

Question # 1 of 10 (Start time: 05:50:00 AM) Total Marks: 1
In Rational Unified Process (RUP) horizontal dimension represents the ___________ aspect of the process.
Select correct option:

dynamic correct
static
linear
circular

Question # 2 of 10 (Start time: 05:51:07 AM) Total Marks: 1
There are two very different approaches to cost estimation. The older approach is called LOC estimation, since it is ………….. on initially estimating the number of lines of code that will need to be developed for the project.
Select correct option:

Based
Good
None of given
Bad

Question # 3 of 10 (Start time: 05:52:31 AM) Total Marks: 1
Vision phase in a software process focuses on __________.
Select correct option:

What
Why correct
How
Change

Question # 4 of 10 (Start time: 05:54:01 AM) Total Marks: 1
If requirements are uncertain, ______________ model will be a suitable option.
Select correct option:

incremental
RAD
Waterfall
Prototype correct

Question # 5 of 10 (Start time: 05:54:54 AM) Total Marks: 1
Caper Jones is famous researcher in the field of ___________ who made a company named Software Productivity Research
Select correct option:

Biology
Chemistry
Mathematics
Software Engineering correct

Question # 6 of 10 (Start time: 05:55:41 AM) Total Marks: 1
Continuous process improvement is enabled by __________ feedback from the __________.
Select correct option:

analytical , user
mathematical, user
logical, process
qualitative , process correct

Question # 7 of 10 (Start time: 05:56:49 AM) Total Marks: 1
W5HH Principle consists of seven ___________.
Select correct option:

answers
questions correct
points
steps

Question # 8 of 10 (Start time: 05:57:34 AM) Total Marks: 1
eXtreme programming model is the concept of _____________programming.
Select correct option:

structural
sequential
pair correct
event driven

Question # 9 of 10 (Start time: 05:59:05 AM) Total Marks: 1
__________is the ability to encourage technical people to produce to their best.
Select correct option:

Improvement
Motivation correct
Innovation
Creation

Question # 10 of 10 (Start time: 06:00:11 AM) Total Marks: 1
Each process defines certain deliverables known as the _____________.
Select correct option:

work products correct
Software
Final product
Items

Question No. 1
The keyword "this" is used to

invoke constructor of super class from sub class
invoke alternate constructor of the same class
invoke constructor of the another class
invoke constructor of sub class from super class

Question No. 2
Which of the following feature does Java provide?

Multiple Inheritance
Overriding
Pointers
Operator Overloading

Question No. 3
If we want to call toString() method of parent class in JAVA. Which of the following statement will be used

super.toString();
sub. toString();
new. toString();
this. toString();

Question No. 4
Overloading is _______ whereas overriding is _____

Run time binding, compile time binding
Late binding, compile time binding
Compile time binding, run time binding

Question No. 5
Which of the following command is used to compile Java code?

javac filename.java
javac filename
java filename.java
java filename

Question No. 6
Which of the following is true about primitive data types and reference data types?

Primitive data types are created on heap whereas references are created on stack
Both primitive data types and references are created on stack
 Primitive data types are created on stack whereas references are created on heap
 Both primitive data types and references are created on heap

Question No. 7
To develop and execute a java program, it goes through _______ phases?

2
3
4
5

Question No. 8
Which of the following statement regarding Java is false?

The Java program can run on any CPU or operating system.
Its object-oriented model enables programmers to benefit from its large set of existing classes.
Java needs to be compiled only once.
Java can run only on a Windows operating system. ok

Question No. 9
Which of the following operator is used to concatenate strings?
Select correct option:

+=
+-
++
+

Question No. 10
If there is a class "Student", then the java file must be saved with ______ name.
Select correct option:

Student_File.java
student.java
Any name
Student.java

Question # 1 of 10 (Start time: 02:16:15 PM) Total Marks: 1
What will happen if the String array is not provided as an argument to main method?
Select correct option:
The program does not compile
The program compiles but does not run
The program compiles and runs successfully
None of the given options

Question # 2 of 10 (Start time: 02:17:11 PM) Total Marks: 1
Which one of the following understands the byte code?
Select correct option:
Operating system
Java compiler
Java Virtual Machine
Java Interpreter

Question # 3 of 10 (Start time: 02:17:56 PM) Total Marks: 1
What will happen if we write static public void instead of public static void?
Select correct option:
Program does not compile
Program compiles but does not run
Program compiles and run successfully
Program throws an exception

Question # 4 of 10 (Start time: 02:19:01 PM) Total Marks: 1
The collection API are defined in _______ package.
Select correct option:
java.io
java.util
java.awt
java.sql

Question # 5 of 10 (Start time: 02:19:45 PM) Total Marks: 1
Which one of the following feature is not available in Java?
Select correct option:
Data hiding
Data encapsulation
Single inheritance
Multiple inheritance

Question # 6 of 10 (Start time: 02:20:22 PM) Total Marks: 1
Converting a bigger data type into smaller data type is called____.
Select correct option:
Up-casting
Down-casting
Normal-casting
High-casting

Question # 7 of 10 (Start time: 02:20:53 PM) Total Marks: 1
What will happen if main method is declared as private?
Select correct option:
The program does not compile
The program throws an exception at run time
The program compiles and runs successfully
None of given options

Question # 8 of 10 (Start time: 02:22:12 PM) Total Marks: 1
If a super class method is protected then overriding method _________
Select correct option:
must be protected
must be public
must be private
may be either protected or public

Question # 9 of 10 (Start time: 02:23:02 PM) Total Marks: 1
Which of the following is used for inheritance in java?
Select correct option:
implements
extends
: (colon)
inherit

Question # 10 of 10 (Start time: 02:23:50 PM) Total Marks: 1
Which of the following is true about primitive data types and reference data types?
Select correct option:
Primitive data types are created on heap whereas references are created on stack
Both primitive data types and references are created on stack
Primitive data types are created on stack whereas references are created on heap
Both primitive data types and references are created on

Question No. 1
Which one of the following feature is not available in Java?

Select correct option:
Data hiding
Data encapsulation
Single inheritance
Multiple inheritance

Question No. 2
Which of the following statement regarding Java is false?

The Java program can run on any CPU or operating system.
Its object-oriented model enables programmers to benefit from its large set of existing classes.
Java needs to be compiled only once.
Java can run only on a Windows operating system.

Question No. 3
The collection API are defined in _______ package.
Select correct option:
java.io
java.util
java.awt
java.sql

Question No. 4
If a super class method is protected then overriding method _________
Select correct option:
must be protected
must be public
must be private
may be either protected or public

Question No. 5
ArrayList is an example of _______collection type.

Sequence based
Set based
Hashmap based
None of the given

Question No. 6
Which of the following command is used to compile Java code?

javac filename.java
javac filename
java filename.java
java filename

Question No. 7
Static methods can only access __________

Instance variables
Instance methods
Static variables and methods

Question No. 8
What will happen if main method is declared as private?

The program does not compile
The program throws an exception at run time
The program compiles and runs successfully
None of given options

Question No. 9
If we want to call toString() method of parent class in JAVA. Which of the following statement will be used?

this. toString();
new. toString();
sub. toString();
super.toString();

Question No. 10
Strings in java are represented as __________

Primitive data types
Reference data types
Native data types
Objects

Question No. 1
The given line of code will result in ________ System.out.println(5+9);

14
5
9
error

Question No. 2
The collection API are defined in _______ package.

java.io
java.util
java.awt
java.sql

Question No. 3
Which of the following feature is not included in Java?

Data encapsulation
Pointer manipulation

Question No. 4
To compare the values of two strings, _______ must be used

Question No. 5
What will happen if static modifier is removed from the signature of main method?

The program does not compile
he program compiles and runs successfully

Question No. 6
If a super class method is protected then overriding method _________

must be protected
must be public

Question No. 7
Which of the following is a valid variable name in Java?

 long
NumberOfStudent
vu.506 http://onlinevu.blogspot.com/
1xu

Question No. 8
Which one of the following feature is not available in Java?

Multiple inheritance
Single inheritance

Question No. 9
A variable declared as static in a class is a/an _________

Const variable
Global variable
Class variable

Question No. 10
To develop and execute a java program, it goes through _______ phases?
3
4
5
6

1 - What if the main method is declared as private?

1. The program does not compile

2. The program compiles but does not run

3. The program compiles and runs properly (From Lectuer # 2)

4. The program throws an exception on compile time

2 - Java program code is compiled into form called

1. Machine code

2. native Code

3. Byte Code (From Lectuer # 2)

4. Source Code

3 - A top level class without any modifier is accessible to

1. any class

2. any class within the same package (From Lectuer # 4)

3. any class within the same file

4. any subclass of this class

4 - Overloading is _______ whereas overriding is _____

1. Run time binding, compile time binding

2. Late binding, compile time binding

3. Compile time binding, run time binding (From Lectuer # 4)

4. Run time binding, late time binding

5 - Static methods only access ___

1. instance variable

2. instance method

3. static variables and methods (From Lectuer # 4)

4. both static and instance members

6 - Which of the following is modifier is provided by default if no access is written explicitly?

1. public

2. Private

3. Protected

4. Default (From Lectuer # 4)

7 - A top level class may have only the following access modifier.

1. Package

2. Private

3. Protected

4. Public (From Lectuer # 4)

8 - Which of the following is used for inheritance in java?

1. implements

2. extends (From Lectuer # 5)

3. : (colon)

4. inherit

9 - A collection can store

1. Homogenous objects (From Lectuer # 6)

2. Heterogeneous objects

3. Objects as well as primitive values

4. At most 100 objects

10 - Which of the following syntax is used to attach an input stream to console ?

1. FileReader fr = new FileReader(' input.txt ') ; (From Lectuer # 7)

2. FileReader fr = new FileReader(FileDescriptor.in);

3. FileReader fr = new FileReader(FileDescriptor);

4. FileReader fr = new FileReader(console);

11 - Window frame and dialog use ________ as their default layout.

1. Border layout (From Lectuer # 7)

2. Flow layout

3. GridBag layout

4. Grid layout

12 - There are _________ types of exceptions in Java

1. 2

2. 3 (From Lectuer # 7)

3. 4

4. 5

13 - Which of the following belongs to a category of checked exception?

1. Null Pointer exception

2. IOException (From Lectuer # 7)

3. Array index out of bounds

4. NumberFormatException

14 - Which of the following exception belongs to a category of un-checked exception?

1. IOException

2. Null Pointer exception (From Lectuer # 7)

3. AWTException

4. ClassNotFoundException

15 - All the exceptions and errors in java are inherited from _____ class.

1. Exception

2. Error

3. Throwable (From Lectuer # 7)

4. IOException

16 - Exceptions must be handled while handling files otherwise it may lead to _____

1. Logical error

2. Syntax error

3. Run-time error (From Lectuer # 7)

4. No error

17 - Which of the following package needs to be import while handling files?

1. java.util

2. java.io (From Lectuer # 7)

3. java.awt

4. javax.swing

18 - When defining a method you must include a/an to declare any exception that might be thrown but is not caught in the method:

1. try block

2. finally block

3. catch block

4. throws clause (From Lectuer # 7)

19 - The classes which contain the word _____ are byte oriented streams.

1. Reader

2. Writer

3. Stream (From Lectuer # 8)

4. Byte

20 - Which of the following stream read/write data in the form of bytes?

1. FileReader

2. FileWriter

3. PrintWriter

4. FileInputStream (From Lectuer # 8)

21 - An instance of abstract class cannot be created.

1. TRUE (From Lectuer # 9)

2. FALSE

22 - Anabstractclass ---------------instantiated.

1. Cannot be (From Lectuer # 9)

2. Can be

3. Must

4. None of these

23 - The relationship between class and interface is called ________

1. ' Is a ' relationship (From Lectuer # 9)

2. ' Has a ' relationship

3. ' Responds to ' relationship

4. None of the given options

24 - Which of the following is called ' pure abstract class ' ?

1. Concrete class

2. Wrapper class

3. Interface (From Lectuer # 9)

4. Abstract class with no abstract method

25 - Which of the following is called ' pure abstract class ' ?

1. Concrete class

2. Wrapper class

3. Interface (From Lectuer # 9)

4. Abstract class with no abstract method

26 - Which of the following is true about abstract class?

1. An abstract class must have all methods declared as abstract methods.

2. A class must have at least one abstract method to be an abstract class.

3. A class without any abstract method can be declared as abstract class. (From Lectuer # 9)

4. An instance of abstract class can be created.

27 - Which of the following stream is a filter stream?

1. FileWriter

2. FileReader

3. BufferedReader (From Lectuer # 9)

4. All of given options

28 - JPanel and Applet use ________ as their default layout.

1. Flow layout (From Lectuer # 10)

2. Border layout

3. Grid layout

4. GridBag layout

29 - Which of the following is true about AWT and SWING components?

1. AWT components creates a process whereas SWING component creates a thread. (From Lectuer # 10)

2. AWT components creates a thread whereas SWING component creates a

process.

3. Both AWT and SWING component creates a process.

4. Both AWT and SWING component creates a thread.

30 - BorderLayout is the default layout manager for a JFrame content pane

1. TRUE

2. FALSE (From Lectuer # 10)

31 - Which of the following is a general purpose container?

1. JFrame

2. Dialog

3. JPanel (From Lectuer # 10)

4. JApplet

32 - Border layout divides the area into _______ regions

1. 3

2. 4

3. 5 (From Lectuer # 10)

4. 6

33 - Which of the following function will be used to register event handler with events generator (button)?

1. addAction()

2. addActionListener() (From Lectuer # 11)

3. addListener()

4. registerListener()

34 - Event source can have --------- listeners registered on it.

1. Single

2. Double

3. Triple

4. Multiple (From Lectuer # 11)

35 - If a class needs to handle events generated by button then which of the following interface a class needs to implement?

1. ComponentListener

2. KeyListener

3. MouseListener

4. ActionListener (From Lectuer # 11)

36 - Which of the following function is declared in MouseMotionListener interface?

1. public void mousePressed (MouseEvent me);

2. public void mouseDragged (MouseEvent me); (From Lectuer # 12)

3. public void mouseClicked (MouseEvent me);

4. public void mouseEntered (MouseEvent me);

37 - WindowListener interface contains _______ methods.

1. Four

2. Six

3. Seven (From Lectuer # 12)

4. Eight

38 - Mouse events can be trapped for ________ GUI component.

1. JPanel

2. JFrame

3. JButton

4. All of given (From Lectuer # 12)

39 - Adapter classes have been defined for listener interfaces except ______ interface.

1. MouseListener

2. KeyListener

3. WindowListener

4. ActionListener (From Lectuer # 13)

40 - Which of the following package needs to import while interacting with relational database?

1. java.io

2. java.sql (From Lectuer # 14)

3. javax.swing

4. java.awt

41 - DSN stands for _________

1. Data System Name

2. Domain system Name

3. Data Source Name (From Lectuer # 14)

4. Database System Name

42 - Which of the following method is used to execute SELECT SQL statements?

1. executeUpdate(sql);

2. ExecuteUpdate(sql);

3. executeQuery(sql); (From Lectuer # 14)

4. ExecuteQuery(sql);

43 - CREATE, ALTER, DROP are _________ SQL statements.

1. DML

2. DDL (From Lectuer # 15)

3. DCL

4. None of given

44 - Which of the following method is used to execute INSERT, UPDATE and Delete SQL statements?

1. executeQuery(sql);

2. ExecuteQuery(sql);

3. executeUpdate(sql); (From Lectuer # 15)

4. ExecuteUpdate(sql);

45 - Which of the following statement object is used to execute stored procedures?

1. Statement

2. PreparedStatement

3. CallableStatement (From Lectuer # 15)

4. None of given options

46 - HahMap takes key as a/an _________

1. Object (From Lectuer # 16)

2. Array

3. Primitive value

4. Function

47 - To create DataBaseMetaData object we write following line of code

1. DataBaseMetaData db = con.getMeataData(); (From Lectuer # 17)

2. ResultSetMetaData rsmd = rs.getMetaData();

3. ResultSetMetaData rsmd = rs.setMetaData();

4. DataBaseMetaData db = con.setMeataData();

48 - Adefines the way and method of communication between two parties

1. Compiler

2. Protocol (From Lectuer # 17)

3. Tool

4. Technique

49 - Which of the following are passed as an argument to the paint () method:

1. A Canvas object-

2. A Graphics object- (From Lectuer # 18)

3. An Image object-

4. A paint object-

50 - The code below draws a line. What color is the

line?g.setColor(Color.red.green.yellow.red);g.drawLine(0, 0, 100,100);

1. Red

2. Green

3. Yellow

4. Black (From Lectuer # 18)

51 - Which of the following methods are invoked by the AWT to support paint and repaint

operations?

1. paint() (From Lectuer # 19)

2. repaint()

3. draw()

4. redraw()

52 - If a super class method is protected then overriding method _________

1. must be protected

2. must be public (From Lectuer # 20)

3. must be private

4. may be either protected or public

53 - Socket is a --------------communication channel between hosts.

1. Uni-directional

2. Bi-directional (From Lectuer # 21)

3. Multi-directional

4. None of these

54 - Aside from the Scanner class, which of the following class/es can be used for text file file input

1. ObjectInputStream (From Lectuer # 22)

2. BufferedReader

3. StringTokenizer

4. None of these

55 - You can ---------to a network using sockets.

1. Read

2. Write

3. Read/Write (From Lectuer # 22)

4. None of these

56 - A serializable class must implement the method(s)............

1. readObject and writeObject

2. Either readObject or writeObject, or both, depending upon the desired behavior

3. No need to implement any method: (From Lectuer # 22)

4. None of the given option

Which of the following object is used for sharing resources among different servlets of same application?
ServletConfig
ServletRequest
ServletResponse
Servlet Context (right Answer)

HTML form data can be processed by JSP
TRUE(right Answer)
FALSE

getParameters() method returns an array of strings containing the values for a specified servlet parameter.
True
False

From the following methods, which method cannot be overridden in the JSP page
_jspService() (right Answer)
jspDestroy()
jspInit()
None of these

Interface can be implemented in JSP
True
False (right Answer)

setAttribute(String, Object) associates a ----------with a name.
None of these
Object (right Answer)
String
Value

JSP technology is extensible
True (right Answer)
False

Packages are the way to organize files into different -------------according to their functionality, usability as well as category they should belong to.
Directories(right Answer)
Folders
Libraries
None of these

What is the initial contact point for handling a web request in a Page-Centric architecture?
JSP page (right Answer)
JavaBean
Servlet
HTML page

Relationship between JSP and servlets is
Servlets are built on JSP semantics and all servlets are compiled to JSP pages for runtime usage
JSP and servlets are unrelated technologies
Servlets and JSP are competing technologies for handling web requests. Servlets are being superseded by JSP, which is preferred. The two technologies are not useful in combination
JSPs are built on servlet semantics and all JSPs are compiled to servlets for runtime usage(right Answer)

All -----------data is kept at the application server.
Dynamic
Static
Both dynamic and static(right Answer)
None of these

When JSP page compiled, it is translated into?
Applet
Application
Servlet(right Answer)
Web Browser

From following which code can be used to create session object in the Servlet:
HttpSession session = req.getSession(true); (right Answer)
HttpSession session = req.getSession(false);
HttpSession session = req.getSession(1);
None of these

From the following indicators; which is added in user session to know the session time out?
Sessiontimeoutindicator (right Answer)
SessionTimeOutIndicator
None of these

getParameters() method returns an array of strings containing the values for a specified servlet parameter.
True
False (right Answer)

From the following which ID is transmitted between the client and the server
Session ID (right Answer)
Network ID
Server ID
None of these

To define the error page in JSP we use following tag?
exception-type
error-type
error-page(right Answer)
exception-page

Which one is used to collect data when a user navigates between web pages?
Session Tracking (right Answer)
User Tracking
None of these
Session Migration

doGet() and doPost() receive ServletRequest and ServletResponse objects as an arguments which facilitate interaction between the client and the server.
True (right Answer)
False

Which of the following problem occurs with lower priority threads?
Race condition
Starvation (right Answer)
Average waiting time
Process death

Which of the following Environment variable tells the system about the root directory of TOMCAT?
JAva_HOME
CATALINA_HOME (right Answer)
CLASSPATH
PATH

Which of the following is NOT a web technoloy of Java?
Servlet
JSP
ASP
JSF (right Answer)

Which of the following method needs to ovveride while handling threads in java?
init()
start()
run()(right Answer)
runnable()

Web.xml is a ___________
java file
configuration file
jar file
servlet

Servlet mapping is defined in ________
servlet
web.xml (right Answer)
html
JSP

Which one is used to collect data when a user navigates between web pages?
Session Tracking(right Answer)
User Tracking
None of these
Session Migration

Which of the following is not included in simple tag while creating JSP custom tags?

Start of tag
End of tag
Attribues(right Answer)
None of these

To provide global control of JSP we use following tag
<%@ %> right Answer)
<%-- -%>
<%! %>
<%= %>

From the following which one is not a JSP directive?
Page
Include
Taglib (right Answer)
Out

Packages are the way to organize files into different -------------according to their functionality, usability as well as category they should belong to.

When a session object is invalidated, it can be again refreshed.
True (right Answer)
False

Client is referred as a
Computer user (right Answer)
Computer that a person is using for communication purpose
Person which carry out web surfing
None of these

From the following methods, which method cannot be overridden in the JSP page
_jspService()(right Answer)
jspDestroy()
jspInit()
None of these

HttpServletResponse object is created when web server executes the servlet. This object is passes to the servlet service method which passes it to doGet () or doPost().
True (right Answer)
False

Servlets are used to
Create graphics
Provide dynamic web contents which extend web servers (right Answer)
Develop applets
Create GUI

From the following which is not a basic function of web-based application:
Presentation
Debugging
Business Logic (right Answer)
Data Management

HttpSession stores session information in
File system of client
File system of server
A cookie(right Answer)
A session object

Interface of HttpServletResponse extends class ServletResponse
Flase
True (right Answer)

getAttribute(String) extracts----------- stored value from a session object
Subsequently
None of these
Previously(right Answer)
Currently

getParameters() method returns an array of strings containing the values for a specified servlet parameter.
True
False (right Answer)

To destroy the session in Servlet we use?
session.destroy()
session.invalidate()(right Answer)
session.end()
session.Kill()

Which of the following object is used for sharing resources among different servlets of same application?
ServletConfig
ServletRequest
ServletResponse
ServletContext (right Answer)

From the following which session tracking technique is used when new session is started?

Cookies
URL Rewriting
Both Cookies and URL Rewriting (right Answer)
None of these

javax.servlet.jsp.PageContext, is used to give a ---------point of access to many of the page attributes.
Select correct option:
Single
Multiple (right Answer)

All -----------data is kept at the application server.
Dynamic
Static
Both dynamic and static(right Answer)
None of these

"application" is a object of
Select correct option:
ServletContext.
HttpSession
ServletConfig
None of these Not sure

What is the initial contact point for handling a web request in a Page-Centric architecture?
Select correct option:
JSP page (right Answer)
JavaBean
servlet
HTML page

Which of the following is the best choice as a controller in MVC Model Architecture?
Java (right Answer)
Servlet
JavaScript
JSP

From following tags, which one is the Special JSP tag?
Select correct option:
<jsp: .…. /> (right Answer)
<%! %>
<%= %>
<%@ %>

JSP ____________ action element is used to obtain a reference to an existing JavaBean object.
Select correct option:
useBean (right Answer)
setProperty
getProperty
None of these

From following methods; which method is not a part of the JSP life cycle?
jspInit()
jspService()%> (right Answer)
_jspService()
jspDestroy()

getAttribute(String) extracts----------- stored value from a session object
Select correct option:
Subsequently
None of these
Previously (right Answer)
Currently

Which of the following is NOT true about JavaBean?
Select correct option:
It should not have any public variable.
It must be serializable.
It must not have any zero argument constructor.
Private instances must be accessed via setters/getters. (right Answer)

getId() returns the unique ID of
Select correct option:
Current session
Previous session
None of these Not sure
Next session

HTTP is a ---------protocol.
Select correct option:
Stateless (right Answer)
Connectionless
Connection oriented
None of these

JSP technology is extensible
True (right Answer)
False

When a session object is invalidated, it can be again refreshed.
True (right Answer)
False

From the following indicators; which is added in user session to know the session time out?
Sessiontimeoutindicator (right Answer)
SessionTimeOutIndicator
SessionTimeoutIndicator
None of these

JSP scripting elements is/are
Select correct option:
Declarations
Scriptlets
expressions
All of these (right Answer)

From the following methods, which method cannot be overridden in the JSP page
_jspService()(right Answer)
jspDestroy()
jspInit()
None of these

Session Tracking is done through following techniques?
Cookies
Hidden fields
URL Rewriting
All the these (right Answer)

Moving session from one server to another in case of server failure is known as
Session Migration
Session Tracking
Session Hijacking
None of these right Answer)

When a session object is invalidated, it can be again refreshed.
True (right Answer)
False

Hidden Forms Fields contain the information that is needed to send to the
Client
Server (right Answer)
Both server and client
None of these

In JSP Instance variables and method are declared through following tag
<%@ %>
<%-- --%>
<%! %> (right Answer)
<%= %>

From the following methods, which method cannot be overridden in the JSP page
_jspService()(right Answer)
jspDestroy()
jspInit()
None of these

Interface can be implemented in JSP
True
False (right Answer)

Which of the following is the best choice as a controller in MVC Model Architecture?
Java (right Answer)
Servlet
JavaScript
JSP

To provide global control of JSP we use following tag
<%@ %> (right Answer)
<%-- -%>
<%! %>
<%= %>

In JSP Instance variables and method are declared through following tag
<%@ %>
<%-- --%>
<%! %>(right Answer)
<%= %>

A cookie is a piece of ------- that a web server can store on a client's hard disk.
Text
Number
String (right Answer)
None of these

		Quiz Start Time: 08:45 AM
		Time Left
	87
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 1 of 10 (Start time: 08:45:29 AM)
	Total Marks: 1

	An instance of abstract class cannot be created.

	Select correct option:

	

		
	correct

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	87
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 2 of 10 (Start time: 08:46:01 AM)
	Total Marks: 1

	The relationship between class and interface is called ________

	Select correct option:

	

		
	correct

	
	

	
	

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	82
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 3 of 10 (Start time: 08:46:30 AM)
	Total Marks: 1

	Which of the following belongs to a category of checked exception?

	Select correct option:

	

		
	

	
	correct

	
	

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	87
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 4 of 10 (Start time: 08:47:01 AM)
	Total Marks: 1

	Which of the following is true about abstract class?

	Select correct option:

	

		
	

	
	

	
	correct

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		
Quiz Start Time: 08:45 AM
		Time Left
	88
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 5 of 10 (Start time: 08:47:37 AM)
	Total Marks: 1

	Based on functionality, the streams can be categorized as ________

	Select correct option:

	

		
	

	
	

	
	correct

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	86
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 6 of 10 (Start time: 08:48:04 AM)
	Total Marks: 1

	Window, frame and dialog use ________ as their default layout.

	Select correct option:

	

		
	

	
	

	
	

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	87
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 7 of 10 (Start time: 08:49:31 AM)
	Total Marks: 1

	Which of the following statement is true regarding paintChildren() method?

	Select correct option:

	

		
	

	
	

	
	

	
	correct

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		Quiz Start Time: 08:45 AM
		Time Left
	88
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 8 of 10 (Start time: 08:51:01 AM)
	Total Marks: 1

	Which of the following method of Graphics object is used to draw rectangle?

	Select correct option:

	

		
	

	
	correct

	
	

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		
Quiz Start Time: 08:45 AM
		Time Left
	88
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 9 of 10 (Start time: 08:52:25 AM)
	Total Marks: 1

	A class that is defined in another class is called ________.

	Select correct option:

	

		
	

	
	

	
	correct

	
	

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

		
Quiz Start Time: 08:45 AM
		Time Left
	87
sec(s)
	[image: http://quiz.vu.edu.pk/App_Themes/Default/Images/quiz_loading.gif]

		Question # 10 of 10 (Start time: 08:53:47 AM)
	Total Marks: 1

	Which of the following stream is a byte oriented stream?

	Select correct option:

	

		
	

	
	

	
	

	
	correct

[image: http://quiz.vu.edu.pk/App_Themes/Images/pointer5.gif]

	

CS506 WEB DESIGN AND DEVELOPMENT
Which of the following feature provide facility for multiple
inheritance:-
1. Adapter Classes
2. Wrapper Classes
3. Interface
4. Collection
Question # 2 of 10
The relationship between class and interface is called ________
1. ‘Is a’ relationship
2. ‘Has a’ relationship
3. ‘Responds to’ relationship
4. None of the given options
Question # 3 of 10
Which of the following function will be used to register event
handler with
events generator (button)?
1. addAction()
2. addListener()
3. addActionListener()
4. Register eventhandeler()
Question # 4 of 10
The collection API are defined in ______ package?
1. Java.io
2. Java.util
3. Java.sql
4. Java.awt
Question # 5 of 10
Which of the following is true about abstract class?
1. An abstract class must have all methods declared as abstract
methods.
2. A class must have at least one abstract method to be an abstract
class.
3. A class without any abstract method can be declared as
abstract class.
4. An instance of abstract class can be created.
Imrangee
www.vuaskari.com
Question # 6 of 10
Exceptions must be handled while handling files otherwise it
may lead to____?
1. Logical error
2. Syntax error
3. No error
4. Run time error
Question # 7 of 10
Which of the following stream is a filter stream?
1. BufferedReader
2. FileWriter
3. FileReader
4. All of given options
Question # 8 of 10
CREATE, ALTER, DROP are _________ SQL statements.
1. DML
2. DDL
3. DCL
4. None of above
Question # 9 of 10
Which of the following statement object is used to execute
stored procedures?
1. Statement
2. PreparedStatement
3. CallableStatement
4. None of given options
Question # 10 of 10
Based on functionality, the streams can be categorized as

1. Byte oriented streams and Node Streams
2. Filter stream and Character oriented stream
3. Node stream and Filter stream
4. Byte oriented stream and Character oriented stream
Which of the following syntax is used to attach an input stream to console?
Which of the following method is used to execute INSERT, UPDATE and Delete SQL
statements?
The classes which contain the word _____ are byte oriented streams.
Writer
The relationship between class and interface is called ________
‘Is a’ relationship
Which of the following stream read/write data in the form of bytes?
FileInputStream,
Which of the following stream is a Node stream?
PrintWriter
BufferedReader
FileWriter
f a class needs to handle events generated by button then which of the following interface
a class needs to implement?
ActionListener
Top of Form
Quiz Start Time: 01:18 PM
Time Left
6
sec(s)
Question # 1 of 10 (Start time: 01:18:30 PM)
Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Quiz Start Time: 01:18 PM
Time Left
23
sec(s)
Question # 2 of 10 (Start time: 01:19:57 PM)
Total Marks: 1
Which of the following is called “pure abstract class”?
Select correct option:
Concrete class
Wrapper class
Interface
Abstract class with no abstract method
Quiz Start Time: 01:18 PM
Time Left
85
sec(s)
Question # 3 of 10 (Start time: 01:21:16 PM)
Total Marks: 1
An instance of abstract class cannot be created.
Select correct option:
True
False
Quiz Start Time: 01:18 PM
Time Left
90
sec(s)
Question # 4 of 10 (Start time: 01:21:29 PM)
Total Marks: 1
Which of the following is used for inheritance in java?
Select correct option:
implements
extends
: (colon)
inherit
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 5 of 10 (Start time: 01:21:43 PM)
Total Marks: 1
Which of the following package needs to import while interacting with
relational database?
Select correct option:
java.io
java.sql
javax.swing
java.awt
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 6 of 10 (Start time: 01:22:03 PM)
Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Quiz Start Time: 01:18 PM
Time Left
21
sec(s)
Question # 7 of 10 (Start time: 01:22:26 PM)
Total Marks: 1
A collection can store _________
Select correct option:
Homogenous objects
Heterogeneous objects
Objects as well as primitive values
At most 100 objects
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 8 of 10 (Start time: 01:23:46 PM)
Total Marks: 1
Which of the following is a general purpose container?
Select correct option:
JFrame
Dialog
JPanel
JApplet
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:24:33 PM)
Total Marks: 1
Overloading is _______ whereas overriding is _____
Select correct option:
Run time binding, compile time binding
Late binding, compile time binding
Compile time binding, run time binding
Run time binding, late time binding
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 10 of 10 (Start time: 01:25:46 PM)
Total Marks: 1
The relationship between class and interface is called ________
Select correct option:
‘Is a’ relationship
‘Has a’ relationship
‘Responds to’ relationship
None of the given options
Bottom of Form
Top of Form
Quiz Start Time: 01:30 PM
Time Left
90
sec(s)
Question # 1 of 10 (Start time: 01:30:04 PM)
Total Marks: 1
HahMap takes key as a/an _________
Select correct option:
Object
Array
Primitive value
Function
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 2 of 10 (Start time: 01:31:34 PM)
Total Marks: 1
Which of the following statement object is used to execute stored procedures?
Select correct option:
Statement
PreparedStatement
CallableStatement
None of given options
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 3 of 10 (Start time: 01:32:46 PM)
Total Marks: 1
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 4 of 10 (Start time: 01:33:30 PM)
Total Marks: 1
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 5 of 10 (Start time: 01:34:13 PM)
Total Marks: 1
Which of the following method is used to execute INSERT, UPDATE and
Delete SQL statements?
Select correct option:
executeQuery(sql);
ExecuteQuery(sql);
executeUpdate(sql);
ExecuteUpdate(sql);
Quiz Start Time: 01:30 PM
Time Left
82
sec(s)
Question # 6 of 10 (Start time: 01:34:36 PM)
Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as abstract methods.
A class must have at least one abstract method to be an abstract class.
A class without any abstract method can be declared as abstract class.
An instance of abstract class can be created.
Quiz Start Time: 01:30 PM
Time Left
67
sec(s)
Question # 7 of 10 (Start time: 01:34:53 PM)
Total Marks: 1
DSN stands for _________
Select correct option:
Data System Name
Domain system Name
Data Source Name
Database System Name
Quiz Start Time: 01:30 PM
Time Left
43
sec(s)
Question # 8 of 10 (Start time: 01:35:25 PM)
Total Marks: 1
CREATE, ALTER, DROP are _________ SQL statements.
Select correct option:
DML
DDL
DCL
None of given
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM)
Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Quiz Start Time: 01:30 PM
Time Left
74
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM)
Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Quiz Start Time: 01:30 PM
Time Left
52
sec(s)
Question # 10 of 10 (Start time: 01:36:49 PM)
Total Marks: 1
Which of the following function is declared in MouseMotionListener interface?
Select correct option:
public void mousePressed (MouseEvent me);
public void mouseDragged (MouseEvent me);
public void mouseClicked (MouseEvent me);
public void mouseEntered (MouseEvent me);
Bottom of Form
Top of Form
Quiz Start Time: 01:05 PM
Time Left
14
sec(s)
Question # 1 of 10 (Start time: 01:05:44 PM)
Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as abstract methods.
A class must have at least one abstract method to be an abstract class.
A class without any abstract method can be declared as abstract class.
An instance of abstract class can be created.
Top of Form
Quiz Start Time: 01:05 PM
Time Left
66
sec(s)
Question # 2 of 10 (Start time: 01:07:06 PM)
Total Marks: 1
Mouse events can be trapped for ________ GUI component.
correct option:
JPanel
JFrame
JButton
All of given
Quiz Start Time: 01:05 PM
Time Left
43
sec(s)
Question # 3 of 10 (Start time: 01:07:46 PM)
Total Marks: 1
Which of the following is true about AWT and SWING components?
Select correct option:
AWT components creates a process whereas SWING component creates a thread.
AWT components creates a thread whereas SWING component creates a process.
Both AWT and SWING component creates a process.
Both AWT and SWING component creates a thread.
Top of Form
Quiz Start Time: 01:05 PM
Time Left
66
sec(s)
Question # 4 of 10 (Start time: 01:08:46 PM)
Total Marks: 1
WindowListener interface contains _______ methods.
Four
Six
Seven
Eight
Question # 5 of 10 (Start time: 01:09:22 PM)
Total Marks: 1
If a class needs to handle events generated by button then which of
the following interface a class needs to implement?
ComponentListener
KeyListener
MouseListener
ActionListener
Question # 6 of 10 (Start time: 01:09:48 PM)
Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Border layout
Flow layout
GridBag layout
Grid layout
Question # 7 of 10 (Start time: 01:11:18 PM)
Total Marks: 1
Which of the following method is used to execute SELECT SQL statements?
executeUpdate(sql);
ExecuteUpdate(sql);
executeQuery(sql);
ExecuteQuery(sql);
Question # 8 of 10 (Start time: 01:12:05 PM)
Total Marks: 1
Which of the following stream is a filter stream?
FileWriter
FileReader
BufferedReader
All of given options
Quiz Start Time: 01:05 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:13:09 PM)
Total Marks: 1
Which of the following stream read/write data in the form of bytes?
FileReader
FileWriter
PrintWriter
FileInputStream
Top of Form
Quiz Start Time: 01:05 PM
Question # 10 of 10 (Start time: 01:14:40 PM)
Total Marks: 1
If a super class method is protected then overriding method _________
must be protected
must be public
must be private
may be either protected or public
Quiz Start Time: 01:18 PM
Time Left 6
sec(s)
Question # 1 of 10 (Start time: 01:18:30 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 23
sec(s)
Question # 2 of 10 (Start time: 01:19:57 PM) Total Marks: 1
Which of the following is called “pure abstract class”?
Select correct option:
Concrete class
Wrapper class
Interface
Abstract class w ith no abstract method
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 85
sec(s)
Question # 3 of 10 (Start time: 01:21:16 PM) Total Marks: 1
An instance of abstract class cannot be created.
Select correct option:
True
False
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 90
sec(s)
Question # 4 of 10 (Start time: 01:21:29 PM) Total Marks: 1
Which of the following is used for inheritance in java?
Select correct option:
implements
extends
: (colon)
inherit
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 5 of 10 (Start time: 01:21:43 PM) Total Marks: 1
Which of the following package needs to import while interacting with relational
database?
Select correct option:
java.io
java.sql
javax.sw ing
java.aw t
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 6 of 10 (Start time: 01:22:03 PM) Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 21
sec(s)
Question # 7 of 10 (Start time: 01:22:26 PM) Total Marks: 1
A collection can store _________
Select correct option:
Homogenous objects
Heterogeneous objects
Objects as w ell as primitive values
At most 100 objects
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 8 of 10 (Start time: 01:23:46 PM) Total Marks: 1
Which of the following is a general purpose container?
Select correct option:
JFrame
Dialog
JPanel
JApplet
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:24:33 PM) Total Marks: 1
Overloading is _______ whereas overriding is _____
Select correct option:
Run time binding, compile time binding
Late binding, compile time binding
Compile time binding, run time binding
Run time binding, late time binding
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 10 of 10 (Start time: 01:25:46 PM) Total Marks: 1
The relationship between class and interface is called ________
Select correct option:
‘Is a’ relationship
‘Has a’ relationship
‘Responds to’ relationship
None of the given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 90
sec(s)
Question # 1 of 10 (Start time: 01:30:04 PM) Total Marks: 1
HashMap takes key as a/an _________
Select correct option:
Object
Array
Primitive value
Function
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 2 of 10 (Start time: 01:31:34 PM) Total Marks: 1
Which of the following statement object is used to execute stored procedures?
Select correct option:
Statement
PreparedStatement
CallableStatement
None of given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 3 of 10 (Start time: 01:32:46 PM) Total Marks: 1
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 4 of 10 (Start time: 01:33:30 PM) Total Marks: 1
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 5 of 10 (Start time: 01:34:13 PM) Total Marks: 1
Which of the following method is used to execute INSERT, UPDATE and Delete SQL
statements?
Select correct option:
executeQuery(sql);
ExecuteQuery(sql);
executeUpdate(sql);
ExecuteUpdate(sql);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 82
sec(s)
Question # 6 of 10 (Start time: 01:34:36 PM) Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as
abstract methods.
A class must have at least one abstract method to b
an abstract class.
A class w ithout any abstract method can be declare
abstract class.
An instance of abstract class can be created.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 67
sec(s)
Question # 7 of 10 (Start time: 01:34:53 PM) Total Marks: 1
DSN stands for _________
Select correct option:
Data System Name
Domain system Name
Data Source Name
Database System Name
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 43
sec(s)
Question # 8 of 10 (Start time: 01:35:25 PM) Total Marks: 1
CREATE, ALTER, DROP are _________ SQL statements.
Select correct option:
DML
DDL
DCL
None of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 74
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 52
sec(s)
Question # 10 of 10 (Start time: 01:36:49 PM) Total Marks: 1
Which of the following function is declared in MouseMotionListener interface?
Select correct option:
public void mousePressed (MouseEvent me);
public void mouseDragged (MouseEvent me);
public void mouseClicked (MouseEvent me);
public void mouseEntered (MouseEvent me);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 14
sec(s)
Question # 1 of 10 (Start time: 01:05:44 PM) Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as
abstract methods.
A class must have at least one abstract method to b
an abstract class.
A class w ithout any abstract method can be declare
abstract class.
An instance of abstract class can be created.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 66
sec(s)
Question # 2 of 10 (Start time: 01:07:06 PM) Total Marks: 1
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 43
sec(s)
Question # 3 of 10 (Start time: 01:07:46 PM) Total Marks: 1
Which of the following is true about AWT and SWING components?
Select correct option:
AWT components creates a process w hereas SWIN
component creates a thread.
AWT components creates a thread w hereas SWING
component creates a process.
Both AWT and SWING component creates a process
Both AWT and SWING component creates a thread.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 66
sec(s)
Question # 4 of 10 (Start time: 01:08:46 PM) Total Marks: 1
WindowListener interface contains _______ methods.
Select correct option:
Four
Six
Seven
Eight
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 75
sec(s)
Question # 5 of 10 (Start time: 01:09:22 PM) Total Marks: 1
If a class needs to handle events generated by button then which of the following
interface a class needs to implement?
Select correct option:
ComponentListener
KeyListener
MouseListener
ActionListener
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 37
sec(s)
Question # 6 of 10 (Start time: 01:09:48 PM) Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 90
sec(s)
Question # 7 of 10 (Start time: 01:11:18 PM) Total Marks: 1
Which of the following method is used to execute SELECT SQL statements?
Select correct option:
executeUpdate(sql);
ExecuteUpdate(sql);
executeQuery(sql);
ExecuteQuery(sql);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 89
sec(s)
Question # 8 of 10 (Start time: 01:12:05 PM) Total Marks: 1
Which of the following stream is a filter stream?
Select correct option:
FileWriter
FileReader
BufferedReader
All of given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:13:09 PM) Total Marks: 1
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 88
sec(s)
Question # 10 of 10 (Start time: 01:14:40 PM) Total Marks: 1
If a super class method is protected then overriding method _________
Select correct option:
must be protected
must be public
must be private
may be either protected or public
Click here to Save Answer & Move to Next Question

Which of the following feature provide facility for multiple
inheritance:-
1. Adapter Classes
2. Wrapper Classes
3. Interface
4. Collection
Question # 2 of 10
The relationship between class and interface is called ________
1. ‘Is a’ relationship
2. ‘Has a’ relationship
3. ‘Responds to’ relationship
4. None of the given options
Question # 3 of 10
Which of the following function will be used to register event
handler with
events generator (button)?
1. addAction()
2. addListener()
3. addActionListener()
4. Register eventhandeler()
Question # 4 of 10
The collection API are defined in ______ package?
1. Java.io
2. Java.util
3. Java.sql
4. Java.awt
Question # 5 of 10
Which of the following is true about abstract class?
1. An abstract class must have all methods declared as abstract
methods.
2. A class must have at least one abstract method to be an abstract
class.
3. A class without any abstract method can be declared as
abstract class.
4. An instance of abstract class can be created.
Question # 6 of 10
Exceptions must be handled while handling files otherwise it
may lead to____?
1. Logical error
2. Syntax error
3. No error
4. Run time error
Question # 7 of 10
Which of the following stream is a filter stream?
1. BufferedReader
2. FileWriter
3. FileReader
4. All of given options
Question # 8 of 10
CREATE, ALTER, DROP are _________ SQL statements.
1. DML
2. DDL
3. DCL
4. None of above
Question # 9 of 10
Which of the following statement object is used to execute
stored procedures?
1. Statement
2. PreparedStatement
3. CallableStatement
4. None of given options
Question # 10 of 10
Based on functionality, the streams can be categorized as

1. Byte oriented streams and Node Streams
2. Filter stream and Character oriented stream
3. Node stream and Filter stream
4. Byte oriented stream and Character oriented stream
Which of the following syntax is used to attach an input stream to console?
Which of the following method is used to execute INSERT, UPDATE and Delete SQL
statements?
The classes which contain the word _____ are byte oriented streams.
Writer
The relationship between class and interface is called ________
‘Is a’ relationship
Which of the following stream read/write data in the form of bytes?
FileInputStream,
Which of the following stream is a Node stream?
PrintWriter
BufferedReader
FileWriter
f a class needs to handle events generated by button then which of the following interface
a class needs to implement?
ActionListener
Top of Form
Quiz Start Time: 01:18 PM
Time Left
6
sec(s)
Question # 1 of 10 (Start time: 01:18:30 PM)
Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Quiz Start Time: 01:18 PM
Time Left
23
sec(s)
Question # 2 of 10 (Start time: 01:19:57 PM)
Total Marks: 1
Which of the following is called “pure abstract class”?
Select correct option:
Concrete class
Wrapper class
Interface
Abstract class with no abstract method
Quiz Start Time: 01:18 PM
Time Left
85
sec(s)
Question # 3 of 10 (Start time: 01:21:16 PM)
Total Marks: 1
An instance of abstract class cannot be created.
Select correct option:
True
False
Quiz Start Time: 01:18 PM
Time Left
90
sec(s)
Question # 4 of 10 (Start time: 01:21:29 PM)
Total Marks: 1
Which of the following is used for inheritance in java?
Select correct option:
implements
extends
: (colon)
inherit
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 5 of 10 (Start time: 01:21:43 PM)
Total Marks: 1
Which of the following package needs to import while interacting with
relational database?
Select correct option:
java.io
java.sql correct
javax.swing
java.awt
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 6 of 10 (Start time: 01:22:03 PM)
Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Quiz Start Time: 01:18 PM
Time Left
21
sec(s)
Question # 7 of 10 (Start time: 01:22:26 PM)
Total Marks: 1
A collection can store _________
Select correct option:
Homogenous objects
Heterogeneous objects
Objects as well as primitive values
At most 100 objects
Quiz Start Time: 01:18 PM

Time Left
89
sec(s)
Question # 8 of 10 (Start time: 01:23:46 PM)
Total Marks: 1
Which of the following is a general purpose container?
Select correct option:
JFrame
Dialog
JPanel
JApplet
Quiz Start Time: 01:18 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:24:33 PM)
Total Marks: 1
Overloading is _______ whereas overriding is _____
Select correct option:
Run time binding, compile time binding
Late binding, compile time binding
Compile time binding, run time binding
Run time binding, late time binding
The relationship between class and interface is called ________
Select correct option:
‘Is a’ relationship
‘Has a’ relationship
‘Responds to’ relationship
None of the given options
Bottom of Form
Top of form
HahMap takes key as a/an _________
Select correct option:
Object
Array
Primitive value
Function
Total Marks: 1
Which of the following statement object is used to execute stored procedures?
Select correct option:
Statement
PreparedStatement
CallableStatement
None of given options
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Which of the following method is used to execute INSERT, UPDATE and
Delete SQL statements?
Select correct option:
executeQuery(sql);
ExecuteQuery(sql);
executeUpdate(sql);
ExecuteUpdate(sql);
Quiz Start Time: 01:30 PM
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as abstract methods.
A class must have at least one abstract method to be an abstract class.
A class without any abstract method can be declared as abstract class.
An instance of abstract class can be created.
DSN stands for _________
Select correct option:
Data System Name
Domain system Name
Data Source Name
Database System Name
CREATE, ALTER, DROP are _________ SQL statements.
Select correct option:
DML
DDL
DCL
None of given
Quiz Start Time: 01:30 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM)
Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException

Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Question # 10 of 10 (Start time: 01:36:49 PM)
Total Marks: 1
Which of the following function is declared in MouseMotionListener interface?
Select correct option:
public void mousePressed (MouseEvent me);
public void mouseDragged (MouseEvent me);
public void mouseClicked (MouseEvent me);
public void mouseEntered (MouseEvent me);
Bottom of Form
Top of Form
Which of the following is true about abstract class?
An abstract class must have all methods declared as abstract methods.
A class must have at least one abstract method to be an abstract class.
A class without any abstract method can be declared as abstract class.
An instance of abstract class can be created.
Top of Form
)
Total Marks: 1
Mouse events can be trapped for ________ GUI component.
JPanel
JFrame
JButton
All of given
Top of Form
Quiz Start Time: 01:05 PM
Time Left
43
sec(s)
Which of the following is true about AWT and SWING components?
AWT components creates a process whereas SWING component creates a thread.
AWT components creates a thread whereas SWING component creates a process.
Both AWT and SWING component creates a process.
Both AWT and SWING component creates a thread.
Top of Form
Quiz Start Time: 01:05 PM
Time Left
66
sec(s)
Question # 4 of 10 (Start time: 01:08:46 PM)
Total Marks: 1
WindowListener interface contains _______ methods.
Four

Six
Seven
Eight
Question # 5 of 10 (Start time: 01:09:22 PM)
Total Marks: 1
If a class needs to handle events generated by button then which of
the following interface a class needs to implement?
ComponentListener
KeyListener
MouseListener
ActionListener
Question # 6 of 10 (Start time: 01:09:48 PM)
Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Border layout
Flow layout
GridBag layout
Grid layout
Question # 7 of 10 (Start time: 01:11:18 PM)
Total Marks: 1
Which of the following method is used to execute SELECT SQL statements?
executeUpdate(sql);
ExecuteUpdate(sql);
executeQuery(sql);
ExecuteQuery(sql);
Question # 8 of 10 (Start time: 01:12:05 PM)
Total Marks: 1
Which of the following stream is a filter stream?
FileWriter
FileReader
BufferedReader
All of given options
Quiz Start Time: 01:05 PM
Time Left
89
sec(s)
Question # 9 of 10 (Start time: 01:13:09 PM)
Total Marks: 1
Which of the following stream read/write data in the form of bytes?
FileReader
FileWriter
PrintWriter
FileInputStream
Top of Form
Quiz Start Time: 01:05 PM
Question # 10 of 10 (Start time: 01:14:40 PM)
Total Marks: 1
If a super class method is protected then overriding method _________
must be protected
must be public
must be private
may be either protected or public
Quiz Start Time: 01:18 PM
Time Left 6
sec(s)
Question # 1 of 10 (Start time: 01:18:30 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
rray in
A dex out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 23
sec(s)
Question # 2 of 10 (Start time: 01:19:57 PM) Total Marks: 1
Which of the following is called “pure abstract class”?
Select correct option:
Concrete class
Wrapper class
Interface
Abstract class w ith no abstract method
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 85
sec(s)
Question # 3 of 10 (Start time: 01:21:16 PM) Total Marks: 1
An instance of abstract class cannot be created.
Select correct option:
True
False
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 90
sec(s)
Question # 4 of 10 (Start time: 01:21:29 PM) Total Marks: 1
Which of the following is used for inheritance in java?
Select correct option:
implements
extends
: (colon)
inherit
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 5 of 10 (Start time: 01:21:43 PM) Total Marks: 1
Which of the following package needs to import while interacting with relational
database?
Select correct option:
java.io
java.sql
javax.sw ing
java.aw t
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 6 of 10 (Start time: 01:22:03 PM) Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 21
sec(s)
Question # 7 of 10 (Start time: 01:22:26 PM) Total Marks: 1
A collection can store _________
Select correct option:
Homogenous objects
Heterogeneous objects
Objects as w ell as primitive values
At most 100 objects
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 8 of 10 (Start time: 01:23:46 PM) Total Marks: 1
Which of the following is a general purpose container?
Select correct option:
JFrame
Dialog
JPanel
JApplet not sure
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:24:33 PM) Total Marks: 1
Overloading is _______ whereas overriding is _____
Select correct option:
Run time binding, compile time binding
Late binding, compile time binding
Compile time binding, run time binding
Run time binding, late time binding
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:18 PM
Time Left 89
sec(s)
Question # 10 of 10 (Start time: 01:25:46 PM) Total Marks: 1
The relationship between class and interface is called ________
Select correct option:
‘Is a’ relationship
‘Has a’ relationship
‘Responds to’ relationship
None of the given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 90
sec(s)
Question # 1 of 10 (Start time: 01:30:04 PM) Total Marks: 1
HahMap takes key as a/an _________
Select correct option:
Object
Array
Primitive value
Function
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 2 of 10 (Start time: 01:31:34 PM) Total Marks: 1
Which of the following statement object is used to execute stored procedures?
Select correct option:
Statement
PreparedStatement
CallableStatement
None of given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 3 of 10 (Start time: 01:32:46 PM) Total Marks: 1
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 4 of 10 (Start time: 01:33:30 PM) Total Marks: 1
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 5 of 10 (Start time: 01:34:13 PM) Total Marks: 1
Which of the following method is used to execute INSERT, UPDATE and Delete SQL
statements?
Select correct option:
executeQuery(sql);
ExecuteQuery(sql);
executeUpdate(sql);
ExecuteUpdate(sql);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 82
sec(s)
Question # 6 of 10 (Start time: 01:34:36 PM) Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as
abstract methods.
A class must have at least one abstract method to b
an abstract class. This option is true
A class w ithout any abstract method can be declare
abstract class.
An instance of abstract class can be created.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 67
sec(s)
Question # 7 of 10 (Start time: 01:34:53 PM) Total Marks: 1
DSN stands for _________
Select correct option:
Data System Name
Domain system Name
Data Source Name
Database System Name
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 43
sec(s)
Question # 8 of 10 (Start time: 01:35:25 PM) Total Marks: 1
CREATE, ALTER, DROP are _________ SQL statements.
Select correct option:
DML
DDL
DCL
None of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 74
sec(s)
Question # 9 of 10 (Start time: 01:36:24 PM) Total Marks: 1
Which of the following belongs to a category of checked exception?
Select correct option:
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:30 PM
Time Left 52
sec(s)
Question # 10 of 10 (Start time: 01:36:49 PM) Total Marks: 1
Which of the following function is declared in MouseMotionListener interface?
Select correct option:
public void mousePressed (MouseEvent me);
public void mouseDragged (MouseEvent me);
public void mouseClicked (MouseEvent me);
public void mouseEntered (MouseEvent me);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 14
sec(s)
Question # 1 of 10 (Start time: 01:05:44 PM) Total Marks: 1
Which of the following is true about abstract class?
Select correct option:
An abstract class must have all methods declared as
abstract methods.
A class must have at least one abstract method to b
an abstract class.
A class w ithout any abstract method can be declare
abstract class.
An instance of abstract class can be created.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 66
sec(s)
Question # 2 of 10 (Start time: 01:07:06 PM) Total Marks: 1
Mouse events can be trapped for ________ GUI component.
Select correct option:
JPanel
JFrame
JButton
All of given
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 43
sec(s)
Question # 3 of 10 (Start time: 01:07:46 PM) Total Marks: 1
Which of the following is true about AWT and SWING components?
Select correct option:
AWT components creates a process w hereas SWIN
component creates a thread.
AWT components creates a thread w hereas SWING
component creates a process.
Both AWT and SWING component creates a process
Both AWT and SWING component creates a thread.
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 66
sec(s)
Question # 4 of 10 (Start time: 01:08:46 PM) Total Marks: 1
WindowListener interface contains _______ methods.
Select correct option:
Four
Six
Seven
Eight
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 75
sec(s)
Question # 5 of 10 (Start time: 01:09:22 PM) Total Marks: 1
If a class needs to handle events generated by button then which of the following
interface a class needs to implement?
Select correct option:
ComponentListener
KeyListener
MouseListener
ActionListener
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 37
sec(s)
Question # 6 of 10 (Start time: 01:09:48 PM) Total Marks: 1
Window, frame and dialog use ________ as their default layout.
Select correct option:
Border layout
Flow layout
GridBag layout
Grid layout
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 90
sec(s)
Question # 7 of 10 (Start time: 01:11:18 PM) Total Marks: 1
Which of the following method is used to execute SELECT SQL statements?
Select correct option.
executeUpdate(sql);
ExecuteUpdate(sql);
executeQuery(sql);
ExecuteQuery(sql);
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 89
sec(s)
Question # 8 of 10 (Start time: 01:12:05 PM) Total Marks: 1
Which of the following stream is a filter stream?
Select correct option:
FileWriter
FileReader
BufferedReader not sure
All of given options
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 89
sec(s)
Question # 9 of 10 (Start time: 01:13:09 PM) Total Marks: 1
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
FileInputStream
Click here to Save Answer & Move to Next Question
Quiz Start Time: 01:05 PM
Time Left 88
sec(s)
Question # 10 of 10 (Start time: 01:14:40 PM) Total Marks: 1
If a super class method is protected then overriding method _________
Select correct option:
must be protected
must be public
must be private
may be either protected or public
Click here to Save Answer & Move to Next Question

Which of the following is a general purpose container?
Select correct option:
JFrame
Dialog
JPanel
 JApplet

Which of the following package needs to be import while handling files?
Select correct option:
java.util
 java.io

java.awt
javax.swing
Exception handling code is written in _______
Select correct option:
try block ot confirm
catch block
finally block
 throws clause

Which of the following stream is a Node stream?
PrintWriter
FileWriter
 BufferedReader

All of given option
Which of the following stream read/write data in the form of bytes?
FileReader

FileWriter
PrintWriter
 FileInputStream

Which of the following command is used to compile Java code?
java filename
 javac filename.java

javac filename
java filename.java
Which of the following method is used to execute INSERT, UPDATE and Delete SQL statements?
 executeQuery(sql);

ExecuteQuery(sql);
executeUpdate(sql);
ExecuteUpdate(sql);
Which of the following stream is a filter stream?
FileWriter
FileReader
 BufferedReader

All of given options
An event in java is represented as ________
Operator
Function
 Object

Primitive data type
Which of the following belongs to a category of checked exception?
Null Pointer exception
IOException
Array index out of bounds
NumberFormatException
Packages are the way to organize files into different -------------according to their functionality, usability as well as category they should belong to.
 Directories

Folders
Libraries
None of these
When JSP page compiled, it is translated into?
Applet
Application
 Servlet

Web Browser
From the following which ID is transmitted between the client and the server
 Session ID

Network ID
Server ID
None of these
To define the error page in JSP we use following tag?
 exception-type

error-type
error-page
exception-page
Web.xml is a ___________
java file
 configuration file

jar file
servlet
Which of the following is NOT a part of HTTP request?
Request method
URI
 Status code

Header fields
Which of the following range of response code indicates that request was successful?
100-199
 200-299

300-399
400-499
Which of the following Environment variable tells the system about the root directory of TOMCAT?
JAva_HOME
 CATALINA_HOME

CLASSPATH
PATH
Which of the following folder contains configuration file?
Classes
Lib
Bin
 WEB-INF

Which of the following is NOT a web technoloy of Java?
Servlet
JSP
ASP
 JSF

Which of the following approch is used to create threads in java?
inheritance
interface

 Both inheriance and interface

None of these
Which of the following syntax attaches an output stream to console?
Select correct option:
 FileWriter fw = new FileWriter(“output.txt”);

FileWriter fw = new FileWriter(FileDescriptor.out);
FileWriter fw = new FileWriter(FileDescriptor.in);
FileWriter fw = new FileWriter(FileDescriptor);
What will happen if static modifier is removed from the signature of main method?
Select correct option:
The program does not compile
The program compiles and runs successfully
 The program compiles but does not run

None of given options
v What will happen if main method is declared as private?
Select correct option:
The program does not compile
 The program throws an exception at run time

The program compiles and runs successfully
None of given options
A collection can store _________
Select correct option:
Homogenous objects
Heterogeneous objects
 Objects as well as primitive values
At most 100 objects
The toString() method returns a _________ representation of _______
Select correct option:
int, string
string, int
 string, object

object, string
Based on functionality, the streams can be categorized as ________
Select correct option:
Byte oriented stream and Node stream
Filter stream and Character oriented stream
 Node stream and Filter stream

Byte oriented stream and Character oriented stream
Which of the following stream read/write data in the form of bytes?
Select correct option:
FileReader
FileWriter
PrintWriter
 FileInputStream

If a super class method is protected then overriding method _________
Select correct option:
must be protected
must be public
must be private
 may be either protected or public

Quiz Start Time: 07:13 PM Time Left 81
sec(s)
A variable declared as static in a class is a/an _________
Select correct option:
Instance variable
 Class variable

Const variable
Global variable
Which of the following stream read/write data in the form of bytes?
FileReader
FileWriter
PrintWriter
 FileInputStream

HahMap takes key as a/an _________
 Object

Array
Primitive value
Function
Which of the following feature is not available in java
Pointers
Operator overloading
Global variables
 All of given options

Static methods can only access __________
Instance variables
Instance methods
 Static variables and methods

Both static and instance members
What will happen if we write static public void instead of public static void?
Select correct option:
Program does not compile
Program compiles but does not run
 Program compiles and run successfully

Program throws an exception
Which of the following method is called only once during life cycle of Servlet
Service()
 Init()

Destroy()
Start()
Which of the following method allows any other thread of same priority to execute?
Sleep()
Wait()
Notify()
 Yield()

Which of the following problem occurs with lower priority threads?
Race Condition
 Starvation

Average waiting time
Process Death
Which of the following method is used to convert a string into an int value?
IntValue()
parselnt()
 Parselnt()

parselInteger()
The classes which contain the word _____ are bytes oriented streams.
Reader
Writer
 Stream

Byte
To compare the valueof two strings, _______ must be used.
=operator
==operator

 Equal()method

Compare()method
Which of the following stream is a Node stream?
PrintWriter
FileWriter
 BufferedReader

All of the given option
The given line of code will results in ___________ system.out.println(5+9);
59
5+9
 14

syntax error
Which of the following feature provides the facility for multiple inheritance
Adapter Classes
Wrapper Classes
 Interfaces

Collections
==operator compares ____________ of strings whereas equals() method compares ______ of the string.
Value, Addresses
 Address, Values

Size, Addresses
Addresses, Size
Which of the following package needs to be import while handling files?
Java.util
 Java.io

Java.awt
Javas.swing
Which of the following command is used to run java program?
Java filename.java
 Java filename

Javac filename.java
Javac filename
What will happen if we write static public void instead of public static void?
Program does not compile
Program compiles but does not run
Program compiles and run successfully
 Program throws an exception

Which of the following syntax used to attach an input stream to console?
FileReader fr=new FileReader((input.txt))
FileReader fr=new FileRead(FileDescriptor.in);
 FileReader fr=new FileReader(FileDescriptor);

Is it possible to provide more than one main method within same class?
True
 False

Which of the following is true about abstract class?
 An abstract class must have all methods declared as abstract methods.

A class must have at least one abstract method to be abstract class.
A class without any abstract method can be declared as abstract class.
An instance of abstract class can be created
If a super class method is protected then overriding method _________
Select correct option:
must be protected
 must be public
must be private
may be either protected or public
Which of the following exception belongs to a category of un-checked exception?
Select correct option:
IOException
 Null Pointer exception

AWTException
ClassNotFoundException
Which of the following is called ' pure abstract class ' ?
Concrete class
Wrapper class
 Interface

Abstract class with no abstract method
Which of the following is true about abstract class?
An abstract class must have all methods declared as abstract methods.
A class must have at least one abstract method to be an abstract class.
 A class without any abstract method can be declared as abstract class.

An instance of abstract class can be created.
Which of the following stream is a filter stream?
FileWriter
FileReader
 BufferedReader

All of given options
The classes which contain the word _____ are byte oriented streams.
Reader
Writer
 Stream

Byte
Which of the following stream read/write data in the form of bytes?
ileReader
FileWriter
PrintWriter
 FileInputStream

An instance of abstract class cannot be created.
TRUE
FALSE
An abstract class ---------------instantiated.
 Cannot be

Can be
Must
None of these
The relationship between class and interface is called ________
 ' Is a ' relationship

' Has a ' relationship
' Responds to ' relationship
None of the given options
Which of the following belongs to a category of checked exception?
Null Pointer exception
 IOException

Array index out of bounds
NumberFormatException
Which of the following exception belongs to a category of un-checked exception?
IOException
 Null Pointer exception

AWTException
ClassNotFoundException
All the exceptions and errors in java are inherited from _____ class.
Exception
Error
 Throwable

IOException
Exceptions must be handled while handling files otherwise it may lead to _____
Logical error
Syntax error
 Run-time error

No error
Which of the following package needs to be import while handling files?
java.util
 java.io

java.awt
javax.swing
When defining a method you must include a/an to declare any exception that
might be thrown but is not caught in the method:
try block
finally block
catch block
 throws clause

A top level class may have only the following access modifier.
Package
Private
Protected
 Public

Which of the following is used for inheritance in java?
implements
 extends

: (colon)
inherit
A collection can store
 Homogenous objects

Heterogeneous objects
Which of the following syntax is used to attach an input stream to console ?
 FileReader fr = new FileReader(' input.txt ') ;

FileReader fr = new FileReader(FileDescriptor.in);
FileReader fr = new FileReader(FileDescriptor);
FileReader fr = new FileReader(console);
Window frame and dialog use ________ as their default layout.
 Border layout

Flow layout
GridBag layout
Grid layout
There are _________ types of exceptions in Java
2
 3

4
5
What if the main method is declared as private?
The program does not compile
The program compiles but does not run
 The program compiles and runs properly

The program throws an exception on compile time
Java program code is compiled into form called
Machine code
native Code

 Byte Code

Source Code
A top level class without any modifier is accessible to
any class
 any class within the same package

any class within the same file
any subclass of this class
Overloading is _______ whereas overriding is _____
Run time binding, compile time binding
Late binding, compile time binding
 Compile time binding, run time binding

Run time binding, late time binding
Static methods only access ___
instance variable
instance method
 static variables and methods

both static and instance members
Which of the following is modifier is provided by default if no access is written explicitly?
public
Private
Protected
 Default

HahMap takes key as a/an _________
 Object
www.virtualians.pk www.virtualians.pk
Array
Primitive value
Function

image32.wmf

drawReactangle(10,10,20,20);

image33.wmf

DrawReactangle(10,10,20,20);

image34.wmf

Private class

image35.wmf

Public class

image36.wmf

Inner class

image37.wmf

Derived class

image38.wmf

FileReader

image39.wmf

PrintWriter

image40.wmf

BufferedReader

image41.wmf

FileInputStream

image1.gif

image2.wmf

image3.wmf

True

image4.wmf

False

image5.gif

image6.wmf

‘

Is a’ relationship

image7.wmf

‘

Has a’ relationship

image8.wmf

‘

Responds to’ relationship

image9.wmf

None of the given options

image10.wmf

Null Pointer exception

image11.wmf

IOException

image12.wmf

Array index out of bounds

image13.wmf

NumberFormatException

image14.wmf

An abstract class must have all methods declared as

image15.wmf

A class must have at least one abstract method to b

image16.wmf

A class without any abstract method can be declare

image17.wmf

An instance of abstract class can be created.

image18.wmf

Byte oriented stream and Node stream

image19.wmf

Filter stream and Character oriented stream

image20.wmf

Node stream and Filter stream

image21.wmf

Byte oriented stream and Character oriented stream

image22.wmf

Border layout

image23.wmf

Flow layout

image24.wmf

GridBag layout

image25.wmf

Grid layout

image26.wmf

It tells the component to paint its border.

image27.wmf

It first paints the background and then performs cust

image28.wmf

It first performs custom painting and then paints the b

image29.wmf

It tells any components contained by this component

image30.wmf

DrawRect(10,10,20,20);

image31.wmf

drawRect(10,10,20,20);

image42.jpeg
MC130402383

