

Exam Questions 1Z0-819

Java SE 11 Developer

<https://www.2passeasy.com/dumps/1Z0-819/>

NEW QUESTION 1

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

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

Answer: D

NEW QUESTION 2

Given:


```
import java.time.LocalDate;
import static java.time.DayOfWeek.*;
public class Main {
 public static void main(String[] args) {
 var today = LocalDate.now().with(TUESDAY).getDayOfWeek();
 switch(today) {
 case SUNDAY:
 case SATURDAY:
 System.out.println("Weekend");
 break;
 case MONDAY: FRIDAY:
 System.out.println("Working");
 default:
 System.out.println("Unknown");
 }
 }
}
```

What is the result?

- A. WorkingUnknown
- B. Unknown
- C. TuesdayUnknown
- D. The compilation fails.
- E. Tuesday
- F. Working

Answer: B

Explanation:

NEW QUESTION 3

Which two commands are used to identify class and module dependencies? (Choose two.)

- A. jmod describe
- B. java Hello.java
- C. jdeps --list-deps
- D. jar --show-module-resolution
- E. java --show-module-resolution

Answer: CE

NEW QUESTION 4

Given:

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

and

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

What is the result?

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

Answer: B

Explanation:

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

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4

CommandLine Arguments

Result

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

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

NEW QUESTION 5

Given the code fragment:

```
Path currentFile = Paths.get("/scratch/exam/temp.txt"); Path outputFile = Paths.get("/scratch/exam/new.txt"); Path directory = Paths.get("/scratch/");
Files.copy(currentFile, outputFile); Files.copy(outputFile, directory);
Files.delete (outputFile);
```

The /scratch/exam/temp.txt file exists. The /scratch/exam/new.txt and /scratch/new.txt files do not exist. What is the result?

- A. /scratch/exam/new.txt and /scratch/new.txt are deleted.
- B. The program throws a FileAlreadyExistsException.
- C. The program throws a NoSuchFileException.
- D. A copy of /scratch/exam/new.txt exists in the /scratch directory and /scratch/exam/new.txt is deleted.

Answer: C

Explanation:

```
27 public class Main {
28 public static void main(String[] args) {
29 Path currentFile = Paths.get("/scratch/exam/temp.txt");
30 Path outputFile = Paths.get("/scratch/exam/new.txt");
31 Path directory = Paths.get("/scratch/");
32
33 Files.copy(currentFile, outputFile);
34 Files.copy(outputFile, directory);
35 Files.delete (outputFile);
36 }
37 }
38
```

NEW QUESTION 6

Given:

```
public class MethodTest {  
 // line 1  
}
```

Which two method implementations are correct, when inserted independently in line 1? (Choose two.)

A.

```
public boolean methodD(int x) {  
 return x > 0;  
}
```

B.

```
public String methodB() {  
 System.out.println("methodB");  
}
```

C.

```
public char methodE (String msg) {  
 return msg;  
}
```

D.

```
public void methodC(int x) {  
 return ++x;  
}
```

E.

```
public void methodA() {  
 System.out.println("methodA");  
}
```

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

Answer: AE

NEW QUESTION 7

Given:

```
public class Foo {  
 public void foo(Collection arg) {  
 System.out.println("Bonjour le monde!");  
 }  
}
```

and

```
public class Bar extends Foo {  
 public void foo(Collection arg) {  
 System.out.println("Hello world!");  
 }  
 public void foo(List arg) {  
 System.out.println("Olá Mundo!");  
 }  
}
```

and

```
Foo f1 = new Foo();  
Foo f2 = new Bar();  
Bar b1 = new Bar();  
Collection<String> c = new ArrayList<>();
```

Which three are true? (Choose three.)

- A. b1.foo(c) prints Bonjour le monde!
- B. f1.foo(c) prints Hello world!
- C. f1.foo(c) prints Olá Mundo!
- D. b1.foo(c) prints Hello world!

- E. f2.foo(c) prints Olá Mundo!
- F. b1.foo(c) prints Olá Mundo!
- G. f2.foo(c) prints Bonjour le monde!
- H. f2.foo(c) prints Hello world!
- I. f1.foo(c) prints Bonjour le monde!

Answer: BFG

NEW QUESTION 8

Given:

```
package A;
class Test {
 String name;
 public Test(String name) {
 this.name = name;
 }
 public String toString() {
 return name;
 }
}
```

and

```
package B;
import A.Test;
public class Main {
 public static void main(String[] args) {
 Test test = new Test("Student");
 System.out.println(test);
 }
}
```

What is the result?

- A. null
- B. nothing
- C. It fails to compile.
- D. java.lang.IllegalAccessException is thrown.
- E. Student

Answer: C

NEW QUESTION 9

Given the formula to calculate a monthly mortgage payment:

$$M = P \frac{r(1+r)^n}{(1+r)^n - 1}$$

and these declarations:

```
double m; //monthly payment
double r = 0.05/12; //monthly interest rate
int p = 100_000; //principal
int n = 180; //number of payments
```


How can you code the formula?

- A. `m = p * (r * Math.pow(1 + r, n) / (Math.pow(1 + r, n) - 1));`
- B. `m = p * ((r * Math.pow(1 + r, n) / (Math.pow(1 + r, n)) - 1));`
- C. `m = p * r * Math.pow(1 + r, n) / Math.pow(1 + r, n) - 1;`
- D. `m = p * (r * Math.pow(1 + r, n) / Math.pow(1 + r, n) - 1);`

Answer: A

NEW QUESTION 10

Given:

Which statement is true about the Fox class?

- A. Fox class does not have to override inhabit method, so long as it does not try to call it.
- B. Fox class does not have to override the inhabit method if Forest and Town provide compatible implementations.
- C. Fox class must implement either Forest or Town interfaces, but not both.
- D. The inhabit method implementation from the first interface that Fox implements will take precedence.
- E. Fox class must provide implementation for the inhabit method.

Answer: B

NEW QUESTION 10

Given the declaration:

```

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

Examine this code fragment:

```

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

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

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

Answer: AB

NEW QUESTION 12

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

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

Answer: D

NEW QUESTION 15

Given:

```
public class Test{
 private int num = 1;
 private int div = 0;

 public void divide() {
 try {
 num = num / div;
 System.out.print("Exception");
 }
 catch(ArithmeticException ae) { num = 100; }
 catch(Exception e) { num = 200; }
 finally { num = 300; }
 System.out.print(num);
 }
 public static void main(String args[])
 {
 Test test = new Test();
 test.divide();
 }
}
```

What is the output?

- A. 300
- B. Exception
- C. 200
- D. 100

Answer: A

Explanation:

```
1- public class Test{
2 private int num = 1;
3 private int div = 0;
4
5- public void divide() {
6- try {
7 num = num / div;
8 System.out.print("Exception");
9 }
10 catch(ArithmeticException ae) { num = 100; }
11 catch(Exception e) { num = 200; }
12 finally { num = 300; }
13 System.out.print(num);
14 }
15 public static void main(String args[])
16 {
17 Test test = new Test();
18 test.divide();
19 }
20 }
```

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4

In

CommandLine Arguments

Result

CPU Time: 0.15 sec(s), Memory: 32484 kilobyte(s)

300

NEW QUESTION 19

Given:

```
public static void main(String[] args) {
 try (Reader reader1 = new FileReader("File1.txt");
 Reader reader2 = new FileReader("File2.txt");
 Reader reader3 = new FileReader("File3_txt")) {

 } catch (IOException ex) {
 Logger.getLogger(Main.class.getName()).log(Level.SEVERE, null, ex);
 }
 // Line 1
 System.out.println("Done");
}
```

When run and all three files exist, what is the state of each reader on Line 1?

- A. All three readers are still open.
- B. All three readers have been closed.
- C. The compilation fails.
- D. Only reader1 has been closed.

Answer: C

NEW QUESTION 23

Consider this method declaration:

```
void setSessionUser(Connection conn, String user) throws SQLException {
 Statement stmt = conn.createStatement();
 String sql = <EXPRESSION>;
 stmt .execute();
}
```

- A) "SET SESSION AUTHORIZATION " + user
- B) "SET SESSION AUTHORIZATION " + stmt.enquotelIdentifier(user) Is A or B the correct replacement for <EXPRESSION> and why?

- A. A, because it sends exactly the value of user provided by the calling code.
- B. B, because enquoting values provided by the calling code prevents SQL injection.
- C. A and B are functionally equivalent.
- D. A, because it is unnecessary to enclose identifiers in quotes.
- E. B, because all values provided by the calling code should be enquoted.

Answer: A

NEW QUESTION 27

Given:

```
public class X {
 private Collection collection;
 public void set(Collection collection) {
 this.collection = collection;
 }
}
```

and

```
public class Y extends X {
 public void set(Map<String,String> map) {
 super.set(map); // line 1
 }
}
```

Which two lines can replace line 1 so that the Y class compiles? (Choose two.)

- A. map.forEach((k, v) -> set(v));
- B. set(map.values());
- C. super.set(List<String> map)
- D. super.set(map.values());
- E. set(map)

Answer: BD

NEW QUESTION 28

Which is the correct order of possible statements in the structure of a Java class file?

- A. class, package, import

- B. package, import, class
- C. import, package, class
- D. package, class, import
- E. import, class, package

Answer: B

NEW QUESTION 33

Given the code fragment:

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


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

What is the result?

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

Answer: D

Explanation:


```
Console 1 Console 2
false true false
Completed with exit code: 0
```

NEW QUESTION 37

Given:

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

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

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

Answer: D

NEW QUESTION 42

Examine these module declarations:

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

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

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

Which two statements are correct? (Choose two.)

- A. The ServiceProvider module is the only module that, at run time, can provide the com.example.api API.
- B. The placement of the com.example.api API in a separate module, ServiceAPI, makes it easy to install multiple provider modules.

- C. The Consumer module should require the ServiceProvider module.
- D. The ServiceProvider module should export the com.myimpl package.
- E. The ServiceProvider module does not know the identity of a module (such as Consumer) that uses the com.example.api API.

Answer: AC

NEW QUESTION 44

Which code fragment prints 100 random numbers?

- A.

```
var r= new Random();
new DoubleStream(r::nextDouble).limit(100).forEach(System.out::print);
```
- B.

```
DoubleStream.generate(Random::nextDouble)
 .limit (100).forEach(System.out::print);
```
- C.

```
Doublestream.generate(Random.nextDouble).limit(100).forEach(System.out.print);
```
- D.

```
var r = new Random(); DoubleStream.generate(r::nextDouble).limit(100).forEach(System.out::print);
```

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

Answer: D

NEW QUESTION 46

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

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

Answer: ADF

NEW QUESTION 50

Given these two classes:

```
public class Resource {
 public Worker owner;
 public synchronized boolean claim(Worker worker) {
 if (owner == null) {
 owner = worker;
 return true;
 }
 else return false;
 }
 public synchronized void release() {
 owner = null;
 }
}

public class Worker {
 public synchronized void work(Resource... resources) {
 for (int i = 0; i < 10; i++) {
 while (!resources[0].claim(this)) { }
 while (!resources[1].claim(this)) { }
 // do work with resource
 resources[1].release();
 resources[0].release();
 }
 }
}
```

And given this fragment:

```
Worker w1 = new Worker();
Worker w2 = new Worker();
Resource r1 = new Resource();
Resource r2 = new Resource();
new Thread( () -> {
 w1.work(r1, r2);
} ).start();
new Thread( () -> {
 w2.work(r2, r1);
} ).start();
```

Which describes the fragment?

- A. It throws IllegalMonitorStateException.
- B. It is subject to deadlock.
- C. It is subject to livelock.
- D. The code does not compile.

Answer: D

NEW QUESTION 52

Given:

```
public interface A {
 public Iterable a();
}
public interface B extends A {
 public Collection a();
}
public interface C extends A {
 public Path a();
}
public interface D extends B, C {
}
```

Why does D cause a compilation error?

- A. D inherits a() only from C.
- B. D inherits a() from B and C but the return types are incompatible.
- C. D extends more than one interface.
- D. D does not define any method.

Answer: B

NEW QUESTION 57

Which set of commands is necessary to create and run a custom runtime image from Java source files?

- A. java, jdeps
- B. javac, jlink
- C. jar, jlink
- D. javac, jar

Answer: B

NEW QUESTION 62

Given:

```
import java.util.List;
import java.util.function.BinaryOperator;
public class Main {
 public static void main(String... args) {
 List<Employee> list = List.of(new Employee("John", 80000.0), new Employee("Scott",
90000.0));
 double starts = 0.0;
 double ratio = 1.0;
 BinaryOperator<Double> bo = (a, b) -> a + b;
double totalSalary = list.stream().map(e -> e.getSalary() * ratio).reduce(starts, bo);
// line 1
 System.out.println("Total salary = " + totalSalary);
 }
}


class Employee {
 String name;
 double salary;
 public Employee(String name, double salary) {
 this.name = name;
 this.salary = salary;
 }
 public String getName() { return name; }
 public double getSalary() { return salary; }
}
```

Which statement is equivalent to line 1?

- A. `double totalSalary = list.stream().map(e -> e.getSalary() * ratio).reduce(bo).ifPresent(p -> p.doubleValue());`
- B. `double totalSalary = list.stream().mapToDouble(e -> e.getSalary() * ratio).sum;`
- C. `double totalSalary = list.stream().map(Employee::getSalary * ratio).reduce(bo).orElse(0.0);`
- D. `double totalSalary = list.stream().mapToDouble(e -> e.getSalary() * ratio).reduce(starts, bo);`

Answer: C

Explanation:

The screenshot shows an IDE with two tabs: Employee.java and Main.java. The Main.java tab is active, displaying the following code:

```
1 import java.util.List;
2 import java.util.function.BinaryOperator;
3
4 public class Main {
5 public static void main (String... args) {
6 List<Employee> list = List.of(new Employee("John", 80000.0), new Employee("Scott", 90000.0));
7 double starts = 0.0;
8 double ratio = 1.0;
9 BinaryOperator<Double> bo = (a, b) -> a + b;
10 double totalSalary = list.stream().map(e -> e.getSalary() * ratio).reduce(starts, bo);
11 //line 1
12 System.out.println("Total salary = " + totalSalary);
13 }
14
15 }
16
```

The console output shows:

```
Console 1
Total salary = 170000.0
Completed with exit code: 0
```

NEW QUESTION 67

Given:

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

and

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

What is the result?

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

Answer: D

Explanation:


```
Console 1
null
Mary
Completed with exit code: 0
```

NEW QUESTION 72

Given:

```
interface MyInterface1 {
 public int method() throws Exception;
 private void pMethod() { /* an implementation of pMethod */ }
}
interface MyInterface2 {
 public static void sMethod() { /* an implementation of sMethod */ }
 public boolean equals();
}
interface MyInterface3 {
 public void method();
 public void method(String str);
}
interface MyInterface4 {
 public void dMethod() { /* an implementation of dMethod */ }
 public void method();
}
interface MyInterface5 {
 public static void sMethod();
 public void method(String str);
}
```

Which two interfaces can be used in lambda expressions? (Choose two.)

- A. MyInterface1
- B. MyInterface3
- C. MyInterface5
- D. MyInterface2
- E. MyInterface4

Answer: CD

NEW QUESTION 77

Given:

```
public class Main {
 public static void main(String[] args) {
 Optional<String> value = createValue();
 String str = value.orElse ("Duke");
 System.out.println(str);
 }
 static Optional<String> createValue() {
 String s = null;
 return Optional.ofNullable(s);
 }
}
```

What is the output?

- A. null
- B. A NoSuchElementException is thrown at run time.
- C. Duke
- D. A NullPointerException is thrown at run time.

Answer: C

Explanation:

```
14
15 - public class Main {
16 - public static void main(String[] args) {
17 Optional<String> value = createValue();
18 String str = value.orElse ("Duke");
19 System.out.println(str);
20 }
21 - static Optional<String> createValue() {
22 String s = null;
23 return Optional.ofNullable(s);
24 }
25 }
26
```

result

CPU Time: 0.15 sec(s), Memory: 32572 kilobyte(s)

Duke

NEW QUESTION 79

Which statement about access modifiers is correct?

- A. An instance variable can be declared with the static modifier.
- B. A local variable can be declared with the final modifier.
- C. An abstract method can be declared with the private modifier.
- D. An inner class cannot be declared with the public modifier.
- E. An interface can be declared with the protected modifier.

Answer: B

NEW QUESTION 80

Given the Person class with age and name along with getter and setter methods, and this code fragment:

```
List<Person> persons = new ArrayList(List.of(new Person(44, "Tom"),
 new Person(40, "Aman"),
 new Person(40, "Peter")));
persons.sort(Comparator.comparing((Person::getAge))
 .thenComparing(Person::getName)
 .reversed());
persons.forEach(p1->System.out.print(" "+p1.getName()));
```

What will be the result?

- A. Aman Tom Peter
- B. Tom Aman Peter
- C. Aman Peter Tom
- D. Tom Peter Aman

Answer: C

NEW QUESTION 81

Analyze the code:

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

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

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

Answer: BC

NEW QUESTION 85

Given:

/code/a/Test.java containing:

```
package a;
import b.Best;
public class Test {
 public static void main(String[] args) {
 Best b = new Best();
 }
}
```

and

/code/b/Best.java containing: package b;

```
public class Best { }
```

Which is the valid way to generate bytecode for all classes?

- A. java /code/a/Test.java
- B. javac -d /code /code/a/Test
- C. java /code/a/Test.java /code/b/Best.java
- D. java -cp /code a.Test
- E. javac -d /code /code/a/Test.java /code/b/Best.java
- F. javac -d /code /code/a/Test.java

Answer: E

NEW QUESTION 88

Given:

```
import java.util.*;
public class Foo {
 public List<Number> foo(Set<CharSequence> m) { ... }
}
```

and

```
import java.util.*;
public class Bar extends Foo {
 //line 1
}
```

Which two statements can be added at line 1 in Bar to successfully compile it? (Choose two.)

- A. public List<Integer> foo(Set<CharSequence> m) { ... }
- B. public ArrayList<Number> foo(Set<CharSequence> m) { ... }
- C. public List<Integer> foo(TreeSet<String> m) { ... }
- D. public List<Integer> foo(Set<String> m) { ... }
- E. public List<Object> foo(Set<CharSequence> m) { ... }
- F. public ArrayList<Integer> foo(Set<String> m) { ... }

Answer: BC

NEW QUESTION 92

Given:

```
public interface ExampleInterface{ }
```

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

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

Answer: AD

NEW QUESTION 97

Given:

```
public class Employee {
 private String name;
 private LocalDate birthday;
 // the constructors, getters, and setters methods go here
}
```

and

```
List<Employee> roster = new ArrayList<>();
// ...
Predicate<Employee> y = (Employee e) -> e.getBirthday()
 .isBefore(IsoChronology.INSTANCE.date(1989, 1, 1));
Set<String> s1 = roster.stream()
// Line 1
```

Which code fragment on line 1 makes the s1 set contain the names of all employees born before January 1, 1989?

- A. `.collect(Collectors.partitioningBy(y))`
`.get(true)`
`.stream()`
`.map(Employee::getName)`
`.collect(Collectors.toCollection(TreeSet::new));`
- B. `.collect(Collectors.partitioningBy(y))`
`.get(true)`
`.map(Employee::getName)`
`.collect(Collectors.toSet());`
- C. `.collect(Collectors.partitioningBy(y, Collectors.mapping(`
`Employee::getName, Collectors.toSet())));`
- D. `.collect(Collectors.partitioningBy(y, Collectors.groupingBy(`
`Employee::getName, Collectors.toCollection(TreeSet::new)))));`

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

Answer: B

NEW QUESTION 99

Given:

```
public class Over {
 public void analyze(Object[] o){
 System.out.println("I am an object array");
 }
 public void analyze(long[] l){
 System.out.println("I am an array");
 }
 public void analyze(Object o){
 System.out.println("I am an object");
 }
 public static void main(String[] args) {
 int[] nums = new int[10];
 new Over().analyze(nums); // line 1
 }
}
```

What is the output?

- A. I am an object array
- B. The compilation fails due to an error in line 1.
- C. I am an array
- D. I am an object

Answer: D

NEW QUESTION 101

Given:

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

and

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

and

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

What is the result?

- A. 42
- B. The compilation fails due to an error in line 4.
- C. 17
- D. The compilation fails due to an error in line 3.

- E. The compilation fails due to an error in line 2.
- F. The compilation fails due to an error in line 1.
- G. The compilation fails due to an error in line 5.

Answer: A

NEW QUESTION 105

Which two modules include APIs in the Java SE Specification? (Choose two.)

- A. java.logging
- B. java.desktop
- C. javafx
- D. jdk.httpserver
- E. jdk.jartool

Answer: AD

NEW QUESTION 107

Given:


```
public class Tester {
 public static void main(String[] args) {
 byte x = 7, y = 6;
 // line 1
 System.out.println(z);
 }
}
```

Which expression when added at line 1 will produce the output of 1.17?

- A. float z = (float)(Math.round((float)x/y*100)/100);
- B. float z = Math.round((int)(x/y),2);
- C. float z = Math.round((float)x/y,2);
- D. float z = Math.round((float)x/y*100)/(float)100;

Answer: D

Explanation:

The screenshot shows a console window with two tabs: 'Console 5' and 'Console 7'. The output displayed is '1.17' followed by 'Completed with exit code: 0'.

NEW QUESTION 111

Given:

```
public class Hello {
 public static void main(String[] args) {
 System.out.println(args[0]+args[1]+args[2]);
 }
}
```

executed using command:

java Hello "Hello World" Hello World What is the output?

- A. An exception is thrown at runtime.
- B. Hello WorldHello World
- C. Hello World Hello World
- D. Hello WorldHelloWorld
- E. HelloHello WorldHelloWorld

Answer: C

NEW QUESTION 112

Given the contents:

MessageBundle.properties file: message=Hello MessageBundle_en.properties file: message=Hello (en) MessageBundle_US.properties file: message=Hello (US)

MessageBundle_en_US.properties file: message=Hello (en_US) MessageBundle_fr_FR.properties file: message=Bonjour

and the code fragment: Locale.setDefault(Locale.FRANCE);

Locale currentLocale = new Locale.Builder().setLanguage("en").build();

ResourceBundle messages = ResourceBundle.getBundle("MessageBundle", currentLocale); System.out.println(messages.getString("message"));

Which file will display the content on executing the code fragment?

- A. MessageBundle_en_US.properties

- B. ResourceBundle_en.properties
- C. ResourceBundle_fr_FR.properties
- D. ResourceBundle_US.properties
- E. ResourceBundle.properties

Answer: C

NEW QUESTION 115

Given:

```
// line 1
List<String> fruits = new ArrayList<>(List.of("apple", "orange", "banana"));
fruits.replaceAll(function);
```

Which statement on line 1 enables this code fragment to compile?

- A. Function function = String::toUpperCase;
- B. UnaryOperator function = s > s.toUpperCase();
- C. UnaryOperator<String> function = String::toUpperCase;
- D. Function<String> function = m > m.toUpperCase();

Answer: C

Explanation:

```
1
2 import java.io.*;
3 import java.util.*;
4 import java.util.stream.Stream;
5 import java.util.function.Function;
6 import java.util.function.UnaryOperator;
7
8 class Hello {
9 public static void main(String[] args) {
10
11 UnaryOperator<String> function = String::toUpperCase;
12 List<String> fruits = new ArrayList<>(List.of("apple", "orange", "banana"));
13 fruits.replaceAll(function);
14
15 }
16 }
17
```

NEW QUESTION 117

Given:

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

What is the result?

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

Answer: A

Explanation:

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

NEW QUESTION 122

Given:

```
import java.util.*;

public class Main {
 static Map<String, String> map = new HashMap<>();
 static List<String> keys =
 new ArrayList<>(List.of("A", "B", "C", "D"));
 static String[] values =
 {"one", "two", "three", "four" };

 static {
 for(var i = 0; i < keys.size(); i++) {
 map.put(keys.get(i), values[i]);
 }
 }

 public static void main(String[] args) {
 keys.clear();
 values = new String[0];
 System.out.println("Map: " + map.size() +
 " Keys: " + keys.size() +
 " Values: " + values.length);
 }
}
```

What is the result?

- A. Map: 0 Keys: 0 Values: 0
- B. The compilation fails.
- C. Map: 4 Keys: 4 Values: 4
- D. Map: 4 Keys: 0 Values: 0
- E. Map: 0 Keys: 4 Values: 4

Answer: D**Explanation:**

```
Console 1
Map: 4 Keys: 0Values: 0
Completed with exit code: 0
```

NEW QUESTION 123

Given this enum declaration:

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

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

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

Answer: C

NEW QUESTION 127

.....

THANKS FOR TRYING THE DEMO OF OUR PRODUCT

Visit Our Site to Purchase the Full Set of Actual 1Z0-819 Exam Questions With Answers.

We Also Provide Practice Exam Software That Simulates Real Exam Environment And Has Many Self-Assessment Features. Order the 1Z0-819 Product From:

<https://www.2passeasy.com/dumps/1Z0-819/>

Money Back Guarantee

1Z0-819 Practice Exam Features:

- * 1Z0-819 Questions and Answers Updated Frequently
- * 1Z0-819 Practice Questions Verified by Expert Senior Certified Staff
- * 1Z0-819 Most Realistic Questions that Guarantee you a Pass on Your First Try
- * 1Z0-819 Practice Test Questions in Multiple Choice Formats and Updates for 1 Year