[image: image1.jpg]

[image: image3.jpg]

www.Technicalsymposium.com

One s’Top Solution for all your technical and educational needs
[image: image2.png]Symposium/Conference Details

+Get all Engineering college Symposium/Conference/ Workshop Details

+Get all University Conference/Workshop Details

sFree Publishing of your College Function (Symposium ,Conference ,Techfest)

Details

Free Question Papers

+Get Free Entrance Exam Question (JAM, GATE, TANCET, etc.,)

+Get Free University Question Papers (ANNA UNIVERSITY,MKU,
UNIVERSITY,ETC.,)

ANNAMALAIL

Free College Lab Codings

+Get Free lab program Codings
*Get Lab program codings of C, C++, PL/SQL, Data structure la
*More technical Interview Codings

b Codings

Job Details

*Get all IT /Private Sector Job Announcement Details
*Get all Central/State Government Job Announcement Details

+Get all Competitive Exam (UPSC, BANK, RAILWAY, ETC) Details.

Admission Notification Details

+Get all University/Institution Admission Notification(s)
*Get all Short-term Course Details
*Get all Distance Education Details

Free Competitive Exam Syllabus

+Get all Entrance exam Syllabuses(GATE,JAM, TANCET,ETC.,)

eDownload all Com petitive Exam Syllabus(IAS,BANK
EXAMS, TNPSC,RAILWAY.,ETC.,)

Scholarships Details

+Get all Educational Scholarships Details.
+Get all all Industrial Internships Details

Free Alerts in your E-mail

+Get all above information(s) in your email
«Just subscribe technical-symposium @googlegroups.com

Further Material

For all the educational and technical needs and deeds logon to www.technicalsymposium.com
Feedback

Feedback on specific questions should be send to feedback@technicalsymposium.com.

Sun Certified Programmer for the Java 2 Platform,
 Standard Edition 5.0
QUESTION 1:

Given the code in the exhibit. What is the result?

A. Compilation fails

B. An exception is thrown at runtime.

C. An instance of Forest is serialized.

D. An instance of Forest and an instance of Tree are both serialized.

Answer: B

QUESTION 2:

Which code, inserted ay line 14, will allow this class to correctly serialized and desterilize?

A. S. default ReadObject ();

B. This = s.defaultReadObject ();

C. Y = s.default (); x = s.readInt ();

D. X = s.readlInt; y = s.readInt ();

Answer: D

QUESTION 3:

Given the exhibit.

What is the result?

A. 0

B. 1

C. 4

D. Compilation fails

E. An exception is thrown at runtime

Answer: D

\

QUESTION 4:

Given the exhibit: The variable df is an object of type DateFormat that has been initialized in line 11.

What is the result if this code is run on December 14,2000?

A. The value of S is 14 - dic-2004

B. The value of S is Dec 14, 2000

C. An exception is thrown at runtime

D. Compilation fails because of an error in line 13.

Answer: D

QUESTION 5:

The doesFileExist method takes an array of directory names representing a path

from the root filesystem and a file name. The method returns true if the file exists,

falst if does not.

Place the code fragments in position to complete this method.

Answer:
Explanation:

Example code:

import java.io.*;

public class test2 {

public static void main(String []a){

test2 t = new test2();

string []d = new string[2];

d[0] = "C:";

system.out.print1n(t.doesFileExist(d,"test"));

}

public boolean doesFileExist(String []directories,String

filename){

String path = "";

for(String dir: directories){

path = path +File.separator+dir;

//path = path.getSubdirectory (dir);

}

System.out.print1n(path);

File file = new File(path,filename);

return file.exists();

}

}

QUESTION 6:

Given:

System.out.printf("Pi is approximately %f and E is approximately %b", Math.PI,

Math.E);

Answer:

QUESTION 7:

When comparing java. Io. BufferedWriter to java.io.FileWriter, which capability exist as a method in

only one of the two?

A. closing the stream

B. flushing the stream

C. writing to the stream

D. marking a location in the stream

E. writing a line separator to the stream

Answer: E

QUESTION 8:

Given the exhibit: Which two code fragments, inserted independently at line 3, generate the output 4247?

(choose two)

A. String s = "123456789"

S. = (s-"123").replace (1,3, "24") - "89";

B. StringBuffer s = new StringBuffer ("123456789"); S.delete (0,3) replace(1,3,"24"). Delete (4,6)

C. StringBuffer s = new StringBuffer ("123456789"); S.substring (3,6).delete(1,3). insert (1, "24").

D. StringBuilder s \= new StringBuilder ("123456789"); S.substring (3,6) delete (1,2). insert (1, "24")

E. StringBuilder s = new StringBuilder ("123456789"); S.delete (0,3) replace(1,3,). Delete (2,5) insert (1,

"24")

Answer: B,E

QUESTION 9:

Which three statements concerning the use of the java . io. Realizable interface are true? (choose three)

A. Object from classes that use aggregation cannot be serialized.

B. An object serialized on one JVM can be successfully desterilized on a different JVM.

C. The values in fields with the Volatile modifier will NOT survive serialization and deserialization

D. The values in field with the transient modifier will NOT survive serialization and deserialization

E. It is legal to serialize an object of a type that has a supertype that does NOT implement java

.io.Serialization

Answer: B,D,E

QUESTION 10:

Given the exhibit: What is the result?

A. short Long

B. SHORT LONG

C. Compilation fails

D. An exception is thrown at runtime

Answer: C

QUESTION 11:

Given the exhibit:

* D is valid , non-null Dateobject

* df is a valid, non-null DateFormat object set to the current local

What outputs the current ; local's country name and the appropriate version of d's date?

A. Local loc = Local.getLocal ();

System.out printIn (loc.getDisplayCountry ()

B. Local loc = Local.getDefault ();

System.out printIn (loc.getDisplayCountry ()

+ " " " +df. Format (d));

C. Local loc = Local.getLocal ();

System.out printIn (loc.getDisplayCountry ()

+ " " +df. setDateFormat (d));

D. Local loc = Local.getDefault ();

System.out printIn (loc.getDisplayCountry ()

+ " " +df.seDateFormat (d));

Answer: B

QUESTION 12:

Given the exhibit: What is the result?

A. Compilation fails.

B. An exception is thrown at runtime

C. The code executes and prints " running"

D. The code executes and prints "runningrunning"

E. The code executes and prints "runningrunninigrunning

Answer: E

QUESTION 13:

Exhibit:

Which two are possible results? (choose two)

A. 0,2,4,4,6,8,10,6, B. 0,2,4,6,8,10,2,4,

C. 0,2,4,6,8,10,12,14,

D. 0,0,2,2,4,4,6,6,8,8,10,10,12,12,14,14,

E. 0,2,4,6,8,10,12,14,0,2,4,6,8,10,12,14,

Answer: A,C

QUESTION 14:

Given the exhibit:

Which statement is true?

A. This code may throw an InterruptedException

B. This code may throw an IllegalStateExcepion

C. This code may throw a TimeOutException after ten minutes

D. This code will not compile unless "obj.wait () \" is replaced with " ((Thread) obj) .wait ()"

E. Reversing the order of obj.wait () and obj. notify () may vcause this method to complete normally

Answer: B

QUESTION 15:

Given the exhibit: What can be a result?

A. Compilation fails

B. An exception is thrown at runtime

C. The code executes and prints "StartedComplete"

D. The code executes and prints "StartedComplete0123"

E. The code executes and prints "Started0123Complete"

Answer: E

QUESTION 16:

Which two code fragments will execute the method doStuff () in a separate thread? (choose two)

A. new Thread () {

public void run () { doStuff (); }

};

B. new Thread () {

public void run () { doStuff (); }

};

C. new Thread () {

public void run () { doStuff (); }

}; run ();

D. new Thread () {

public void run () { doStuff (); }

}; start ();

E. new Thread (new Runable () {

public void run () { doStuff (); }

}; run () ;

F. new Thread (new Runnable () {

public void run () { doStuff (); }

}), start ();

Answer: D,F

QUESTION 17:

Which three will compile and run without exception? (choose three)

A. private synchronized object o;

B. void go () {

synchronized () { /* ocde here */ }

}

C. public synchronized void go () { /* code here */ }

D. private synchronized (this) void go () { /* code here */ }

E. void go () {

synchronized (object.class) { /* code here */ }

}

F. void go () {

synchronized (o) { /* code here */ }

}

Answer: C,E,F

QUESTION 18:

Exhibit: What is the result?

A. The code will deadlock

B. The code may run with no output

C. An exception is thrown at runtime

D. The code may run with output " 0 6 "

E. The code may run with output "2 0 6 4"

F. The code may run with output "0 2 4 6"

Answer: F

QUESTION 19:

Given the exhibit: What is the result?

A. Compilation fails

B. An exception is thrown at runtime

C. The code executes normally and prints "sleep"

D. The code executes normally, but nothing is printed.

Answer: C

QUESTION 20:

Which two statements are true about has-a and is a relationships? (choose two)

A. Inheritance represents an is -a relationship

B. Inheritance represents a has-a relationship

C. Interfaces must be used when creating a has-a relationship

D. Instance variables can be used when creating a has-a relationship

Answer: A,D

QUESTION 21:

Given the exhibit:

What can directly access and change the value of the variable name?

A. any class

B. only the Target class

C. any class in the CertKing package

D. any class that extends Target

Answer: C

QUESTION 22:

Which three statements are true? (choose three) A. A final method in class x can be abstract if and only if

X is abstract

B. A protected method in class x can be overridden by any subclass of x.

C. A private static method can be called only within other static methods in class X.

D. A non-static public final method in class X can be overridden in any subclass of X.

E. A public static method in class X can be called by a subclass of X without explicitly referencing the

class x.

F. A method with the same signature as a private final method in class X can be implemented in a

subclass of X.

Answer: B,E,F

QUESTION 23:

Place the Types in one of the Type columns, and the Relationships in the

Answer:

QUESTION 24:

Replace two of the Modifiers that appear in the Single class to make the code compile. Note: Three

modifiers will not be used and four modifiers in the code will remain unchanged. Answer:

QUESTION 25:

Exhibit: What is the result?

A. Value is : 8

B. Compilation fails.

C. Value is : 12

D. Value is ; -12

E. The code runs with no output

F. An exception is thrown at runtime.

Answer: A

QUESTION 26:

Given the exhibit:

Which statement is true?

A. The class is fully encapsulated

B. The code demonstrates polymorphism.

C. The ownerName variable breaks encapsulation

D. The CardID and limit variables break polymorphism

E. The setCardInformation method breaks encapsulation

Answer: C

QUESTION 27:

Given the exhibit:

What is the result?

A. peep

B. bark

C. meow

D. Compilation fails.

E. An exception is thrown at runtime

Answer: E

QUESTION 28:

Exhibit:

What two must the programmer do to oerrect the compilation errors?

A. insert a call to this () in the Car CONSTRUCTOR

B. insert a call to this () in the MeGo constructor

C. insert a call to super () in the MeGo constructor

D. insert a call to super (vin) in the MeGo constructor

E. change the wheel Count variable in CAR TO PROTECTED

F. CHANGE LINE 3 IN THE MeGo class to super wheel Count =3;

Answer: D,E

QUESTION 29:

Given the exhibit:

What three code fragments inserted individually at line 15, make use of polymorphism? (choose three)

A. public void add (C c) { c.getValue (); }

B. public void add (B b) { b.getValue (); }

C. public void add (A a) { a.getValue (); }

D. public void add (A a, B b) { a.getValue (); }

E. public void add (C c1 C c2) { c1.getValue (); }

Answer: B,C,D

QUESTION 30:

Given the exhibit:

Which statement should be placed at line 14 to suggest that the virtual machine expend effort toward

recycling the memory used by the object CertKing ?

A. System.gc ()

B. Runtime. Gc ()

C. System.freeMemory ()

D. Runtime.getRuntime () growHeap ()

E. Runtime.getRuntime () free Memory ()

Answer: A

QUESTION 31:

Exhibit: What is the output of the program shown in the exhibit?

A. 300.100.100.100.100

B. 300.300.100.100.100

C. 300.300.300.100.100

D. 300.300.300.300.100

Answer: B

QUESTION 32:

A developer is creating a class Book, that needs to acces class Paper. The Paper

class is deployed in a JAR named myLib.jar.

Which three, taken independently, will allow the developer to use the Paper class

while compiling the Book class? (choose three)

A. The JAR file is located at $JAVA_HOME/jre/classes/myLib.jar

B. The JAR file is located at $/JAVA_HOME/jre/lib/ext/myLib.jar..

C. The JAR file is located at /foo/myLib.jar and a classpath environment variable is set that includes

/foo/myLib.jar/Paper,Class.

D. The JAR file is located at /foo/myLib.jar and a classpath environment variable is set that includes

/foo/myLib.jar.

E. The JAR file is located at /foo/myLib.jar and the Book class is compiled using javac -cp

/foo/myLib.jar/Paper Book java.

F. The JAR file is located at /foo/myLib.jar and the Book class is compiled using javac -d /foo/myLib.jar

Book java.

G. The JAR file is located at /foo/myLib.jar and the Book class is compiled using javac -classpath

/foo/myLib.jar Book java

Answer: B,D,G

QUESTION 33:

Given the exhibit:

Which statement is true about the object referenced by snoog, smooch and booch immediately after line

23 executes?

A. None of these objects are eligible for garbage collection

B. Only the object referenced by booch is eligible for garbage collection

C. Only the pbject referenced by snoog is eligible for garbage colletion

D. Only the object referenced by smooch is eligible for garbage collection

E. The objects referenced by smooch and booch are eligible for garbage collection

Answer: E

QUESTION 34:

Given the exhibit:

and the command line invocation java CertKing 5 a b c what is the result?

A. a b

B. b c

C. a b c

D. Compilation fails

E. An exception is thrown at runtime

Answer: B

QUESTION 35:

Given the exhibit:

What is the result?

A. r, t, t

B. r, e, o,

C. Compilation fails

D. An exception is thrown at runtime

Answer: C

QUESTION 36:

Given the exhibit:

and the command line:

java - Drop.custom = gobstopper CertKing

Which two, placed on line 13, will produce the output gobstopper? (choose two)

A. System.load ("prop.custom");

B. System.getenv ("prop.custom");

C. System.property ("prop.custom");

D. System.getProperty ("prop.custom");

E. System.getProperties ().getProperty ("prop.custom");

Answer: D,E

QUESTION 37:

Given classes defined in two different files:

What is required at line 5 in class CertKing App to use the process method of Bit Utils?

A. Process (bytes);

B. BitUtils.process (bytes);

C. Util.BitUtils.process (bytes);

D. CertKing App cannot use methods in BitUtils

E. Import util.BitUtils.*; process (bytes);

Answer: C

QUESTION 38:

Exhibit: What is the outcome of the code?

A. Compilation fails.

B. Gobstopper Fizzylifting

C. Gobstopper Scremdiddlyumptious

D. Scrumdiddlyumptious Fizzylifting

E. Scrumiddlyumptious Scrumdiddlyumptious

Answer: B

QUESTION 39:

Given classes defined in two different files What is required at line 5 in class CertKing Application to use

the process method of BitUtils?

A. PROCESS (BYTES);

B. BitUtils.process(bytes);

C. App.BitUtils.process (bytes)

D. Util.BitUtils. process (bytes)

E. Import util.Bitutils.*; process (bytes);

F. CertKing Application cannot use the process method in BitUtils.

Answer: F

QUESTION 40:

The image represents a complete package structure for a set of classes: "com" is the

beginning of the fully-qualified package name for all classes.

Give this package structure, insert the code needed to make the Car class compile

and runt successfully.

All three placeholds must be filled. If fewer than three statement are needed, use the

"// blank" options.

Answer:

Explanation: Pending.

QUESTION 41:

Given the exhibit:

What is the result when this ode executed?

A. 1

B. 3

C. 123

D. 321

E. The code runs with no output

Answer: C

QUESTION 42:

Answer:

Explanation: Pending.

QUESTION 43:

Given the exhibit:

Which code, inserted at line 14, allows the Sprite class to compile?

A. Direction d = NORTH

B. CertKing .Direction d = NORTH

C. Direction d = Direction.NORTH

D. CertKing .Direction d = CertKing Direction. NORTH

Answer: D

QUESTION 44:

Exhibit: Which three statements are true? (Choose three)

A. Compilation fails

B. The code compiles and the output is 2

C. If lines 16, 17 and 18 were removed, compilation would fail.

D. If lines 24,25, and 26 were removed, compilation would fail.

E. If lines 16,17 and 18 were removed, the code would compile and the output would be 2.

F. If line 24,25 and 26 were removed, the code would compile and the output would be 1.Answer: B,E,F

QUESTION 45:

Answer:

Explanation:

QUESTION 46:

What is the output from line 5 of the CertKing class?

A. 5

B. 10

C. 12

D. 17

E. 24

Answer: B

QUESTION 47:

Given the exhibit: Which two methods, inserted individually, correctly complete the CertKing 3 class?

(choose two)

A. public void fooo () { }

B. public int foo () {return 3: }

C. public CertKing2 foo () { return this;}

D. public CertKing 1 foo () {return this}

Answer: C,D

QUESTION 48:

Exhibit:

What is the result?

A. snootchy 420 third second first

B. snootchy 420 first second third

C. first second third snootchy 420

D. third second first snootchy 420

E. thirds first second snootchy 420

F. first second first third snootchy 420

Answer: D

QUESTION 49:

Given the exhibit:

What is the result?

A. 1 2 3

B. Compiltion fails because of an error in line 12.

C. Compilation fails because of an error in line 13

D. Compilation fails because of an error in line 14.

E. A ClassCastException is thrown at runtime

Answer: A

QUESTION 50:

A Java Bean component has the following field:

11. PRIVATE BOOLEAN ENABLED:

Which two pairs of method declarations follow the JavaBean standard for accessing

this fields? (choose two)

A. public void setEnabled (Boolean enabled)

public Boolean getEnabled ()

B. public void setEnabled (Boolean enabled)

public void isEnabled ()

C. public void setEnabled (Boolean enabled)

public Boolean isEnabled ()

D. public void setEnabled (Boolean enabled)

public Boolean getEnabled ()

Answer: A,C

QUESTION 51:

Given the exhibit:

Which two statements are true? (choose two)

A. CertKing .beta () is a valid invocation of beta ()

B. CertKing .alpha () is a valid invocation of alpha ()

C. Method beta () can directly call method alpha ()

D. Method alpha () can directly call method beta ()

Answer: B,C

QUESTION 52:

Given the exhibit:

Which two classes use the Shape class correctly? (choose two)

A. public class Circle implements Shape {

private int radius;

}

B. public abstract class Circle extends Shape {

private int radius;

}

C. public class Circle extend Shape {

private int radius;

public void draw ();

}

D. public abstract class Circle implements Shape {

private int radius;

public void draw ();

}

E. public class Circle extends Shape {

private int radius;

public void draw () { /*CODE HERE */}

}

F. public ABSTRACT class Circle implements Shape {

private int radius;

public void draw () { /* code here */ }

}

Answer: B, E

QUESTION 53:

Given the exhibit:

What is the result

A. B

B. The code exception is thrown at runtime

C. The cod run with no output.

D. Compilation fails because of an error in line 15.

E. Compilation fails because of an error in line 18.

F. Compilation fails because of an error in line 19.

Answer: F

QUESTION 54:

Given the exhibit:

What is the result if NullPointerException occurs on line 34?

A. c

B. a

C. ab D. ac

E. bc

F. abc

Answer: D

QUESTION 55:

Given the exhibit:

Which exception or error will be thrown when a programmer attempts to run this code?

A. java.lang.StackOverflowError

B. java.lang.IllegalStateException

C. java.lang.ExceptionInInitoatializerError

D. java.lang.ArrayIndexOutOfBoundsException

Answer: C

QUESTION 56:

Exhibit: Which two statements are truee if a NullPointerException is thrown on line 3 of class C? (choose

two)

A. The application will crash.

B. The code on line 29 will be executed

C. The code on line 5 of class A will execute.

D. The code on line 5 of class B will execute.

E. The exception will be propagated back to line 27.

Answer: B,E

QUESTION 57:

Given the exhibit:

What is the result?

A. 0

B. 10

C. 12

D. Line 29 will never be reached.

Answer: C

QUESTION 58:

Given the exhibit: What is the result?

A. The value "4" is printed at the command line

B. Compilation fails because of an error in line 5.

C. Compilation fails because of an error in line 9.

D. A NullPOINTEReXCEPTION OCCURS AT RUNTIME.

E. A NumberFormatException occurs at runtime.

F. An IllegalStateException occurs at runtime.

Answer: D

QUESTION 59:

Given the exhibit:

What is the result?

A. 3, 2, 1,

B. 1, 2, 3,

C. Compilation fails

D. The code runs with no output

E. An exception is thrown at runtime

Answer: C

QUESTION 60:

Given the exhibit:
 www.technicalsymposium.com

