

Oracle

Exam Questions 1Z0-819

Java SE 11 Developer

NEW QUESTION 1

Given:

```
public interface Builder {  
 public A build(String str);  
}
```

and

```
public class BuilderImpl implements Builder {  
 @Override  
 public B build(String str) {  
 return new B(str);  
 }  
}
```

Assuming that this code compiles correctly, which three statements are true? (Choose three.)

- A. B cannot be abstract.
- B. B is a subtype of A.
- C. A cannot be abstract.
- D. A cannot be final.
- E. B cannot be final.
- F. A is a subtype of B.

Answer: ABD

NEW QUESTION 2

Which interface in the java.util.function package will return a void return type?

- A. Supplier
- B. Predicate
- C. Function
- D. Consumer

Answer: D

NEW QUESTION 3

Given:

```
package a;  
public abstract class Animal {  
 protected abstract void walk();  
}  
package b;  
public abstract class Human extends Animal {  
 // line 1  
}
```

Which two lines inserted in line 1 will allow this code to compile? (Choose two.)

- A. protected void walk(){}
- B. void walk(){}
- C. abstract void walk();
- D. private void walk(){}
- E. public abstract void walk();

Answer: AE

NEW QUESTION 4

Which code fragment does a service use to load the service provider with a Print interface?

- A. private Print print = com.service.Provider.getInstance();
- B. private java.util.ServiceLoader<Print> loader = ServiceLoader.load(Print.class);
- C. private java.util.ServiceLoader<Print> loader = new java.util.ServiceLoader<>();
- D. private Print print = new com.service.Provider.PrintImpl();

Answer: B

NEW QUESTION 5

Given:

```
public static void main(String[] args) {
 final List<String> fruits =
 List.of("Orange", "Apple", "Lemmon", "Raspberry");
 final List<String> types =
 List.of("Juice", "Pie", "Ice", "Tart");
 final var stream =
 IntStream.range(0, Math.min(fruits.size(), types.size()))
 .mapToObj((i) -> fruits.get(i) + " " + types.get(i) );
 stream. forEach(System.out::println);
}
```

What is the result?

- A. Orange Juice
- B. The compilation fails.
- C. Orange Juice Apple Pie Lemmon Ice Raspberry Tart
- D. The program prints nothing.

Answer: C

Explanation:

```
12 public class Person {
13 public static void main (String[] args) {
14 final List<String> fruits =
15 List.of("Orange", "Apple", "Lemmon", "raspberry");
16 final List<String> types =
17 List.of("Juice", "Pie", "Ice", "Tart");
18 final var stream =
19 IntStream.range(0, Math.min(fruits.size(), types.size()))
20 .mapToObj ((i) -> fruits.get(i) + " " + types.get(i) );
21 stream. forEach(System.out::println);
22 }
23 }
24 }
```

Result

compiled and executed in 1.227 sec(s)

```
Orange Juice
Apple Pie
Lemmon Ice
raspberry Tart
```

NEW QUESTION 6

Given:

```
public class Foo {
 public <T> Collection<T> foo(Collection<T> arg) { ... }
}
```

and

```
public class Bar extends Foo { ... }
```

Which two statements are true if the method is added to Bar? (Choose two.)

- A. public Collection<String> foo(Collection<String> arg) { ... } overrides Foo.foo.
- B. public <T> Collection<T> foo(Stream<T> arg) { ... } overloads Foo.foo.
- C. public <T> List<T> foo(Collection<T> arg) { ... } overrides Foo.foo.
- D. public <T> Collection<T> foo(Collection<T> arg) { ... } overloads Foo.foo.
- E. public <T> Collection<T> bar(Collection<T> arg) { ... } overloads Foo.foo.
- F. public <T> Iterable<T> foo(Collection<T> arg) { ... } overrides Foo.foo.

Answer: CF

NEW QUESTION 7

Given:

```
public class A {  
 private boolean checkValue(int val) {  
 return true;  
 }  
}
```

and

```
public class B extends A {  
 public int modifyVal(int val) {  
 if(checkValue(val)) {  
 return val;  
 } else {  
 return 0;  
 }  
 }  
 public static void Main(String[] args) {  
 B b = new B();  
 System.out.println(b.modifyVal(10));  
 }  
}
```

What is the result?

- A. nothing
- B. It fails to compile.
- C. A java.lang.IllegalArgumentException is thrown.
- D. 10

Answer: B

Explanation:

```

1- public class A {
2- private boolean checkValue(int val) {
3- return true;
4- }
5- }
6- and
7- public class B extends A {
8- public int modifyVal(int val) {
9- if(checkValue(val)) {
10- return val;
11- } else {
12- return 0;
13- }
14- }
15- public static void Main(String[] args) {
16- B b = new B();
17- system.out.println(b.modfiyVal (10));
18- }
19- }

```

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4

CommandLine Arguments

Result

CPU Time: sec(s), Memory: kilobyte(s)

```

/A.java:6: error: class, interface, or enum expected
and
^
1 error

```

NEW QUESTION 8

Given this enum declaration:

```

1. enum Letter {
2. ALPHA(100), BETA(200), GAMMA(300);
3. int v;
4. Letter(int v) { this.v = v; }
5. /* Insert code here */
6. }

```

Examine this code: System.out.println(Letter.values()[1]);

What code should be written at line 5 for this code to print 200?

- A. public String toString() { return String.valueOf(ALPHA.v); }
- B. public String toString() { return String.valueOf(Letter.values()[1]); }
- C. public String toString() { return String.valueOf(v); }
- D. String toString() { return "200"; }

Answer: C

Explanation:


```

13 public class Main {
14 enum Letter {
15 ALPHA(100), BETA(200), GAMMA(300);
16 int v;
17 Letter(int v) { this.v = v; }
18 public String toString() { return String.valueOf(v); }
19 }
20
21
22 }
23 public static void main (String[] args) {
24 System.out.println(Letter.values() [1]);
25 }
26 }
27
28

```

Result

compiled and executed in 1.099 sec(s)

200

NEW QUESTION 9

Given:

jdeps -jdkinternals C:\workspace4\SimpleSecurity\jar\classes.jar

Which describes the expected output?

- A. jdeps lists the module dependencies and the package names of all referenced JDK internal API
- B. If any are found, the suggested replacements are output in the console.
- C. jdeps outputs an error message that the -jdkinternals option requires either the -summary or the -verbose options to output to the console.
- D. The -jdkinternals option analyzes all classes in the .jar and prints all class-level dependencies.
- E. The -jdkinternals option analyzes all classes in the .jar for class-level dependencies on JDK internal API
- F. If any are found, the results with suggested replacements are output in the console.

Answer: A

Explanation:

-jdkinternals option analyzes all classes in the .jar for class-level dependencies on JDK internal APIs. If any are found, the results with suggested replacements are output in the console.

NEW QUESTION 10

Given:

```

public class Main {
 class Student { // line 1
 String classname;
 Student(String classname) { // line 2
 this.classname = classname;
 }
 }
 public static void main(String[] args) {
 var student = new Student("Biology"); // line 3
 }
}

```

Which two independent changes will make the Main class compile? (Choose two.)

- A. Move the entire Student class declaration to a separate Java file, Student.java.
- B. Change line 2 to public Student(String classname).
- C. Change line 1 to public class Student {.
- D. Change line 3 to Student student = new Student("Biology");.
- E. Change line 1 to static class Student {.

Answer: BD

Explanation:

```
1  import java.util.*;
2  import java.io.*;
3  import java.lang.Thread;
4  import java.util.ArrayList;
5  import java.util.LinkedList;
6  import java.util.List;
7  import java.util.function.Consumer;
8  import java.util.stream.Stream;
9  import java.util.stream.IntStream;
10 import java.util.Optional;
11
12
13 public class Main {
14 class Student {
15 String classname;
16 public Student (String classname) {
17 this.classname = classname;
18 }
19
20 }
21 public static void main (String[] args) {
22 var student = new Student ("Biology");
23 }
24 }
```

NEW QUESTION 10

Given the code fragment:

```
var pool = Executors.newFixedThreadPool(5);
```

```
Future outcome = pool.submit(() > 1);
```

Which type of lambda expression is passed into submit()?

- A. java.lang Runnable
- B. java.util.function.Predicate
- C. java.util.function.Function
- D. java.util.concurrent.Callable

Answer: D

NEW QUESTION 15

Given the declaration:

```
@interface Resource {
 String name();
 int priority() default 0;
}
```

Examine this code fragment:

```
/* Loc1 */ class ProcessOrders { ... }
```

Which two annotations may be applied at Loc1 in the code fragment? (Choose two.)

- A. @Resource(priority=100)
- B. @Resource(priority=0)
- C. @Resource(name="Customer1", priority=100)
- D. @Resource(name="Customer1")
- E. @Resource

Answer: AB

NEW QUESTION 17

Given the code fragment:

```
public static void main(String[] args) {
 List<Integer> even = List.of();
 even.add(0, -1);
 even.add(0, -2);
 even.add(0, -3);
 System.out.println(even);
}
```

What is the output?

- A. The compilation fail
- B. [-1, -2, -3]

- C. [-3, -2, -1]
- D. A runtime exception is thrown.

Answer: D

NEW QUESTION 22

Which describes a characteristic of setting up the Java development environment?

- A. Setting up the Java development environment requires that you also install the JRE.
- B. The Java development environment is set up for all operating systems by default.
- C. You set up the Java development environment for a specific operating system when you install the JDK.
- D. Setting up the Java development environment occurs when you install an IDE before the JDK.

Answer: D

NEW QUESTION 24

Given:

```
public class Test {
 public static void doThings() throws GeneralException {
 try {
 throw new RuntimeException("Someting happened");
 } catch (Exception e) {
 throw new SpecificException(e.getMessage());
 }
 }
 public static void main(String args[]) {
 try{
 Test.doThings();
 } catch (Exception e) {
 System.out.println(e.getMessage());
 }
 }
}

class GeneralException /* line 1 */ {
 public GeneralException(String s) { super(s); }
}

class SpecificException /* line 2 */ {
 public SpecificException(String s) { super(s); }
}
```

Which option should you choose to enable the code to print Something happened?

- A. Add extends GeneralException on line 1.Add extends Exception on line 2.
- B. Add extends SpecificException on line 1.Add extends GeneralException on line 2.
- C. Add extends Exception on line 1.Add extends Exception on line 2.
- D. Add extends Exception on line 1.Add extends GeneralException on line 2.

Answer: D

Explanation:


```
1  import java.util.*;
2  import java.io.*;
3  import java.lang.Thread;
4  import java.util.ArrayList;
5  import java.util.LinkedList;
6  import java.util.List;
7
8  public class Test {
9
10 public static void doThings() throws GeneralException {
11 try{
12 throw new RuntimeException("Something happened");
13 } catch (Exception e) {
14 throw new SpecificException (e.getMessage());
15 }
16 }
17 }
18
19 public static void main(String args[]) {
20 try{
21 Test.doThings();
22 } catch (Exception e) {
23 System.out.println(e.getMessage());
24 }
25 }
26 class GeneralException extends Exception {
27 public GeneralException(String s) { super(s); }
28 }
29 class SpecificException extends GeneralException {
30 public SpecificException(String s) { super(s);}
31 }
32 }
```

NEW QUESTION 29

Given:

```
public class Foo {
 private final ReentrantLock lock = new ReentrantLock();
 private State state;
 public void foo() throws Exception {
 try {
 lock.lock();
 state.mutate();
 }
 finally {
 lock.unlock();
 }
 }
}
```

What is required to make the Foo class thread safe?

- A. No change is required.
- B. Make the declaration of lock static.
- C. Replace the lock constructor call with new ReentrantLock (true).
- D. Move the declaration of lock inside the foo method.

Answer: C

NEW QUESTION 34

Given:

```
public class DNASynth {
 int aCount;
 int tCount;
 int cCount;
 int gCount;

 DNASynth(int a, int tCount, int c, int g){
 // line 1
 }
 int setCCount(int c){
 return c;
 }
 void setGCount(int gCount){
 this.gCount = gCount;
 }
}
```

Which two lines of code when inserted in line 1 correctly modifies instance variables? (Choose two.)

- A. setCCount(c) = cCount;
- B. tCount = tCount;
- C. setGCount(g);
- D. cCount = setCCount(c);
- E. aCount = a;

Answer: BE

NEW QUESTION 39

Given the code fragment:

```
String s1 = new String("ORACLE");
String s2 = "ORACLE";
String s3 = s1.intern();
```


```
System.out.print((s1==s2) + " ");
System.out.print((s2==s3) + " ");
System.out.println(s1==s3);
```

What is the result?

- A. false true true
- B. true false false
- C. false false true
- D. false true false

Answer: D

Explanation:

NEW QUESTION 43

Given:

```
public class MyResource {
 public MyResource () {
 }
 // Resource methods
}
```

You want to use the myResource class in a try-with-resources statement. Which change will accomplish this?

- A. Extend AutoCloseable and override the close method.
- B. Implement AutoCloseable and override the autoClose method.
- C. Extend AutoCloseable and override the autoClose method.
- D. Implement AutoCloseable and override the close method.

Answer: D

NEW QUESTION 45

Given:

```
String[][] arr = {
 {"Red", "White"},
 {"Black"},
 {"Blue", "Yellow", "Green", "Violet"}
};
for(int row = 0; row < arr.length; row++) {
 int column = 0;
 for(; column < arr[row].length; column++) {
 System.out.println "[" + row + "," + column + "] = " + arr[row][column];
 }
}
```

What is the result?

- A. [0,0] = Red[0,1] = White[1,0] = Black[1,1] = Blue[2,0] = Yellow[2,1] = Green[3,0] = Violet
- B. [0,0] = Red[1,0] = Black[2,0] = Blue
- C. java.lang.ArrayIndexOutOfBoundsException thrown
- D. [0,0] = Red[0,1] = White[1,0] = Black[2,0] = Blue[2,1] = Yellow[2,2] = Green[2,3] = Violet

Answer: D

Explanation:


```
[0,0] =Red
[0,1] =White
[1,0] =Black
[2,0] =Blue
[2,1] =Yellow
[2,2] =Green
[2,3] =Violet

Completed with exit code: 0
```

NEW QUESTION 48

Examine these module declarations:

```
module ServiceAPI {
 exports com.example.api;
}

module ServiceProvider {
 requires ServiceAPI;
 provides com.example.api with com.myimpl.Impl;
}

module Consumer {
 requires ServiceAPI;
 uses com.example.api;
}
```

Which two statements are correct? (Choose two.)

- A. The ServiceProvider module is the only module that, at run time, can provide the com.example.api API.
- B. The placement of the com.example.api API in a separate module, ServiceAPI, makes it easy to install multiple provider modules.
- C. The Consumer module should require the ServiceProvider module.
- D. The ServiceProvider module should export the com.myimpl package.
- E. The ServiceProvider module does not know the identity of a module (such as Consumer) that uses the com.example.api API.

Answer: AC

NEW QUESTION 53

Which statement about a functional interface is true?

- A. It must be defined with the public access modifier.
- B. It must be annotated with @FunctionalInterface.
- C. It is declared with a single abstract method.
- D. It is declared with a single default method.

E. It cannot have any private methods and static methods.

Answer: C

NEW QUESTION 54

Given:

```
public interface TestInterface {
 default void samplingProbeProcedure() {
 probeProcedure();
 System.out.println("Collect Sample");
 System.out.println("Leave Asteroid");
 System.out.println("Dock with Main Craft");
 }
 default void explosionProbeProcedure() {
 probeProcedure();
 System.out.println("Explode")
 }
}
```

Examine these requirements:

- Eliminate code duplication.
- Keep constant the number of methods other classes may implement from this interface. Which method can be added to meet these requirements?

- A.

```
private default void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- B.

```
static void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- C.

```
private void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- D.

```
default void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

Answer: B

NEW QUESTION 55

Given:

```
public class Hello {
 class Greeting {
 void sayHi() {
 System.out.println("Hello world");
 }
 }
 public static void main(String... args) {
 // Line 1
 }
}
```

What code must you insert on Line 1 to enable the code to print Hello world?

- A. `Hello.Greeting myG = new Hello.Greeting() myG.sayHi();`
- B. `Hello myH = new Hello();Hello.Greeting myG = myH.new Greeting(); myG.sayHi();`
- C. `Hello myH = new Hello();Hello.Greeting myG = myH.new Hello.Greeting(); myG.sayHi();`
- D. `Hello myH = new Hello(); Greeting myG = new Greeting(); myG.sayHi ();`

Answer: B

NEW QUESTION 59

Which two statements are correct about modules in Java? (Choose two.)

- A. java.base exports all of the Java platforms core packages.
- B. module-info.java can be placed in any folder inside module-path.
- C. A module must be declared in module-info.java file.
- D. module-info.java cannot be empty.
- E. By default, modules can access each other as long as they run in the same folder.

Answer: AC

NEW QUESTION 64

Given:

```
public class Main {  
 public static void main(String[] args) {  
 int i = 1;  
 for(String s : args) {  
 System.out.println((i++) + ") " + s);  
 }  
 }  
}
```

executed with this command: java Main one two three
What is the output of this class?

- A. The compilation fails.
- B. 1) one2) two3) three
- C. A java.lang.ArrayIndexOutOfBoundsException is thrown.
- D. 1) one
- E. nothing

Answer: B

NEW QUESTION 68

Given:

```
public class Person {  
 private String name = "Joe Bloggs";  
 public Person(String name) {  
 this.name = name;  
 }  
 public String toString() {  
 return name;  
 }  
}
```

and

```
public class Tester {  
 public static void main(String[] args) {  
 Person p1 = new Person(); // line 1  
 System.out.println(p1);  
 }  
}
```


What is the result?

- A. null
- B. Joe Bloggs
- C. The compilation fails due to an error in line 1.
- D. p1

Answer: C

Explanation:

NEW QUESTION 70

Which three guidelines are used to protect confidential information? (Choose three.)

- A. Limit access to objects holding confidential information.
- B. Clearly identify and label confidential information.
- C. Manage confidential and other information uniformly.
- D. Transparently handle information to improve diagnostics.
- E. Treat user input as normal information.
- F. Validate input before storing confidential information.
- G. Encapsulate confidential information.

Answer: ADF

NEW QUESTION 75

Given:


```
import java.util.ArrayList;
import java.util.Arrays;
public class NewMain {
 public static void main(String[] args) {
 String[] fruitNames = { "apple", "orange",
 "grape", "lemon", "apricot", "watermelon" };
 var fruits = new ArrayList<>(Arrays.asList(fruitNames));
 fruits.sort((var a, var b) -> -a.compareTo(b));
 fruits.forEach(System.out::println);
 }
}
```

What is the result?

- A. watermelonorangelemongrapeapricotapple
- B. nothing
- C. appleapricotgrapelemonorangewatermelon
- D. appleorangegrapelemonapricotwatermelon

Answer: A

Explanation:

NEW QUESTION 77

Which two are successful examples of autoboxing? (Choose two.)

- A. String a = "A";
- B. Integer e = 5;
- C. Float g = Float.valueOf(null);
- D. Double d = 4;
- E. Long c = 23L;
- F. Float f = 6.0;

Answer: AB

NEW QUESTION 78

Which describes an aspect of Java that contributes to high performance?

- A. Java prioritizes garbage collection.
- B. Java has a library of built-in functions that can be used to enable pipeline burst execution.
- C. Java monitors and optimizes code that is frequently executed.
- D. Java automatically parallelizes code execution.

Answer: C

NEW QUESTION 81

Which two are functional interfaces? (Choose two.)

- A.

```
@FunctionalInterface
interface MyRunnable {
 public void run();
}
```
- B.

```
@FunctionalInterface
interface MyRunnable {
 public void run();
 public void call();
}
```
- C.

```
interface MyRunnable {
 public default void run() {}
 public void run(String s);
}
```
- D.

```
@FunctionalInterface
interface MyRunnable {
}
```
- E.

```
interface MyRunnable {
 @FunctionalInterface
 public void run();
}
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E

Answer: CE

NEW QUESTION 85

Given:

```
public class Main {
 public static void main(String[] args) {
 try (BufferedReader br = new BufferedReader(new InputStreamReader(System.in));) {
 String input = br.readLine();
 System.out.println ("Input String was: " + input);
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```

Which is true?

- A. System.out is the standard output stream
- B. The stream is open only when System.out is called.
- C. System.in cannot reassign the other stream.
- D. System.out is an instance of java.io.OutputStream by default.
- E. System.in is the standard input stream
- F. The stream is already open.

Answer: D

NEW QUESTION 89

Given:


```
var data = new ArrayList<>(); data.add("Peter");  
data.add(30); data.add("Market Road"); data.set(1, 25); data.remove(2); data.set(3, 1000L); System.out.print(data);
```

 What is the output?

- A. [Market Road, 1000]
- B. [Peter, 30, Market Road]
- C. [Peter, 25, null, 1000]
- D. An exception is thrown at run time.

Answer: D

Explanation:

The screenshot shows a Java IDE console window titled 'Console 1'. It displays a runtime exception: 'Exception in thread "main" java.lang.IndexOutOfBoundsException: Index 3 out of bounds for length 2'. The stack trace includes the following lines: 'at java.base/jdk.internal.util.Preconditions.outOfBounds(Preconditions.java:64)', 'at java.base/jdk.internal.util.Preconditions.outOfBoundsCheckIndex(Preconditions.java:70)', 'at java.base/jdk.internal.util.Preconditions.checkIndex(Preconditions.java:248)', 'at java.base/java.util.Objects.checkIndex(Objects.java:372)', 'at java.base/java.util.ArrayList.set(ArrayList.java:472)', and 'at abc.main(abc.java:13)'. At the bottom of the console, it says 'Completed with exit code: 1'.

NEW QUESTION 93

Given:

```
public class Person {  
 private String name;  
 public Person(String name) {  
 this.name = name;  
 }  
 public String toString() {  
 return name;  
 }  
}
```

and

```
public class Tester {  
 public static void main(String[] args) {  
 Person p = null;  
 checkPerson(p);  
 System.out.println(p);  
 p = new Person("Mary");  
 checkPerson(p);  
 System.out.println(p);  
 }  
 public static Person checkPerson(Person p) {  
 if (p == null) {  
 p = new Person("Joe");  
 }else{  
 p = null;  
 }  
 return p;  
 }  
}
```

What is the result?

- A. JoeMarry
- B. Joenull
- C. nullnull
- D. nullMary

Answer: D

Explanation:

The screenshot shows a Java IDE console window with three tabs: 'Console 1', 'Console 2', and 'Console 3'. The 'Console 1' tab is active and shows the output of the code: 'null' followed by 'Mary' on the next line. At the bottom of the console, it says 'Completed with exit code: 0'.

NEW QUESTION 96

Which is a proper JDBC URL?

- A. jdbc:mysql.com://localhost:3306/database
- B. http://localhost.mysql.com:3306/database
- C. http://localhostmysql.jdbc:3306/database
- D. jdbc:mysql://localhost:3306/database

Answer: D

NEW QUESTION 97

Given: Automobile.java

```
public abstract class Automobile { //line 1
 abstract void wheels();
}
```

Car.java


```
public class Car extends Automobile {
 // line 2
 void wheels(int i) { // line 3
 System.out.print(4);
 }
 public static void main(String[] args) {
 Automobile ob = new Car(); // line 4
 ob.wheels();
 }
}
```

What must you do so that the code prints 4?

- A. Remove the parameter from wheels method in line 3.
- B. Add @Override annotation in line 2.
- C. Replace the code in line 2 with Car ob = new Car();
- D. Remove abstract keyword in line 1.

Answer: B

Explanation:


```
1 public abstract class Automobile {
2 abstract void wheels();
3 }
4 public class Car extends Automobile {
5 void wheels(int i) {
6 System.out.print(4);
7 }
8 public static void main(String[] args) {
9 Automobile ob = new Car();
10 ob.wheels();
11 }
```

NEW QUESTION 100

Given:

```
public interface EulerInterface {
 double getEulerValue();
}

public class EulerLambda {
 public static void main(String[] args) {
 EulerInterface myEulerInterface;
 myEulerInterface = () -> "2.71828";
 System.out.println("Value of Euler = " + myEulerInterface.getEulerValue());
 }
}
```

What is the result?

- A. It throws a runtime exception.
- B. Value of Euler = 2.71828
- C. The code does not compile.
- D. Value of Euler = "2.71828"

Answer: C

NEW QUESTION 101

Analyze the code:

```
public class Test {
 static String prefix = "Global: ";
 private String name = "namespace";
 public static String getName() {
 return new Test().name;
 }
 public static void main(String[] args) {
 Test t = new Test();
 System.out.println(/* Insert code here */);
 }
}
```

Which two options can you insert inside println method to produce Global:namespace? (Choose two.)

- A. Test.prefix+Test.name
- B. new Test().prefix+new Test().name
- C. Test.prefix+Test.getName()
- D. Test.getName+prefix
- E. prefix+Test.name
- F. prefix+name

Answer: BC

NEW QUESTION 104

Given:

```
public interface ExampleInterface{ }
```

Which two statements are valid to be written in this interface? (Choose two.)

- A. public abstract void methodB();
- B. final void methodG(){System.out.println("G");}
- C. private abstract void methodC();
- D. public String methodD();
- E. public int x;
- F. final void methodE();
- G. public void methodF(){System.out.println("F");}

Answer: AD

NEW QUESTION 108

Given:

```
public class Main {
 public static void main(String[] args) {
 List l = new ArrayList();
 l.add("hello");
 l.add("world");
 print(l);
 }
 private static void print(List<String>... args) {
 for (List<String> str : args) {
 System.out.println (str);
 }
 }
}
```

Which annotation should be used to remove warnings from compilation?

- A. @SuppressWarnings on the main and print methods
- B. @SuppressWarnings("unchecked") on main and @SafeVarargs on the print method
- C. @SuppressWarnings("rawtypes") on main and @SafeVarargs on the print method
- D. @SuppressWarnings("all") on the main and print methods

Answer: B

Explanation:


```
13 @SuppressWarnings("unchecked")
14 public class Main {
15
16 public static void main(String[] args) {
17
18 List l = new ArrayList();
19 l.add("Hello");
20 l.add("world");
21 print(l);
22
23 }
24
25 private static void print(List<String>... args) {
26 for (List<String> str : args) {
27 System.out.println (str);
28 }
29 }
30 }
31 @SafeVarargs
32 }
```

NEW QUESTION 110

Given the code fragment:

```
Path source = Paths.get("/repo/a/a.txt"); Path destination = Paths.get("/repo"); Files.move(source, destination); // line 1
Files.delete (source); // line 2
```

Assuming the source file and destination folder exist, what is the result?

- A. A `java.nio.file.FileAlreadyExistsException` is thrown on line 1.
- B. A `java.nio.file.NoSuchFileException` is thrown on line 2.
- C. A copy of `/repo/a/a.txt` is moved to the `/repo` directory and `/repo/a/a.txt` is deleted.
- D. `a.txt` is renamed `repo`.

Answer: C

NEW QUESTION 115

Given:

```
public class Test {
 private int sum;
 public int compute() {
 int x = 0;
 while(x < 3) {
 sum += x++;
 }
 return sum;
 }
 public static void main(String[] args) {
 Test t = new Test();
 int sum = t.compute();
 sum = t.compute();
 t.compute();
 System.out.println(sum);
 }
}
```

What is the result?

- A. 9
- B. An exception is thrown at runtime.
- C. 3
- D. 6

Answer: D

Explanation:

Console 1 ✕ Console 2 ✕ Console 3 ✕

6

Completed with exit code: 0

NEW QUESTION 116

Given:

```
public class Main {
 public static void main(String[] args) {
 try {
 Path path = Paths.get("/u01/work/filestore.txt");
 boolean result = Files.deleteIfExists(path);
 if(result) System.out.println(path + "is deleted.");
 else System.out.println(path + "is not deleted.");
 } catch(IOException e) {
 System.out.println("Exception");
 }
 }
}
```

Assume the file on path does not exist. What is the result?

- A. The compilation fails.
- B. /u01/work/filestore.txt is not deleted.
- C. Exception
- D. /u01/work/filestore.txt is deleted.

Answer: A

Explanation:

NEW QUESTION 117

Given:

```
package test.t1;
public class A {
 public int x = 42;
 protected A() {} // line 1
}
```

and

```
package test.t2;
import test.t1.*;
public class B extends A {
 int x = 17; // line 2
 public B() { super(); } // line 3
}
```

and

```
package test;
import test.t1.*;
import test.t2.*;
public class Tester {
 public static void main(String[] args) {
 A obj = new B(); // line 4
 System.out.println(obj.x); // line 5
 }
}
```

What is the result?

- A. 42
- B. The compilation fails due to an error in line 4.
- C. 17
- D. The compilation fails due to an error in line 3.
- E. The compilation fails due to an error in line 2.
- F. The compilation fails due to an error in line 1.
- G. The compilation fails due to an error in line 5.

Answer: A

NEW QUESTION 122

Which three annotation uses are valid? (Choose three.)

- A. `Function<String, String> func = (@NonNull x) > x.toUpperCase();`
- B. `var v = "Hello" + (@Interned) "World"`
- C. `Function<String, String> func = (var @NonNull x) > x.toUpperCase();`
- D. `Function<String, String> func = (@NonNull var x) > x.toUpperCase();`
- E. `var myString = (@NonNull String) str;`
- F. `var obj = new @Interned MyObject();`

Answer: ACF

NEW QUESTION 123

Given:

```
public interface InterfaceOne {
 void printOne();
}
```

Which three classes successfully override printOne()? (Choose three.)

A.

```
public abstract class TestClass implements InterfaceOne {  
 public abstract void printOne();  
}
```

B.

```
public class TestClass implements InterfaceOne {  
 private void printOne() {  
 System.out.println("one");  
 }  
}
```

C.

```
public class TestClass implements InterfaceOne {  
 public void printOne() {  
 System.out.println("one");  
 }  
}
```

D.

```
public abstract class TestClass implements InterfaceOne {  
 public void printOne() {  
 System.out.println("one");  
 }  
}
```

E.

```
public abstract class TestClass implements InterfaceOne {  
 public String printOne() {  
 return "one";  
 }  
}
```

F.

```
public class TestClass {  
 public void printOne() {  
 System.out.println("one");  
 }  
}
```

A. Option A

B. Option B

C. Option C

D. Option D

E. Option E

F. Option F

Answer: ACD

NEW QUESTION 124

Which code fragment compiles?

- A. `Comparator comparator = new Comparator<?>() {
 public int compare(Integer i, Integer j) {
 return i.compareTo(j);
 }
};`
- B. `var comparator = new Comparator<>() {
 public int compare(Integer i, Integer j) {
 return i.compareTo(j);
 }
};`
- C. `Comparator<> comparator = new Comparator<Integer>() {
 public int compare(Integer i, Integer j) {
 return i.compareTo(j);
 }
};`
- D. `Comparator<Integer> comparator = new Comparator<>() {
 public int compare(Integer i, Integer j) {
 return i.compareTo(j);
 }
};`

- A. Option A
B. Option B
C. Option C
D. Option D

Answer: D

Explanation:

```
1 import java.io.*;  
2 import java.util.*;  
3 class abc {  
4 public static void main(String[] args) {  
5  
6 Comparator<Integer> comparator = new Comparator<>() {  
7 public int compare(Integer i, Integer j) {  
8 return i.compareTo(j);  
9 }  
10 };  
11 }  
12 }  
13 }|  
14
```

NEW QUESTION 125

Given:

```
public class Price {  
 private final double value;  
 public Price(String value) {  
 this(Double.parseDouble(value));  
 }  
 public Price(double value) {  
 this.value = value;  
 }  
 public Price () {}  
 public double getValue() { return value; }  
 public static void main(String[] args) {  
 Price p1 = new Price("1.99");  
 Price p2 = new Price(2.99);  
 Price p3 = new Price();  
 System.out.println(p1.getValue()+" "+p2.getValue()+" "+p3.getValue());  
 }  
}
```

What is the result?

- A. The compilation fail
- B. 1.99,2.99,0
- C. 1.99,2.99,0.0
- D. 1.99,2.99

Answer: A

Explanation:

```
1
2 public class Price {
3 private final double value;
4 public Price(String value) {
5 this(Double.parseDouble (value));
6 }
7 public Price(double value) {
8 this.value = value;
9 }
10 public Price (){}
11 public double getValue() { return value; }
12 public static void main (String[] args) {
13 Price p1 = new Price("1.99");
14 Price p2 = new Price("2.99");
15 Price p3 = new Price();
16 System.out.println(p1.getValue()+" "+p2.getValue()+" "+p3.getValue());
17 }
18 }
```

✖ variable value might not have been initialized

NEW QUESTION 129

Given this enum declaration:

- ```
1.enum Alphabet {
2. A, B, C
3.
4. }
```

Examine this code: `System.out.println(Alphabet.getFirstLetter());`  
What code should be written at line 3 to make this code print A?

- A. `final String getFirstLetter() { return A.toString(); }`
- B. `static String getFirstLetter() { return Alphabet.values()[1].toString(); }`
- C. `static String getFirstLetter() { return A.toString(); }`
- D. `String getFirstLetter() { return A.toString(); }`

**Answer:** C

#### NEW QUESTION 130

.....

## About ExamBible

*[Your Partner of IT Exam](#)*

## Found in 1998

ExamBible is a company specialized on providing high quality IT exam practice study materials, especially Cisco CCNA, CCDA, CCNP, CCIE, Checkpoint CCSE, CompTIA A+, Network+ certification practice exams and so on. We guarantee that the candidates will not only pass any IT exam at the first attempt but also get profound understanding about the certificates they have got. There are so many alike companies in this industry, however, ExamBible has its unique advantages that other companies could not achieve.

## Our Advances

### \* 99.9% Uptime

All examinations will be up to date.

### \* 24/7 Quality Support

We will provide service round the clock.

### \* 100% Pass Rate

Our guarantee that you will pass the exam.

### \* Unique Gurantee

If you do not pass the exam at the first time, we will not only arrange FULL REFUND for you, but also provide you another exam of your claim, ABSOLUTELY FREE!

#### NEW QUESTION 1

Given:

```
public interface Builder {
 public A build(String str);
}
```

and

```
public class BuilderImpl implements Builder {
 @Override
 public B build(String str) {
 return new B(str);
 }
}
```

Assuming that this code compiles correctly, which three statements are true? (Choose three.)

- A. B cannot be abstract.
- B. B is a subtype of A.
- C. A cannot be abstract.
- D. A cannot be final.
- E. B cannot be final.
- F. A is a subtype of B.

**Answer:** ABD

#### NEW QUESTION 2

Which interface in the java.util.function package will return a void return type?

- A. Supplier
- B. Predicate
- C. Function
- D. Consumer

**Answer:** D

#### NEW QUESTION 3

Given:

```
package a;
public abstract class Animal {
 protected abstract void walk();
}
package b;
public abstract class Human extends Animal {
 // line 1
}
```

Which two lines inserted in line 1 will allow this code to compile? (Choose two.)

- A. protected void walk(){}
- B. void walk(){}
- C. abstract void walk();
- D. private void walk(){}
- E. public abstract void walk();

**Answer:** AE

#### NEW QUESTION 4

Which code fragment does a service use to load the service provider with a Print interface?

- A. private Print print = com.service.Provider.getInstance();
- B. private java.util.ServiceLoader<Print> loader = ServiceLoader.load (Print.class);
- C. private java.util.ServiceLoader<Print> loader = new java.util.ServiceLoader<> ();
- D. private Print print = new com.service.Provider.PrintImpl();

**Answer:** B

#### NEW QUESTION 5

Given:

```
public static void main(String[] args) {
 final List<String> fruits =
 List.of("Orange", "Apple", "Lemmon", "Raspberry");
 final List<String> types =
 List.of("Juice", "Pie", "Ice", "Tart");
 final var stream =
 IntStream.range(0, Math.min(fruits.size(), types.size()))
 .mapToObj((i) -> fruits.get(i) + " " + types.get(i));
 stream. forEach(System.out::println);
}
```

What is the result?

- A. Orange Juice
- B. The compilation fails.
- C. Orange Juice Apple Pie Lemmon Ice Raspberry Tart
- D. The program prints nothing.

**Answer: C**

**Explanation:**

```
12 public class Person {
13 public static void main (String[] args) {
14 final List<String> fruits =
15 List.of("Orange", "Apple", "Lemmon", "raspberry");
16 final List<String> types =
17 List.of("Juice", "Pie", "Ice", "Tart");
18 final var stream =
19 IntStream.range(0, Math.min(fruits.size(), types.size()))
20 .mapToObj ((i) -> fruits.get(i) + " " + types.get(i));
21 stream. forEach(System.out::println);
22 }
23 }
24 }
```

**Result**

compiled and executed in 1.227 sec(s)

```
Orange Juice
Apple Pie
Lemmon Ice
raspberry Tart
```

## NEW QUESTION 6

Given:

```
public class Foo {
 public <T> Collection<T> foo(Collection<T> arg) { ... }
}
```

and

```
public class Bar extends Foo { ... }
```

Which two statements are true if the method is added to Bar? (Choose two.)

- A. public Collection<String> foo(Collection<String> arg) { ... } overrides Foo.foo.
- B. public <T> Collection<T> foo(Stream<T> arg) { ... } overloads Foo.foo.
- C. public <T> List<T> foo(Collection<T> arg) { ... } overrides Foo.foo.
- D. public <T> Collection<T> foo(Collection<T> arg) { ... } overloads Foo.foo.
- E. public <T> Collection<T> bar(Collection<T> arg) { ... } overloads Foo.foo.
- F. public <T> Iterable<T> foo(Collection<T> arg) { ... } overrides Foo.foo.

**Answer: CF**

## NEW QUESTION 7

Given:


```
public class A {
 private boolean checkValue(int val) {
 return true;
 }
}
```

and

```
public class B extends A {
 public int modifyVal(int val) {
 if(checkValue(val)) {
 return val;
 } else {
 return 0;
 }
 }
 public static void Main(String[] args) {
 B b = new B();
 System.out.println(b.modifyVal(10));
 }
}
```

What is the result?

- A. nothing
- B. It fails to compile.
- C. A java.lang.IllegalArgumentException is thrown.
- D. 10

**Answer:** B

**Explanation:**

```

1- public class A {
2- private boolean checkValue(int val) {
3- return true;
4- }
5- }
6- and
7- public class B extends A {
8- public int modifyVal(int val) {
9- if(checkValue(val)) {
10- return val;
11- } else {
12- return 0;
13- }
14- }
15- public static void Main(String[] args) {
16- B b = new B();
17- system.out.println(b.modfiyVal (10));
18- }
19- }

```

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4

CommandLine Arguments

Result

CPU Time: sec(s), Memory: kilobyte(s)

```

/A.java:6: error: class, interface, or enum expected
and
^
1 error

```

#### NEW QUESTION 8

Given this enum declaration:

```

1. enum Letter {
2. ALPHA(100), BETA(200), GAMMA(300);
3. int v;
4. Letter(int v) { this.v = v; }
5. /* Insert code here */
6. }

```

Examine this code: System.out.println(Letter.values()[1]);

What code should be written at line 5 for this code to print 200?

- A. public String toString() { return String.valueOf(ALPHA.v); }
- B. public String toString() { return String.valueOf(Letter.values()[1]); }
- C. public String toString() { return String.valueOf(v); }
- D. String toString() { return "200"; }

Answer: C

Explanation:

```

13 public class Main {
14 enum Letter {
15 ALPHA(100), BETA(200), GAMMA(300);
16 int v;
17 Letter(int v) { this.v = v; }
18 public String toString() { return String.valueOf(v); }
19 }
20
21
22 }
23 public static void main (String[] args) {
24 System.out.println(Letter.values() [1]);
25 }
26 }
27
28

```

Result

compiled and executed in 1.099 sec(s)

200

#### NEW QUESTION 9

Given:

jdeps -jdkinternals C:\workspace4\SimpleSecurity\jar\classes.jar

Which describes the expected output?

- A. jdeps lists the module dependencies and the package names of all referenced JDK internal API
- B. If any are found, the suggested replacements are output in the console.
- C. jdeps outputs an error message that the -jdkinternals option requires either the -summary or the -verbose options to output to the console.
- D. The -jdkinternals option analyzes all classes in the .jar and prints all class-level dependencies.
- E. The -jdkinternals option analyzes all classes in the .jar for class-level dependencies on JDK internal API
- F. If any are found, the results with suggested replacements are output in the console.

**Answer:** A

#### Explanation:

-jdkinternals option analyzes all classes in the .jar for class-level dependencies on JDK internal APIs. If any are found, the results with suggested replacements are output in the console.

#### NEW QUESTION 10

Given:

```

public class Main {
 class Student { // line 1
 String classname;
 Student(String classname) { // line 2
 this.classname = classname;
 }
 }
 public static void main(String[] args) {
 var student = new Student("Biology"); // line 3
 }
}

```

Which two independent changes will make the Main class compile? (Choose two.)

- A. Move the entire Student class declaration to a separate Java file, Student.java.
- B. Change line 2 to public Student(String classname).
- C. Change line 1 to public class Student {.
- D. Change line 3 to Student student = new Student("Biology");.
- E. Change line 1 to static class Student {.

**Answer:** BD

#### Explanation:

```
1 import java.util.*;
2 import java.io.*;
3 import java.lang.Thread;
4 import java.util.ArrayList;
5 import java.util.LinkedList;
6 import java.util.List;
7 import java.util.function.Consumer;
8 import java.util.stream.Stream;
9 import java.util.stream.IntStream;
10 import java.util.Optional;
11
12
13 public class Main {
14 class Student {
15 String classname;
16 public Student (String classname) {
17 this.classname = classname;
18 }
19
20 }
21 public static void main (String[] args) {
22 var student = new Student ("Biology");
23 }
24 }
```

**NEW QUESTION 10**

Given the code fragment:

`var pool = Executors.newFixedThreadPool(5);``Future outcome = pool.submit(() > 1);`

Which type of lambda expression is passed into submit()?

- A. java.lang Runnable
- B. java.util.function.Predicate
- C. java.util.function.Function
- D. java.util.concurrent.Callable

**Answer: D****NEW QUESTION 15**

Given the declaration:

```
@interface Resource {
 String name();
 int priority() default 0;
}
```

Examine this code fragment:

`/* Loc1 */ class ProcessOrders { ... }`

Which two annotations may be applied at Loc1 in the code fragment? (Choose two.)

- A. @Resource(priority=100)
- B. @Resource(priority=0)
- C. @Resource(name="Customer1", priority=100)
- D. @Resource(name="Customer1")
- E. @Resource

**Answer: AB****NEW QUESTION 17**

Given the code fragment:

```
public static void main(String[] args) {
 List<Integer> even = List.of();
 even.add(0, -1);
 even.add(0, -2);
 even.add(0, -3);
 System.out.println(even);
}
```

What is the output?

- A. The compilation fail
- B. [-1, -2, -3]


- C. [-3, -2, -1]
- D. A runtime exception is thrown.

**Answer:** D

#### NEW QUESTION 22

Which describes a characteristic of setting up the Java development environment?

- A. Setting up the Java development environment requires that you also install the JRE.
- B. The Java development environment is set up for all operating systems by default.
- C. You set up the Java development environment for a specific operating system when you install the JDK.
- D. Setting up the Java development environment occurs when you install an IDE before the JDK.

**Answer:** D

#### NEW QUESTION 24

Given:

```
public class Test {
 public static void doThings() throws GeneralException {
 try {
 throw new RuntimeException("Someting happened");
 } catch (Exception e) {
 throw new SpecificException(e.getMessage());
 }
 }
 public static void main(String args[]) {
 try{
 Test.doThings();
 } catch (Exception e) {
 System.out.println(e.getMessage());
 }
 }
}
class GeneralException /* line 1 */ {
 public GeneralException(String s) { super(s); }
}
class SpecificException /* line 2 */ {
 public SpecificException(String s) { super(s); }
}
```

Which option should you choose to enable the code to print Something happened?

- A. Add extends GeneralException on line 1.Add extends Exception on line 2.
- B. Add extends SpecificException on line 1.Add extends GeneralException on line 2.
- C. Add extends Exception on line 1.Add extends Exception on line 2.
- D. Add extends Exception on line 1.Add extends GeneralException on line 2.

**Answer:** D

**Explanation:**

```
1 import java.util.*;
2 import java.io.*;
3 import java.lang.Thread;
4 import java.util.ArrayList;
5 import java.util.LinkedList;
6 import java.util.List;
7
8 public class Test {
9
10 public static void doThings() throws GeneralException {
11 try{
12 throw new RuntimeException("Something happened");
13 } catch (Exception e) {
14 throw new SpecificException (e.getMessage());
15 }
16 }
17 }
18
19 public static void main(String args[]) {
20 try{
21 Test.doThings();
22 } catch (Exception e) {
23 System.out.println(e.getMessage());
24 }
25 }
26 class GeneralException extends Exception {
27 public GeneralException(String s) { super(s); }
28 }
29 class SpecificException extends GeneralException {
30 public SpecificException(String s) { super(s);}
31 }
32 }
```

#### NEW QUESTION 29

Given:

```
public class Foo {
 private final ReentrantLock lock = new ReentrantLock();
 private State state;
 public void foo() throws Exception {
 try {
 lock.lock();
 state.mutate();
 }
 finally {
 lock.unlock();
 }
 }
}
```

What is required to make the Foo class thread safe?

- A. No change is required.
- B. Make the declaration of lock static.
- C. Replace the lock constructor call with new ReentrantLock (true).
- D. Move the declaration of lock inside the foo method.

**Answer: C**

#### NEW QUESTION 34

Given:

```
public class DNASynth {
 int aCount;
 int tCount;
 int cCount;
 int gCount;

 DNASynth(int a, int tCount, int c, int g){
 // line 1
 }
 int setCCount(int c){
 return c;
 }
 void setGCount(int gCount){
 this.gCount = gCount;
 }
}
```

Which two lines of code when inserted in line 1 correctly modifies instance variables? (Choose two.)

- A. setCCount(c) = cCount;
- B. tCount = tCount;
- C. setGCount(g);
- D. cCount = setCCount(c);
- E. aCount = a;

**Answer:** BE

#### NEW QUESTION 39

Given the code fragment:

```
String s1 = new String("ORACLE");
String s2 = "ORACLE";
String s3 = s1.intern();
```


```
System.out.print((s1==s2) + " ");
System.out.print((s2==s3) + " ");
System.out.println(s1==s3);
```

What is the result?

- A. false true true
- B. true false false
- C. false false true
- D. false true false

**Answer:** D

**Explanation:**


#### NEW QUESTION 43

Given:

```
public class MyResource {
 public MyResource () {
 }
 // Resource methods
}
```

You want to use the myResource class in a try-with-resources statement. Which change will accomplish this?

- A. Extend AutoCloseable and override the close method.
- B. Implement AutoCloseable and override the autoClose method.
- C. Extend AutoCloseable and override the autoClose method.
- D. Implement AutoCloseable and override the close method.

**Answer:** D

#### NEW QUESTION 45

Given:

```
String[][] arr = {
 {"Red", "White"},
 {"Black"},
 {"Blue", "Yellow", "Green", "Violet"}
};
for(int row = 0; row < arr.length; row++) {
 int column = 0;
 for(; column < arr[row].length; column++) {
 System.out.println "[" + row + "," + column + "] = " + arr[row][column];
 }
}
```

What is the result?

- A. [0,0] = Red[0,1] = White[1,0] = Black[1,1] = Blue[2,0] = Yellow[2,1] = Green[3,0] = Violet
- B. [0,0] = Red[1,0] = Black[2,0] = Blue
- C. java.lang.ArrayIndexOutOfBoundsException thrown
- D. [0,0] = Red[0,1] = White[1,0] = Black[2,0] = Blue[2,1] = Yellow[2,2] = Green[2,3] = Violet

**Answer:** D

**Explanation:**


#### NEW QUESTION 48

Examine these module declarations:

```
module ServiceAPI {
 exports com.example.api;
}

module ServiceProvider {
 requires ServiceAPI;
 provides com.example.api with com.myimpl.Impl;
}

module Consumer {
 requires ServiceAPI;
 uses com.example.api;
}
```

Which two statements are correct? (Choose two.)

- A. The ServiceProvider module is the only module that, at run time, can provide the com.example.api API.
- B. The placement of the com.example.api API in a separate module, ServiceAPI, makes it easy to install multiple provider modules.
- C. The Consumer module should require the ServiceProvider module.
- D. The ServiceProvider module should export the com.myimpl package.
- E. The ServiceProvider module does not know the identity of a module (such as Consumer) that uses the com.example.api API.

**Answer:** AC

#### NEW QUESTION 53

Which statement about a functional interface is true?

- A. It must be defined with the public access modifier.
- B. It must be annotated with @FunctionalInterface.
- C. It is declared with a single abstract method.
- D. It is declared with a single default method.


E. It cannot have any private methods and static methods.

**Answer:** C

#### NEW QUESTION 54

Given:

```
public interface TestInterface {
 default void samplingProbeProcedure() {
 probeProcedure();
 System.out.println("Collect Sample");
 System.out.println("Leave Asteroid");
 System.out.println("Dock with Main Craft");
 }
 default void explosionProbeProcedure() {
 probeProcedure();
 System.out.println("Explode")
 }
}
```

Examine these requirements:

- Eliminate code duplication.
- Keep constant the number of methods other classes may implement from this interface. Which method can be added to meet these requirements?

- A. 

```
private default void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- B. 

```
static void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- C. 

```
private void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```
- D. 

```
default void probeProcedure() {
 System.out.println("Launch Probe");
 System.out.println("Land on Asteroid");
}
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D

**Answer:** B

#### NEW QUESTION 55

Given:

```
public class Hello {
 class Greeting {
 void sayHi() {
 System.out.println("Hello world");
 }
 }
 public static void main(String... args) {
 // Line 1
 }
}
```

What code must you insert on Line 1 to enable the code to print Hello world?

- A. `Hello.Greeting myG = new Hello.Greeting() myG.sayHi();`
- B. `Hello myH = new Hello();Hello.Greeting myG = myH.new Greeting(); myG.sayHi();`
- C. `Hello myH = new Hello();Hello.Greeting myG = myH.new Hello.Greeting(); myG.sayHi();`
- D. `Hello myH = new Hello(); Greeting myG = new Greeting(); myG.sayHi ();`

**Answer:** B

#### NEW QUESTION 59

Which two statements are correct about modules in Java? (Choose two.)

- A. java.base exports all of the Java platforms core packages.
- B. module-info.java can be placed in any folder inside module-path.
- C. A module must be declared in module-info.java file.
- D. module-info.java cannot be empty.
- E. By default, modules can access each other as long as they run in the same folder.

**Answer:** AC

#### NEW QUESTION 64

Given:

```
public class Main {
 public static void main(String[] args) {
 int i = 1;
 for(String s : args) {
 System.out.println((i++) + ") " + s);
 }
 }
}
```

executed with this command: java Main one two three  
What is the output of this class?

- A. The compilation fails.
- B. 1) one2) two3) three
- C. A java.lang.ArrayIndexOutOfBoundsException is thrown.
- D. 1) one
- E. nothing

**Answer:** B

#### NEW QUESTION 68

Given:

```
public class Person {
 private String name = "Joe Bloggs";
 public Person(String name) {
 this.name = name;
 }
 public String toString() {
 return name;
 }
}
```

and


```
public class Tester {
 public static void main(String[] args) {
 Person p1 = new Person(); // line 1
 System.out.println(p1);
 }
}
```

What is the result?

- A. null
- B. Joe Bloggs
- C. The compilation fails due to an error in line 1.
- D. p1

**Answer:** C

**Explanation:**


#### NEW QUESTION 70

Which three guidelines are used to protect confidential information? (Choose three.)

- A. Limit access to objects holding confidential information.
- B. Clearly identify and label confidential information.
- C. Manage confidential and other information uniformly.
- D. Transparently handle information to improve diagnostics.
- E. Treat user input as normal information.
- F. Validate input before storing confidential information.
- G. Encapsulate confidential information.

**Answer:** ADF

#### NEW QUESTION 75

Given:

```


import java.util.ArrayList;
import java.util.Arrays;
public class NewMain {
 public static void main(String[] args) {
 String[] fruitNames = { "apple", "orange",
 "grape", "lemon", "apricot", "watermelon" };
 var fruits = new ArrayList<>(Arrays.asList(fruitNames));
 fruits.sort((var a, var b) -> -a.compareTo(b));
 fruits.forEach(System.out::println);
 }
}

```

What is the result?

- A. watermelonorangelemongrapeapricotapple
- B. nothing
- C. appleapricotgrapelemonorangewatermelon
- D. appleorangegrapelemonapricotwatermelon

**Answer:** A

**Explanation:**


#### NEW QUESTION 77

Which two are successful examples of autoboxing? (Choose two.)

- A. String a = "A";
- B. Integer e = 5;
- C. Float g = Float.valueOf(null);
- D. Double d = 4;
- E. Long c = 23L;
- F. Float f = 6.0;

**Answer:** AB

#### NEW QUESTION 78

Which describes an aspect of Java that contributes to high performance?

- A. Java prioritizes garbage collection.
- B. Java has a library of built-in functions that can be used to enable pipeline burst execution.
- C. Java monitors and optimizes code that is frequently executed.
- D. Java automatically parallelizes code execution.

**Answer:** C

#### NEW QUESTION 81

Which two are functional interfaces? (Choose two.)

- A. 

```
@FunctionalInterface
interface MyRunnable {
 public void run();
}
```
- B. 

```
@FunctionalInterface
interface MyRunnable {
 public void run();
 public void call();
}
```
- C. 

```
interface MyRunnable {
 public default void run() {}
 public void run(String s);
}
```
- D. 

```
@FunctionalInterface
interface MyRunnable {
}
```
- E. 

```
interface MyRunnable {
 @FunctionalInterface
 public void run();
}
```

- A. Option A
- B. Option B
- C. Option C
- D. Option D
- E. Option E

**Answer:** CE

#### NEW QUESTION 85

Given:

```
public class Main {
 public static void main(String[] args) {
 try (BufferedReader br = new BufferedReader(new InputStreamReader(System.in));) {
 String input = br.readLine();
 System.out.println ("Input String was: " + input);
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
}
```

Which is true?

- A. System.out is the standard output stream
- B. The stream is open only when System.out is called.
- C. System.in cannot reassign the other stream.
- D. System.out is an instance of java.io.OutputStream by default.
- E. System.in is the standard input stream
- F. The stream is already open.

**Answer:** D


### NEW QUESTION 89

Given:


```
var data = new ArrayList<>(); data.add("Peter");
data.add(30); data.add("Market Road"); data.set(1, 25); data.remove(2); data.set(3, 1000L); System.out.print(data);
```

 What is the output?

- A. [Market Road, 1000]
- B. [Peter, 30, Market Road]
- C. [Peter, 25, null, 1000]
- D. An exception is thrown at run time.

**Answer: D**

**Explanation:**


The screenshot shows a Java IDE console with a red error banner at the top. The banner text is: "Exception in thread "main" java.lang.IndexOutOfBoundsException: Index 3 out of bounds for length 2". Below the banner, the stack trace is visible, showing the following frames: at java.base/jdk.internal.util.Preconditions.outOfBounds(Preconditions.java:64), at java.base/jdk.internal.util.Preconditions.outOfBoundsCheckIndex(Preconditions.java:70), at java.base/jdk.internal.util.Preconditions.checkIndex(Preconditions.java:248), at java.base/java.util.Objects.checkIndex(Objects.java:372), at java.base/java.util.ArrayList.set(ArrayList.java:472), and at abc.main(abc.java:13). At the bottom of the console, it says "Completed with exit code: 1".

### NEW QUESTION 93

Given:

```
public class Person {
 private String name;
 public Person(String name) {
 this.name = name;
 }
 public String toString() {
 return name;
 }
}
```

and

```
public class Tester {
 public static void main(String[] args) {
 Person p = null;
 checkPerson(p);
 System.out.println(p);
 p = new Person("Mary");
 checkPerson(p);
 System.out.println(p);
 }
 public static Person checkPerson(Person p) {
 if (p == null) {
 p = new Person("Joe");
 }else{
 p = null;
 }
 return p;
 }
}
```

What is the result?

- A. JoeMarry
- B. Joenull
- C. nullnull
- D. nullMary

**Answer: D**

**Explanation:**


The screenshot shows a Java IDE console with three tabs labeled "Console 1", "Console 2", and "Console 3". The "Console 1" tab is active and shows the output of the code: "null" on the first line and "Mary" on the second line. At the bottom of the console, it says "Completed with exit code: 0".

#### NEW QUESTION 96

Which is a proper JDBC URL?

- A. jdbc:mysql.com://localhost:3306/database
- B. http://localhost.mysql.com:3306/database
- C. http://localhostmysql.jdbc:3306/database
- D. jdbc:mysql://localhost:3306/database

**Answer:** D

#### NEW QUESTION 97

Given: Automobile.java

```
public abstract class Automobile { //line 1
 abstract void wheels();
}
```

Car.java


```
public class Car extends Automobile {
 // line 2
 void wheels(int i) { // line 3
 System.out.print(4);
 }
 public static void main(String[] args) {
 Automobile ob = new Car(); // line 4
 ob.wheels();
 }
}
```

What must you do so that the code prints 4?

- A. Remove the parameter from wheels method in line 3.
- B. Add @Override annotation in line 2.
- C. Replace the code in line 2 with Car ob = new Car();
- D. Remove abstract keyword in line 1.

**Answer:** B

**Explanation:**


```
1 Car is not abstract and does not override abstract method wheels() in
 Automobile
2 public class Car extends Automobile {
3
4 void wheels(int i) {
5 System.out.print(4);
6 }
7 public static void main(String[] args) {
8 Automobile ob = new Car();
9 ob.wheels();
10 }
11 }
```

#### NEW QUESTION 100

Given:

```
public interface EulerInterface {
 double getEulerValue();
}

public class EulerLambda {
 public static void main(String[] args) {
 EulerInterface myEulerInterface;
 myEulerInterface = () -> "2.71828";
 System.out.println("Value of Euler = " + myEulerInterface.getEulerValue());
 }
}
```

What is the result?

- A. It throws a runtime exception.
- B. Value of Euler = 2.71828
- C. The code does not compile.
- D. Value of Euler = "2.71828"

Answer: C

#### NEW QUESTION 101

Analyze the code:

```
public class Test {
 static String prefix = "Global: ";
 private String name = "namespace";
 public static String getName() {
 return new Test().name;
 }
 public static void main(String[] args) {
 Test t = new Test();
 System.out.println(/* Insert code here */);
 }
}
```

Which two options can you insert inside println method to produce Global:namespace? (Choose two.)

- A. Test.prefix+Test.name
- B. new Test().prefix+new Test().name
- C. Test.prefix+Test.getName()
- D. Test.getName+prefix
- E. prefix+Test.name
- F. prefix+name

Answer: BC

#### NEW QUESTION 104

Given:

```
public interface ExampleInterface{ }
```

Which two statements are valid to be written in this interface? (Choose two.)

- A. public abstract void methodB();
- B. final void methodG(){System.out.println("G");}
- C. private abstract void methodC();
- D. public String methodD();
- E. public int x;
- F. final void methodE();
- G. public void methodF(){System.out.println("F");}

Answer: AD

#### NEW QUESTION 108

Given:

```
public class Main {
 public static void main(String[] args) {
 List l = new ArrayList();
 l.add("hello");
 l.add("world");
 print(l);
 }
 private static void print(List<String>... args) {
 for (List<String> str : args) {
 System.out.println (str);
 }
 }
}
```

Which annotation should be used to remove warnings from compilation?

- A. @SuppressWarnings on the main and print methods
- B. @SuppressWarnings("unchecked") on main and @SafeVarargs on the print method
- C. @SuppressWarnings("rawtypes") on main and @SafeVarargs on the print method
- D. @SuppressWarnings("all") on the main and print methods

Answer: B

Explanation:

```
13 @SuppressWarnings("unchecked")
14 public class Main {
15
16 public static void main(String[] args) {
17
18 List l = new ArrayList();
19 l.add("Hello");
20 l.add("world");
21 print(l);
22
23 }
24
25 private static void print(List<String>... args) {
26 for (List<String> str : args) {
27 System.out.println (str);
28 }
29 }
30 }
31 @SafeVarargs
32 }
```

#### NEW QUESTION 110

Given the code fragment:

```
Path source = Paths.get("/repo/a/a.txt"); Path destination = Paths.get("/repo"); Files.move(source, destination); // line 1
Files.delete (source); // line 2
```

Assuming the source file and destination folder exist, what is the result?

- A. A `java.nio.file.FileAlreadyExistsException` is thrown on line 1.
- B. A `java.nio.file.NoSuchFileException` is thrown on line 2.
- C. A copy of `/repo/a/a.txt` is moved to the `/repo` directory and `/repo/a/a.txt` is deleted.
- D. `a.txt` is renamed `repo`.

**Answer: C**

#### NEW QUESTION 115

Given:

```
public class Test {
 private int sum;
 public int compute() {
 int x = 0;
 while(x < 3) {
 sum += x++;
 }
 return sum;
 }
 public static void main(String[] args) {
 Test t = new Test();
 int sum = t.compute();
 sum = t.compute();
 t.compute();
 System.out.println(sum);
 }
}
```

What is the result?

- A. 9
- B. An exception is thrown at runtime.
- C. 3
- D. 6

**Answer: D**

**Explanation:**


Console 1 ✕ Console 2 ✕ Console 3 ✕

6

Completed with exit code: 0

#### NEW QUESTION 116

Given:


```
public class Main {
 public static void main(String[] args) {
 try {
 Path path = Paths.get("/u01/work/filestore.txt");
 boolean result = Files.deleteIfExists(path);
 if(result) System.out.println(path + "is deleted.");
 else System.out.println(path + "is not deleted.");
 } catch(IOException e) {
 System.out.println("Exception");
 }
 }
}
```

Assume the file on path does not exist. What is the result?

- A. The compilation fails.
- B. /u01/work/filestore.txt is not deleted.
- C. Exception
- D. /u01/work/filestore.txt is deleted.

**Answer: A**

**Explanation:**


#### NEW QUESTION 117

Given:

```
package test.t1;
public class A {
 public int x = 42;
 protected A() {} // line 1
}
```

and

```
package test.t2;
import test.t1.*;
public class B extends A {
 int x = 17; // line 2
 public B() { super(); } // line 3
}
```

and

```
package test;
import test.t1.*;
import test.t2.*;
public class Tester {
 public static void main(String[] args) {
 A obj = new B(); // line 4
 System.out.println(obj.x); // line 5
 }
}
```

What is the result?

- A. 42
- B. The compilation fails due to an error in line 4.
- C. 17
- D. The compilation fails due to an error in line 3.
- E. The compilation fails due to an error in line 2.
- F. The compilation fails due to an error in line 1.
- G. The compilation fails due to an error in line 5.

**Answer:** A

#### NEW QUESTION 122

Which three annotation uses are valid? (Choose three.)

- A. `Function<String, String> func = (@NonNull x) > x.toUpperCase();`
- B. `var v = "Hello" + (@Interned) "World"`
- C. `Function<String, String> func = (var @NonNull x) > x.toUpperCase();`
- D. `Function<String, String> func = (@NonNull var x) > x.toUpperCase();`
- E. `var myString = (@NonNull String) str;`
- F. `var obj = new @Interned MyObject();`

**Answer:** ACF

#### NEW QUESTION 123

Given:

```
public interface InterfaceOne {
 void printOne();
}
```

Which three classes successfully override printOne()? (Choose three.)

A.

```
public abstract class TestClass implements InterfaceOne {
 public abstract void printOne();
}
```

B.

```
public class TestClass implements InterfaceOne {
 private void printOne() {
 System.out.println("one");
 }
}
```

C.

```
public class TestClass implements InterfaceOne {
 public void printOne() {
 System.out.println("one");
 }
}
```

D.

```
public abstract class TestClass implements InterfaceOne {
 public void printOne() {
 System.out.println("one");
 }
}
```

E.

```
public abstract class TestClass implements InterfaceOne {
 public String printOne() {
 return "one";
 }
}
```

F.

```
public class TestClass {
 public void printOne() {
 System.out.println("one");
 }
}
```

A. Option A

B. Option B

C. Option C

D. Option D

E. Option E

F. Option F

**Answer:** ACD

#### NEW QUESTION 124

Which code fragment compiles?

- A. `Comparator comparator = new Comparator<?>() {  
 public int compare(Integer i, Integer j) {  
 return i.compareTo(j);  
 }  
};`
- B. `var comparator = new Comparator<>() {  
 public int compare(Integer i, Integer j) {  
 return i.compareTo(j);  
 }  
};`
- C. `Comparator<> comparator = new Comparator<Integer>() {  
 public int compare(Integer i, Integer j) {  
 return i.compareTo(j);  
 }  
};`
- D. `Comparator<Integer> comparator = new Comparator<>() {  
 public int compare(Integer i, Integer j) {  
 return i.compareTo(j);  
 }  
};`

- A. Option A  
B. Option B  
C. Option C  
D. Option D

**Answer: D**

**Explanation:**

```
1 import java.io.*;
2 import java.util.*;
3 class abc {
4 public static void main(String[] args) {
5
6 Comparator<Integer> comparator = new Comparator<>() {
7 public int compare(Integer i, Integer j) {
8 return i.compareTo(j);
9 }
10 };
11 }
12 }
13 }|
14
```

#### NEW QUESTION 125

Given:

```
public class Price {
 private final double value;
 public Price(String value) {
 this(Double.parseDouble(value));
 }
 public Price(double value) {
 this.value = value;
 }
 public Price () {}
 public double getValue() { return value; }
 public static void main(String[] args) {
 Price p1 = new Price("1.99");
 Price p2 = new Price(2.99);
 Price p3 = new Price();
 System.out.println(p1.getValue()+" "+p2.getValue()+" "+p3.getValue());
 }
}
```

What is the result?


- A. The compilation fail
- B. 1.99,2.99,0
- C. 1.99,2.99,0.0
- D. 1.99,2.99

**Answer:** A

**Explanation:**

```
1
2 public class Price {
3 private final double value;
4 public Price(String value) {
5 this(Double.parseDouble (value));
6 }
7 public Price(double value) {
8 this.value = value;
9 }
10 public Price (){}
11 public double getValue() { return value; }
12 public static void main (String[] args) {
13 Price p1 = new Price("1.99");
14 Price p2 = new Price("2.99");
15 Price p3 = new Price();
16 System.out.println(p1.getValue()+" "+p2.getValue()+" "+p3.getValue());
17 }
18 }
```

✖ variable value might not have been initialized

#### NEW QUESTION 129

Given this enum declaration:

- ```
1.enum Alphabet {
2. A, B, C
3.
4. }
```

Examine this code: `System.out.println(Alphabet.getFirstLetter());`
What code should be written at line 3 to make this code print A?

- A. `final String getFirstLetter() { return A.toString(); }`
- B. `static String getFirstLetter() { return Alphabet.values()[1].toString(); }`
- C. `static String getFirstLetter() { return A.toString(); }`
- D. `String getFirstLetter() { return A.toString(); }`

Answer: C

NEW QUESTION 130

.....

Relate Links

100% Pass Your 1Z0-819 Exam with Exambible Prep Materials

<https://www.exambible.com/1Z0-819-exam/>

Contact us

We are proud of our high-quality customer service, which serves you around the clock 24/7.

Viste - <https://www.exambible.com/>