B. local. C. template.
D. keyword. ANSWER: C
 60. String constants are said to be of string class. A. objects. B. char. C. data. D. variable. ANSWER: A
 61. Methods having same name and differ type signature are calledmethods. A. overriding. B. over read. C. super. D. overloading. ANSWER: D
 62. Methods having same name, same type signature are called methods. A. overriding. B. overloading. C. overwriting. D. overreading. ANSWER: A
63. A method without the body is called method. A. view. B. class. C. abstract. D. user defined. ANSWER: C
64. A class having an abstract method is to be declared as A. class. B. abstract. C. class name. D. method name. ANSWER: B
65. Package statement helps to create many classes to have name.

A. differ.
B. vanity.
C. same.
D. punch.
ANSWER: C
 66. The default package that is implicitly called in a java program is A. java.Lang. B. java.System. C. java. Window. D. java.Lang.System. ANSWER: A
67. User defined exception can be created using class. A. catch.
B. try. C. throwable.
D. get.
ANSWER: C
68. Which of these keywords is not a part of exception handling?.A. finally.B. catch.
C. thrown.
D. try.
ANSWER: C
69. Exception that is identified during compile time is called exception. A. user defined.
B. checked.
C. undefined.
D. defined.
ANSWER: B
70. When several tasks are handled by a single CPU, it is called
A. multitasking.
B. task.
C. simultaneous.
D. taker. ANSWER: A
ANSWER. A
71. Threads can be created by extending class.

A. new. B. operator. C. thread. D. super thread. ANSWER: C
72. Threads can be created by implementing interface. A. new. B. creator. C. main. D. runnable. ANSWER: D
73. When a thread is created using new operator, the thread is in state. A. new. B. old. C. horizontal. D. default. ANSWER: A
74. At any one instance of time threads will be in running state. A. many. B. two. C. three. D. one. ANSWER: D
75. Which of these classes are used by character streams for input and output operations?. A. InputStream. B. Writer. C. ReadStream. D. InputOutputStream. ANSWER: B
76. The wrapper classes are defined in packages. A. java. Lan. B. java. Lang. C. java. Nill. D. java.Math. ANSWER: B
77. The capacity if StringBuffer is defined as

A. Length+12.
B. Length+13.
C. Length+15.
D. Length+16.
ANSWER: D
78. To compare the contents of two objects method is used.
A. equals.
B. not equals.
C. multiple.
D. delay.
ANSWER: A
79. Which of these class is used to read from byte array?.
A. InputStream.
B. BufferedInputStream.
C. ArrayInputStream.
D. ByteArrayInputStream.
ANSWER: D
80. Graphics object can only be drawn on
A. view.
B. windows.
C. applet.
D. zoom.
ANSWER: B
81. What is byte code in the context of Java?
A. The type of code generated by a Java compiler.
B. The type of code generated by a Java Virtual Machine.
C. It is another name for a Java source file.
D. It is the code written within the instance methods of a class.
ANSWER: A
82. What is garbage collection in the context of Java?
A. The operating system periodically deletes all of the java files available on the~~~system.
B. Any package imported in a program and not used is automatically deleted.
C. When all references to an object are gone, the memory used by the object is~~~automatically reclaimed.
D. The JVM checks the output of any Java program and deletes anything that~~~doesn't make sense.
ANSWER: C
83. What output is displayed as the result of executing the following statement? System.out.println ("// Looks like a comment.");

A. // Looks like a comment. B. The statement results in a compilation error. C. Looks like a comment. D. No output is displayed. ANSWER: C
 84. In order for a source code file, containing the public class Test, to successfully compile, which of the following must be true? A. It must have a package statement. B. It must be named Test.java. C. It must import java.lang. D. It must declare a public class named Test. ANSWER: B
85. What is the value of a [3] as the result of the following array declaration? A. 1. B. 2. C. 3. D. 4. ANSWER: D
86. Which of these data tupe can be used for a method having a return statement in it?. A. void. B. int. C. float. D. All of the mentioned. ANSWER: D
87. What is an example of polymorphism? A. inner class. B. anonymous classes. C. method overloading. D. method overriding. ANSWER: C
88. An interface contains methods. A. non-abstract. B. implemented. C. unimplemented. D. abstract. ANSWER: C

89. Which of the following is not a wrapper class?

A. string.
B. integer.
C. boolean.
D. character.
ANSWER: A
90. Which of these is the method which is executed first before execution of any other thing takes place in a program?.
A. main method.
B. finalize method.
C. static method.
D. private method.
ANSWER: C
91. Which of the following methods are methods of the String class?
A. delete().
B. append().
C. reverse().
D. replace().
ANSWER: D
92. If you run the code below, what gets printed out? String s=new String ("Bicycle"); int iBegin=1; char iEnd=3; System.out.println (s.substring (iBegin, iEnd)); A. Bic.
B. ic.
C. icy.
D. error: no method matching substring(int, char).
ANSWER: B
93. Given the following declarations String s1=new String("Hello"); String s2=new String("there"); String s3=new String(); Which of the following are legal operations?
A. $s3=s1+s2$;
B. s3=s1 - s2;.
C. s3=s1 & s2.
D. s3=s1 && s2.
ANSWER: A
94. Which of the following classes is used to perform basic console I/O?
A. system.
B. security Manager.
C. math.
D. runtime.
ANSWER: A
95. Which of these keywords is used to define packages in Java?,

A. pkg B. Pkg.
C. package.
D. Package.
ANSWER: C
96. Which of the following are true about the Error and Exception classes?
A. Both classes extend Throwable.
B. The Error class is final and the Exception class is not.
C. The Exception class is final and the Error is not.
D. Both classes implement Throwable. ANSWER: A
ANSWER: A
97. Which of the following are true?
A. The Void class extends the Class class.
B. The Float class extends the Double class.
C. The System class extends the Runtime class.
D. The Integer class extends the Number class.
ANSWER: D
98. Which of the following will output -4.0?
A. System.out.println(Math.floor(-4.7));.
B. System.out.println(Math.round(-4.7));.
C. System.out.println(Math.ceil(-4.7));.
D. System.out.println(Math.Min(-4.7));.
ANSWER: C
99. What is the default return type to main()
A. void.
B. double.
C. float.
D. int.
ANSWER: D
100. Which of the following statements are true?
A. UTF characters are all 8-bits.
B. UTF characters are all 16-bits.
C. UTF characters are all 24-bits.
D. Unicode characters are all 16-bits.
ANSWER: D
101. You execute the code below in an empty directory. What is the result? File f1 = new File ("dirname"); File f2 = new File (f1, "filename");

102. How do you create a Reader object from an InputStream object? A. Use the static createReader() method of InputStream class. B. Use the static createReader() method of Reader class. C. Create an InputStreamReader object, passing the InputStream object as an argument to the InputStreamReader constructor. D. Create an OutputStreamReader object, passing the InputStream object as an argument to the OutputStreamReader constructor. ANSWER: C 103. How can you change the current working directory using an instance of the File class called FileName? A. FileName.chdir("DirName"). B. FileName.cd("DirName"). C. FileName.cwd("DirName"). D. The File class does not support directly changing the current directory. ANSWER: D 104. 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 105. Which of the following is correct way of importing an entire package named as pkg?. A. import pkg. B. Import pkg. C. import pkg.*. D. Import pkg.* ANSWER: C 106. Which of these is correct way of calling a constructor having no parameters, of superclass A by subclass B?. A. super(void);. B. superclass.();. C. super.A();. D. super();. ANSWER: D 107. Suppose A is an abstract class ,B is a concrete subclass of A, and both A and B have an default constructor. Which of the following is correct? a) A a = new A(); b)A

A. A new directory called dirname is created in the current working directory. B. A new directory called dirname is created in the current working directory. C. A new file called filename is created in the current working directory.

D. No directory is created, and no file is created.

ANSWER: C

a = new B(); c) B b = new A(); d) B b = new B();
A. Both a & b.
B. Both b & d.
C. Both b & c.
D. Both a & c.
ANSWER: B
108. Which of the following declares an abstract method in an abstract Java class?
A. public abstract method();.
B. public abstract void method();.
C. public void method(){ };.
D. private abstract void method(){ };.
ANSWER: B
THOWER. D
109. Which of these keywords are used to define an abstract class?.
A. abst
B. abstract
C. Abstract
D. abstract class
ANSWER: B
110. 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
111. Which of the following statements about the try{} block in Java is false?
A. Some of the statements in a try{} block will never throw an exception.
B. The try{} block must appear before the catch{} blocks.
C. The try{} block cannot contain loops or branches.
D. The statements in a try{} block may throw several types of exception.
ANSWER: C
112. The concept of multiple inheritance is implemented in Java by (i.) extending two or more classes (ii.) extending one class and implementing one or more
interfaces (iii.) implementing two or more interfaces (iv.) all of these
A. (i), (ii), (iii) & (iv)
B. (i) only
C. (i) & (iii) only
D. (ii) & (iii) only
ANSWER: D
MOULK. D

B. It is when a single C. It is when a progr	hism in Java?. e super class has many subclasses. e variable is used with several different types of related objects. eam uses several different types of objects, each with its own variable. has several methods with the same name but different parameter types.
A. new Font (Font. B. new Font("SERII C. new Font("BOLI	you use to construct a 24-point bold serif font? SERIF, 24,Font.BOLD);. F", Font.BOLD,24);. D ", 24,Font.SERIF);. SERIF, "BOLD", 24);.
A. instance B. abstract C. interface D. static ANSWER: A	variable is shared by all instances of the class. It exists even before an object is created.
A. encapsulation. B. information hidin C. polymorphism. D. inheritance. ANSWER: C	erived classes is involved in g.
117. Which of these kee A. import. B. imports. C. implements. D. implement. ANSWER: C	eywords is used by a class to use an interface defined previously?.
118. super keyword ca A. call super class c B. access super clas C. both a and b. D. none of the abov ANSWER: C	onstructor. s member

119. Overloaded methods A. are a group of methods with the same name. B. have the same number and type of arguments. C. make life simpler for programmer. D. may fail unexpectedly due to stress. ANSWER: A	
120 are automatically called when an object is destroyed. A. collectGarbage(). B. Destructor(). C. finalize(). D. final(). ANSWER: C	
121 keyword is used to refer to the current object. A. super. B. this. C. new. D. volatile. ANSWER: B	
122. When a class is declared as final, then A. It can not be inherited B. It must be inherited C. Its object can not be created D. none of these ANSWER: A	
123. When method is overridden, then by subclass object which class method is called A. super class. B. subclass. C. both. D. none ANSWER: A	
124. Before doing garbage collection, method is called . A. main(). B. finalize(). C. final(). D. collect(). ANSWER: B	

A. a class member and a class object B. a class object and a class C. a class and a member of that class. D. a class object and a member of that class. ANSWER: A	
 126. Which layout should you use to organize the components of a container in a tabular~~~form? A. Card Layout. B. BorederLayout. C. Flow Layout. D. Grid Layout. ANSWER: D 	
27. An Applet has its Layout Manager set to the default of FlowLayout. What code~~~would be the correct to change to another A. setLayoutManager(new GridLayout());. B. setLayout(new GridLayout(2,2));. C. setGridLayout(2,2,)). D. setBorderLayout();. ANSWER: B	Layout Manager?
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	
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	
A. A panel. B. A frame. C. An applet. D. A menu bar.	

ANSWER: B

131. The type long can be used to store values in the following range:
A. B264 to 264.
C.
D232 to 232 - 1.
ANSWER: C
132. What will be the content of array variable table after executing the following code? $\sim \sim \text{for}(\text{int } i = 0; i < 3; i + +) \sim \sim \text{for}(\text{int } j = 0; j < 3; j + +) \text{if}(j = i) \text{ table}[i][j] = 0$
1; else table [i] [j] = 0;
$A.\ 0\ 0\ 0\ 0\ 0\ 0\ 0$.
B. 100110111.
C. 100010001.
D. 0 0 1 0 1 0 1 0 0.
ANSWER: C
133. Which of the following classes are not available in the java.lang package?
A. Stack.
B. Object.
C. Math.
D. String.
ANSWER: A
134. Which of the following are not the wrapper classes?
A. Byte.
B. Vector.
C. Integer.
D. Short.
ANSWER: C
135. Which of the following method is not belonging to the String class?
A. length().
B. reverse().
C. compareTo().
D. equals().
ANSWER: B
136. If not assigned a value, a variable of type char has the following default value:
A. \uffff'.
B. \u0000'.
C. " " (space).
D. '\u0001'.

```
ANSWER: B
137. Given the code String s = new String("abc"); Which of the following call is not valid?
  A. s.trim().
  B. s.replace('a', 'A').
  C. s.substring (3).
  D. s.setCharAt (1,'A').
 ANSWER: B
138. The methods wait() and notify() are defined in?
  A. java.lang.String.
  B. java.lang.Object.
  C. java.lang.Runnable.
  D. java.lang.Thread.
 ANSWER: B
139. Given the following code: \sim class Base { int x = 10; } \sim class Derived extends Base \sim { int x = 20; } \sim Base b = new Base(); \sim Derived d = new Derived (
); \sim\sim Base bd = new Derived(); The statement \sim\sim System.out.println(b.x + " " + d.x + " " + bd.x); \sim\sim\sim will produce the output
  A. 10 20 20.
  B. 20 10 20.
  C. 20 20 10.
  D. 10 20 10.
 ANSWER: D
140. When we implement the Runnable interface, we must define the method
  A. run().
  B. start().
  C. init().
  D. main().
 ANSWER: A
141. 15 & 29 =?
  A. 44.
  B. 14.
  C. 13.
  D. 12.
 ANSWER: C
142. Identify the statements that are not correct:
  A. Int a = 13, a >> 2 = 3.
  B. Int b = -8, b >> 1 = -4.
  C. Int a = 13, a >> 2 = 3.
```

D. Int $b = -8$, $b >>> 1 = -2$. ANSWER: B	
143. Consider the following code: int x, y, z;~~ $y = 1$;~~ $z = 5$;~~ $z = 0$ - (++y) + z++;~~ $z = 0$ - (++y) + z++;~~ $z = 0$ after execution of this, what will be the values of x, y and A. $x = 4$, $y = 1$, $z = 5$. B. $x = 3$, $y = 2$, $z = 6$. C. $x = -7$, $y = 1$, $z = 5$. D. $x = 4$, $y = 2$, $z = 6$. ANSWER: B	1 z?
144. What will be the result of the expression: a % b when a & b is of type int and their values~~~are a = 10 and b = 6? A. 1.66. B. 1. C. 2. D. 4. ANSWER: D	
 145. Which of the following statements about abstract methods/classes in JAVA is true? A. An abstract class cannot be instantiated. B. Constructors can be abstract C. A subclass of an abstract class must defined the abstract methods D. Static methods may be declared abstract. ANSWER: A 	
146. The keywords reserved but used in the initial version of JAVA are: A. union. B. const. C. inner. D. goto. ANSWER: A	
147. When we invoke repaint() for a JAVA.awt.Component object, the AWT invokes the method A. update(). B. draw(). C. show(). D. paint(). ANSWER: A	
148. The setBackground() method is part of the following class in JAVA.awt package.A. Component.B. Graphics.C. Applet.	

D. Container. ANSWER: A		
149. Which of the follow A. drawLine(). B. fillRect(). C. drawString(). D. drawPolygon(). ANSWER: A	ving methods can be used to draw the outline of a square within a JAVA.awt.Component object?	
B. an abstract class de C. a class we can use	efines methods to read primitive data types. fined in java.io. to read primitive data types. fines methods to open files.	
151. Which of the follow A. dimension(). B. setSize(). C. area(). D. size(). ANSWER: B	ving method can be used to change the size of a JAVA.awt.Component object?	
152. What method is use A. setLayout(). B. setSize(). C. area(). D. resize(). ANSWER: A	d to specify a container's layout?	
153. 27 8 = ? A. 8. B. 27. C. 19. D. 35. ANSWER: B		
154. What will be the re A5. B23. C. 0.	sult of the expression : a % b~~when a and b are of type int and their values are $a = -17$ and $b = -6$?	

D. 5. ANSWER: D	
155. Choose the operations that can be performed on String objects: A. +=. B C. %. D. ^. ANSWER: A	
156. (1 4) + (4 & 2) = ?(in base ten) A. 1. B. 5. C. 2. D. 8. ANSWER: B	
157. Given the declarations~~~boolean b;~~~short x1 = 100, x2 = 200, x3 = 300; Which of the following statement is evaluated to tr A. b = x1 * 2 == x2; B. b = x1 + x2 != 3 * x1; C. b = (x3 - 2*x2<0) && ((x3 = 400)<2**x2); D. b = (x3 - 2*x2>0) ((x3 = 400) 2*x2); ANSWER: A	rue?
158. Which of the following represent legal flow control statements? A. break; B. break(); C. continue(inner); D. exit(); ANSWER: A	
159. A class can be converted to a thread by implementing the interface A. Thread. B. Runnable. C. Start. D. Yield. ANSWER: B	
160. A. TRUE. B. FALSE. C. Compilation Error.	

D. Run-time Error. ANSWER: A
161. A. No output. B. 3 and 5.
C. 1, 3 and 5. D. 3.
ANSWER: B
162. Which Control Statements allow the program to choose different paths of execution?A.B. if-else.C. selection.
D. for. ANSWER: C
163 are stored in hierarchical manner.
A. packages.
B. interfaces.
C. classes. D. Threads.
ANSWER: A
164. After the following code fragment, what is the value in a?~~~String s; int a;~~~s = "Foolish boy."; a = s.indexOf("fool");
A1.
B. 0.
C. 4. D. random value.
ANSWER: A
165. What is an infinite loop?
A. A loop that functions infinitely well.
B. A loop that runs forever.
C. A loop that never starts.
D. A loop that will never function. ANSWER: B
166. What is the difference between a TextArea and a TextField?
A. A TextArea can handle multiple lines of text.
B. A textarea can be used for output

C. TextArea is not a class.

D. TextAreas are used for displaying graphics. ANSWER: A	
 167. What is the purpose of this bit of code?~~void init()~~~{~~~} A. A class that initializes the applet. B. A required method in an applet. C. A place to declare variables. D. Interacting with the user. ANSWER: B 	
 168. A compound statement is A. A collection of one or more statements enclosed in braces. B. A statement involving if and else. C. A way of declaring variables. D. A way of setting the value of a variable. ANSWER: A 	
169. Which of the following is NOT an example of a data type?A. int.B. public.C. Button.D. void.ANSWER: B	
170. The following is an example of a boolean expression A. x = 6. B. m1.setText("Hello."). C. cause == bYes. D. 70. ANSWER: C	
171. A function is: A. An entity that receives inputs and outputs. B. A way of storing values. C. A sequence of characters enclosed by quotes. D. A kind of computer. ANSWER: A	
172. The data type for numbers such as 3.14159 is A. double. B. int. C. real.	

D. String. ANSWER: A
73. Given the following statement: huey.setDouble(8.0*32.2+1.0);~~~What must be the data type of huey?. A. DoubleField. B. TextField. C. intField. D. double. ANSWER: A
74. Given the following code fragment:~~~int A[];int i = 0;A = new int A[4];~~~while (i < 4)~~~{~~~A[i] = 10;~~~i = i + 1;~~~}~~~What is the value of A[3] A. 0. B. 3. C. 10. D. 9. ANSWER: C
75. What is the value of k after the following code fragment?~~~int k = 0;~~~int n = 12~~~while (k < n)~~~{~~~k = k + 1;~~~} A. 0. B. 11. C. 12. D. 10. ANSWER: C
 76. When an instance of a class, or object, is specified as a parameter to a method, to the said object is passed to the method. A. a reference. B. formal parameter. C. references. D. actual parameter. ANSWER: A
77. The modulus operator (%) in JAVA can be used only with variables of type. A. double & char. B. int & double. C. int. D. double. ANSWER: B
78. An array of objects, which may have type of different classes. A. different. B. same

C. mixed mode.

D. common. ANSWER: A	
A. The sleep() method should be enclosed in try catch block. B. The yield() method should be enclosed in try catch block. C. A thread can be temporarily suspended from running by using the wait() method. D. A suspended thread using suspend() method can be revived using the resume() method. ANSWER: B	
180. When Java source code is compiled, each individual class is put into its own output file named after the class and using the extension. Ah. B java. C. >java. Dclass. ANSWER: D	
181. Java was conceived by A. microsoft. B. oracle. C. sun microsystem. D. intel. ANSWER: C	
182. An is a special kind of Java program that is designed to be transmitted over the internet. A. viewlet. B. applet. C. servlet. D. object. ANSWER: B	
183. When you read your e-mail, you are viewing data. A. active. B. passive. C. active and passive. D. active or passive. ANSWER: B	
184. There are types of comments in Java. A. one. B. two. C. three.	

D. four.
ANSWER: D
185. Java enables the creation of cross-platform programs by compiling into an intermediate representation called Java
A. byte code.
B. firewall.
C. tetra code.
D. view code.
ANSWER: A
186. What class is the top of the AWT event hierarchy?
A. iostream class
B. java.awt.AWTEvent class
C. io.awt.AWTEvent class
D. java.Event class
ANSWER: B
187. What does J2SE mean?
A. Java 2 Platform Standard Edition.
B. Java 2 Internet Standard Edition.
C. Java 2 Platform Independent Standard Edition.
D. Java 2 Systems Edition.
ANSWER: Å
188. Java support RMI. What does this RMI stands for?
A. Random Memory Interface.
B. Remote Method Invocation.
C. Random Method Invocation.
D. Remote Memory Interface.
ANSWER: B
189 is a feature that allows one interface to be used for a general class of actions.
A. Class.
B. Inheritance.
C. Polymorphism.
D. Interface.
ANSWER: C
190. What method must be implemented by all threads?
A. run() method
B call() method

C. super() method

D. none of the above ANSWER: A	
A. sub class. B. super class. C. class hierarchy. D. class instance. ANSWER: B	refers to a class's direct ancestor or to any of its ascendant.~~~classes.
192. A single-line comment A. / . B. // . C. /* . D. **. ANSWER: B	begins with a and ends at the end of the line.
A. one. B. two. C. three. D. four. ANSWER: C	nents must be implemented for an event handler.
194. A class is declared by a A. object. B. class. C. instance. D. method. ANSWER: B	use of the keyword.
195. The new operator dynaA. classes.B. variables.C. memory.D. none of the above.ANSWER: C	amically allocates for an object and returns a reference to it.
196. Method overloading isA. encapsulation.B. class.C. inheritence.	one of the way that Java supports

D. polymorphism. ANSWER: D
A. Yes B. Sometimes Yes C. Always No D. Sometimes no ANSWER: C
198. Methods declared as static have several restrictions:~~~1) They can only call other static methods.~~~2) They must only access static data.~~~3) They cannot refer to this or super in any way~~~Which of these are true? A. 1 and 2. B. 1 and 3. C. 2 and 3. D. 1, 2 and 3. ANSWER: D
199. finalize() is only called just prior to A. initialization. B. runtime. C. garbage collection. D. destruction. ANSWER: C
200. The data or variables, defined within a class are called variables. A. object. B. class. C. instance. D. schema. ANSWER: C
201. In this example class_var = new classname (); the class name followed by parentheses~~~specifies the for the class. A. destructor. B. constructor. C. variables. D. memory. ANSWER: B
202. What is meant by timeslicing or time sharing? A. Timeslicing is the method of de-allocating CPU time to individual threads in a priority schedule. B. Timeslicing is the method of allocating CPU space to individual threads in a priority schedule.

C. Timeslicing is the method of allocating CPU time to individual threads in a priority schedule.D. Timeslicing is the method of de-allocating CPU space to individual threads in a priority schedule.ANSWER: A
 203. Which of the following statements correctly describes an interface? A. It's a concrete class. B. It's a superclass. C. It's a type of abstract class. D. It's a subclass. ANSWER: C
204. You would use the operator to create a single instance of a named class. A. new. B. dot. C. equals. D. <>. ANSWER: A
205. Java's garbage collector runs as a priority thread waiting for priority threads to relinquish the processor. Choose the correct sequence. A. high, low. B. high, high. C. low, low. D. low, high. ANSWER: A
206. What is the default thread at the time of starting the program? A. Main Thread. B. Thread Group. C. Child Thread. D. Thread Pool. ANSWER: A
207. What is the use of valueOf() method? A. It converts data from its internal format into a human-readable form. B. It converts integer value to string. C. It converts string to int value. D. It converts string to float value. ANSWER: D
208. What are the part in executing a Java program and their purposes? A. Java Compiler. B. Java Interpreter.

C. Java Pre-processor. D. Directive Pre-processor. ANSWER: A
209. What is the priority of the Garbage collector thread of jdk? A. Low-Priority. B. Highest Priority. C. Medium Priority. D. Decided At Runtime. ANSWER: A
210. An interface contains methods. A. non-abstract. B. implemented. C. unimplemented. D. abstract. ANSWER: C
211. Which of the following statements are true? A. UTF characters are all 8-bits. B. UTF characters are all 16-bits. C. UTF characters are all 24-bits. D. Unicode characters are all 16-bits. ANSWER: D
212. What are the constants defined by Byte, Short, Integer and Long? 1. MAX_VALUE, 2.~~MIN_VALUE 3. TYPE. A. 1, 2. B. 2, 3. C. 1, 2, 3. D. 1, 3. ANSWER: C
213. What is the unit for 1000 in the below statement? ob.sleep(1000) A. Long milliseconds. B. Double milliseconds. C. Int milliseconds. D. Float milliseconds. ANSWER: A
214. What will be the result of compiling the following code?~~~public class Test~~~{~~~static int age;~~~public static void main (String args [])~~~{~~~age = age 1;~~~System.out.println("The age is " + age);~~~}~~~} A. Compiles and runs with no output.

B. Compiles and runs printing out The age is 1.C. Compiles but generates a runtime error.D. Compiles but generates a compile time error.ANSWER: B	
 215. Which of the following helps in garbage collection? A. Final. B. Finally. C. Finalize. D. Finalizer. ANSWER: C 	
216 is an applet tag. A. (applet). B. >applet<. C. <applet>. D. <applet tag="">. ANSWER: C</applet></applet>	
217. When you divide a number of type double by zero then the result will be A. zero. B. double.NaN. C. unpredictable. D. predictable. ANSWER: B	
218. What will happen when the class below is complied?~~~public class Example~~~{~~~//char a = 'u000A';~~~} A. Will complete successfully. B. Will compile successfully but with a warning message. C. Will not compile - complains on an invalid expression. D. Will show a warning message. ANSWER: A	
219. Codebase attribute in applet tag is used for A. internet access. B. class file name. C. base URL for class file. D. creating base class. ANSWER: C	
220. What is the number of bytes used by Java primitive long? A. The number of bytes is compiler dependent.	

B. 2. C. 4. D. 8. ANSWER: D
 221. Which of the function is used to convert String to Number in java program? A. toNumber (). B. conString(). C. valueOf(). D. toString(). ANSWER: C
 222. Interface methods can be declared with which the following modifiers? A. public. B. private. C. synchronized. D. native. ANSWER: A
223. The class that inherits is called a A. superclass. B. subclass. C. instance class. D. instantiate class. ANSWER: B
 224. All the wrapper classes (Integer, Boolean, Float, Short, Long, Double and Character). A. are public. B. are final. C. are serializable. D. are private. ANSWER: D
225. What is the file extension of compiled java program? Aclass. Bjava. Ccss. Dhtml. ANSWER: A
226. Can you write a Java class that could be used both as an applet as well as an application? A. Yes

B. No
C
D
ANSWER: A
TINOWER. IX
227. A subclass is also called as
A. inner class.
B. nested class.
C. derived class.
D. hidden class.
ANSWER: C
228 is not a package in java.
· · ·
A. awt.
B. net.
C. io.
D. ip.
ANSWER: D
229. What is the output of the following program?~~class example~~~{~~~public static void main(String args[])~~~{~~~int j;~~~do~~~{~~~j++;~~~} while(j
0);~~~System.out.println(j);~~~}
A. The program does not compile as j is not initialized.
B. The program compiles but does not run.
C. The program compiles and runs but does not print anything.
D. The program prints 0.
ANSWER: A
230 is used to manage the memory allocation.
A. New.
B. Keyword.
C. Const.
D. Allow.
ANSWER: A
231. AWT stands for
A. abstract window toolkit.
B. abstract window toolbar.
C. access window toolkit.
D. access window toolbar.
ANSWER: A
232. Polymorphism is derived from a word.
232. I orymorphism is derived from a word.

A. greek B. English C. java D. Indian ANSWER: A	
233. Integers are whole values numbers. A. signed. B. unsigned. C. model. D. Byte. ANSWER: A	
234. Single characters are represented through type. A. String. B. char. C. array. D. nothing. ANSWER: B	
235. Numbers with fractional are called A. double. B. float. C. int. D. long. ANSWER: B	
236. Single character in java is calledliterals. A. char. B. String. C. java. D. compile. ANSWER: A	
237. The refers to the validity of a variable. A. scope. B. variable. C. float. D. method. ANSWER: A	

238. Which of the following is not a class?

A. TextField.
B. Label.
C. Int.
D. Scrollbar.
ANSWER: C
239. Package is a collection of
A. classes.
B. variables.
C. functions.
D. concept.
ANSWER: A
240. The dot operator is used to access the instance
A. object.
B. variable.
C. model.
D. value.
ANSWER: B
241. A method can be called only on its
A. variable.
B. object.
C. method.
D. delay.
ANSWER: B
242. Constructor will have the same name as
A. class.
B. function.
C. file.
D. package.
ANSWER: A
243 Keyword is used to invoke the current object.
A. NEW
B. THAT
C. THIS
D. ME
ANSWER: C
244 is a collection of classes.

A. package.
B. variable.
C. class.
D. exception.
ANSWER: A
045
245 value cannot be updated.
A. end.
B. final.
C. static.
D. view.
ANSWER: B
246. Inheritance allows of sub classes.
A. creation.
B. updation.
C. view.
D. display.
ANSWER: A
247 is a keyword.
A. static.
B. display.
C. view.
D. maintain.
ANSWER: A
ANOW ER. A
248. When a method calls itseif, it is called
A. recursion.
B. distance.
C. display.
D. problem.
ANSWER: A
249 class must give a concrete method.
A. abstract.
B. constructor.
C. least.
D. program.
ANSWER: A
1110 II DIX. 11
250 I 1111

- A. Sun MicrosystemsB. MicrosoftC. Borland

D. IBM ANSWER: A