
Cover Page

Certification

SCJP/OCJP

Mock Collections

Author: JavaChamp Team

Senior Java Developer @QuizOver.com

Copyright (c) 2014-2015

http://www.quizover.com/user/profile/Java.Champ

(2) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

About Us

Powered by QuizOver.com

The Leading Online Quiz & Exam Creator

Create, Share and Discover Quizzes & Exams

http://www.quizover.com

(3) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

Disclaimer

All services and content of QuizOver.com are provided under QuizOver.com terms of use on an "as is" basis,

without warranty of any kind, either expressed or implied, including, without limitation, warranties that the provided

services and content are free of defects, merchantable, fit for a particular purpose or non-infringing.

The entire risk as to the quality and performance of the provided services and content is with you.

In no event shall QuizOver.com be liable for any damages whatsoever arising out of or in connection with the use

or performance of the services.

Should any provided services and content prove defective in any respect, you (not the initial developer, author or

any other contributor) assume the cost of any necessary servicing, repair or correction.

This disclaimer of warranty constitutes an essential part of these "terms of use".

No use of any services and content of QuizOver.com is authorized hereunder except under this disclaimer.

The detailed and up to date "terms of use" of QuizOver.com can be found under:

http://www.QuizOver.com/public/termsOfUse.xhtml

(4) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

eBook Content License

Creative Commons License

Attribution-NonCommercial-NoDerivs 3.0 Unported (CC BY-NC-ND 3.0)

http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to:

Share: copy and redistribute the material in any medium or format

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution: You must give appropriate credit, provide a link to the license, and indicate if changes were made. You

may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

NonCommercial: You may not use the material for commercial purposes.

NoDerivatives: If you remix, transform, or build upon the material, you may not distribute the modified material.

No additional restrictions: You may not apply legal terms or technological measures that legally restrict others

from doing anything the license permits.

(5) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

Table of Contents

Quiz Permalink: http://www.quizover.com/question/java-collections-certification-questions

Author Profile: http://www.quizover.com/user/profile/Java.Champ

1. Collections

http://www.quizover.com/question/java-collections-certification-questions
http://www.quizover.com/user/profile/Java.Champ

(6) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4. Chapter: Collections

1. Collections Questions

•

•

•

•

(7) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.1. What is the output of compiling and running the following program?

What is the output of compiling and running the following program?

Please choose only one answer:

{aa=1, cc=2, ee=3}

{aa=1, cc=2, ee=3, nn=5}

Compilation error at line 16

Exception is thrown at line 16

Author: JavaChamp Team

import java.util.NavigableMap;
import java.util.TreeMap;

public class Tester {

	public static void main(String[] args) {

		TreeMap tree = new TreeMap();
		tree.put("aa", 1);
		tree.put("cc", 2);
		tree.put("ee", 3);
		tree.put("gg", 4);

		NavigableMap nvMap = tree.headMap("ee", false);
		nvMap.put("nn", 5); // line 16
		System.out.println(nvMap);

	}

}

Check the answer of this question online at QuizOver.com:
Question: How to use java headMap?

Flashcards:
http://www.quizover.com/flashcards/how-to-use-java-headmap?pdf=3044

Interactive Question:
http://www.quizover.com/question/how-to-use-java-headmap?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/how-to-use-java-headmap?pdf=3044
http://www.quizover.com/flashcards/how-to-use-java-headmap?pdf=3044
http://www.quizover.com/question/how-to-use-java-headmap?pdf=3044

•

•

•

•

•

(8) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.2. What is the output of compiling and running the following program?

What is the output of compiling and running the following program?

Please choose only one answer:

{aa=1, cc=2}

{aa=1, cc=2,ee=3}

{aa=1, cc=2, ee=3, gg=4}

No output is produced

Compilation error

Author: JavaChamp Team

import java.util.NavigableMap;
import java.util.TreeMap;

public class Tester{

	public static void main(String[] args) {
			TreeMap tree = new TreeMap();
			tree.put("aa", 1);
			tree.put("cc", 2);
			tree.put("ee", 3);
			tree.put("gg", 4);

			NavigableMap nvMap = tree.headMap("ee", false);
			System.out.print(nvMap);

		}

}

Check the answer of this question online at QuizOver.com:
Question: What does java headMap() do?

Flashcards:
http://www.quizover.com/flashcards/what-does-java-headmap-do?pdf=3044

Interactive Question:
http://www.quizover.com/question/what-does-java-headmap-do?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/what-does-java-headmap-do?pdf=3044
http://www.quizover.com/flashcards/what-does-java-headmap-do?pdf=3044
http://www.quizover.com/question/what-does-java-headmap-do?pdf=3044

•

•

•

•

(9) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.3. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

Compilation error

75734

3457

34577

Author: JavaChamp Team

import java.util.Arrays;
import java.util.Set;
import java.util.TreeSet;

public class Tester extends Thread {

	public static void main(String[] args) {
		Integer[] arr = {7,5,7,3};
		Set<Integer> set = new TreeSet<Integer>(Arrays.asList(arr));
		set.add(4);
		for(Integer value: set){
			System.out.print(value);
		}
	}
}

Check the answer of this question online at QuizOver.com:
Question: how to sort java Treeset?

Flashcards:
http://www.quizover.com/flashcards/how-to-sort-java-treeset?pdf=3044

Interactive Question:
http://www.quizover.com/question/how-to-sort-java-treeset?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/how-to-sort-java-treeset?pdf=3044
http://www.quizover.com/flashcards/how-to-sort-java-treeset?pdf=3044
http://www.quizover.com/question/how-to-sort-java-treeset?pdf=3044

•

•

•

•

(10) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.4. What is the expected output after compiling and running the followi...

What is the expected output after compiling and running the following code?

Please choose only one answer:

1

3

5

compilation error

Author: Yasser Ibrahim

import java.util.HashSet;
import java.util.Set;

public class Test{
	public static void main(String[] args) {

		Set<Foo> myFooSet = new HashSet<Foo>();
		myFooSet.add(new Foo(2));
		myFooSet.add(new Foo(1));
		myFooSet.add(new Foo(3));
		myFooSet.add(new Foo(3));
		myFooSet.add(new Foo(2));

		System.out.print(myFooSet.size());

	}
}

class Foo {
	Integer code;

	Foo(Integer c) {
		code = c;
	}

	public boolean equals(Foo f) {
		return false;
	}

	public boolean equals(Object f) {
		return true;
	}

	public int hashCode() {
		return 17;
	}

}

Check the answer of this question online at QuizOver.com:
Question: how to override equals() in java?

Flashcards:

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/how-to-override-equals-in-java?pdf=3044

(11) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

Flashcards:
http://www.quizover.com/flashcards/how-to-override-equals-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/how-to-override-equals-in-java?pdf=3044

http://www.quizover.com/flashcards/how-to-override-equals-in-java?pdf=3044
http://www.quizover.com/question/how-to-override-equals-in-java?pdf=3044

•

•

(12) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.5. What is the output of compiling and running the following code?

What is the output of compiling and running the following code?

Please choose only one answer:

true

false

Author: Yasser Ibrahim

public class Test{
	public static void main(String[] args) {

		Foo foo1 = new Foo(1);
		Foo foo2 = new Foo(2);

		System.out.print(foo1.equals(foo2));

	}
}

class Foo {
	Integer code;

	Foo(Integer c) {
		code = c;
	}

	public boolean equals(Foo f) {
		return false;
	}

	public boolean equals(Object f) {
		return true;
	}

}

Check the answer of this question online at QuizOver.com:
Question: overriding equals() method in java

Flashcards:
http://www.quizover.com/flashcards/overriding-equals-method-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/overriding-equals-method-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/overriding-equals-method-in-java?pdf=3044
http://www.quizover.com/flashcards/overriding-equals-method-in-java?pdf=3044
http://www.quizover.com/question/overriding-equals-method-in-java?pdf=3044

•

•

•

•

(13) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.6. The following code will throw a runtime exception, which line cause...

The following code will throw a runtime exception, which line causes the exception?

Please choose only one answer:

Line 1

Line 2

Line 3

Line 4

Author: Yasser Ibrahim

import java.util.HashSet;
import java.util.Set;
import java.util.TreeSet;

public class Test{
	public static void main(String[] args) {

		Set s = new HashSet();
		s.add("A"); // Line 1
		s.add(new Foo()); // Line 2

		Set t = new TreeSet();
		t.add("A"); // Line 3
		t.add(new Foo()); // Line 4
	}
}

class Foo {}

Check the answer of this question online at QuizOver.com:
Question: inserting into a TreeSet in java

Flashcards:
http://www.quizover.com/flashcards/inserting-into-a-treeset-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/inserting-into-a-treeset-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/inserting-into-a-treeset-in-java?pdf=3044
http://www.quizover.com/flashcards/inserting-into-a-treeset-in-java?pdf=3044
http://www.quizover.com/question/inserting-into-a-treeset-in-java?pdf=3044

•

•

•

•

•

•

(14) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.7. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

10

1-1

un expected result

20

2-1

compilation error

Author: Yasser Ibrahim

import java.util.Arrays;

public class Tester{
public static void main(String[] args) {

		String[] arr = { "java", "champ", "champion" };
		Arrays.sort(arr);
		System.out.print(Arrays.binarySearch(arr, "champion"));
		System.out.print(Arrays.binarySearch(arr, "You"));

	}

}

Check the answer of this question online at QuizOver.com:
Question: using binarySearch with an array in java

Flashcards:
http://www.quizover.com/flashcards/using-binarysearch-with-an-array-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/using-binarysearch-with-an-array-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/using-binarysearch-with-an-array-in-java?pdf=3044
http://www.quizover.com/flashcards/using-binarysearch-with-an-array-in-java?pdf=3044
http://www.quizover.com/question/using-binarysearch-with-an-array-in-java?pdf=3044

•

•

•

•

•

(15) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.8. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

02

0-1

13

the result is unpredictable

compilation error

Author: JavaChamp Team

import java.util.Arrays;

public class Tester {
	public static void main(String[] args) {

		String[] arr = { "java", "champ", "you" };
		System.out.print(Arrays.binarySearch(arr, "java"));
		System.out.print(Arrays.binarySearch(arr, "You"));

	}

}

Check the answer of this question online at QuizOver.com:
Question: searching an array using binarySearch in java

Flashcards:
http://www.quizover.com/flashcards/searching-an-array-using-binarysearch-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/searching-an-array-using-binarysearch-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/searching-an-array-using-binarysearch-in-java?pdf=3044
http://www.quizover.com/flashcards/searching-an-array-using-binarysearch-in-java?pdf=3044
http://www.quizover.com/question/searching-an-array-using-binarysearch-in-java?pdf=3044

•

•

•

•

•

•

(16) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.9. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose all the answers that apply:

line 1 will print 0

line 1 will print 1

line 1 causes compilation error

line 2 will print 0

line 2 will causes compilation error

line 2 will causes RunTimeException

Author: Yasser Ibrahim

import java.util.Arrays;

public class Tester {
public static void main(String[] args) {
		Integer[] arr = { 1, 2, 3 };
		System.out.print(Arrays.binarySearch(arr, 1)); // line 1
		System.out.print(Arrays.binarySearch(arr, "javachamp")); // line 2
	}
}

Check the answer of this question online at QuizOver.com:
Question: binarySearch in java

Flashcards:
http://www.quizover.com/flashcards/binarysearch-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/binarysearch-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/binarysearch-in-java?pdf=3044
http://www.quizover.com/flashcards/binarysearch-in-java?pdf=3044
http://www.quizover.com/question/binarysearch-in-java?pdf=3044

•

•

•

•

•

(17) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.10. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

333

334

133

134

Compilation fails

Author: Yasser Ibrahim

import java.util.ArrayList;
import java.util.Collections;
import java.util.List;

public class Test{

	public static void main(String[] args) {

		List<Human> humans = new ArrayList<Human>();
		humans.add(new Human(13));
		humans.add(new Human(33));
		humans.add(new Human(21));
		humans.add(new Human(21));
		Collections.sort(humans);
		System.out.print(humans.get(0).age);
		System.out.print(humans.size());

	}

}

class Human implements Comparable<Human> {
	int age;

	public Human(int age) {
		this.age = age;
	}

	public int compareTo(Human h) {
		return h.age.compareTo(this.age);
	}

}

Check the answer of this question online at QuizOver.com:
Question: How to implement Comparable in java

Flashcards:
http://www.quizover.com/flashcards/how-to-implement-comparable-in-java?pdf=3044

Interactive Question:

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/how-to-implement-comparable-in-java?pdf=3044
http://www.quizover.com/flashcards/how-to-implement-comparable-in-java?pdf=3044

(18) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

http://www.quizover.com/question/how-to-implement-comparable-in-java?pdf=3044

http://www.quizover.com/question/how-to-implement-comparable-in-java?pdf=3044

•

•

•

(19) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.11. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

line 1 causes a compilation error (no duplicates are allowed)

line 2 causes a compilation error, the correct instantiation for HumanComparator is as so :

new HumanComparator<Human>()

line 4 causes a compilation error, must supply a Comparator to methos sort.

Author: JavaChamp Team

import java.util.ArrayList;
import java.util.Collections;
import java.util.Comparator;
import java.util.List;

public class Tester{

	public static void main(String[] args) {

		List<Human> humans = new ArrayList<Human>();
		humans.add(new Human(13));
		humans.add(new Human(33));
		humans.add(new Human(21));
		humans.add(new Human(21)); // line 1
		HumanComparator c = new HumanComparator(); // line 2
		Collections.sort(humans, c); // line 3
		System.out.print(humans.get(0).age);
		Collections.sort(humans); // line 4
		System.out.print(humans.get(0).age);

	}

}

class Human implements Comparable<Human> {
	Integer age;

	public Human(int age) {
		this.age = age;
	}

	public int compareTo(Human h) {
		return h.age.compareTo(this.age);
	}

}

class HumanComparator implements Comparator<Human> {

	public int compare(Human h1, Human h2) {
		return h1.age.compareTo(h2.age);
	}

}

http://www.quizover.com/user/profile/Java.Champ

•

•

(20) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

The program compiles and runs fine printing 1333

The program compiles and runs fine printing 3313

Check the answer of this question online at QuizOver.com:
Question: how to sort a collection in java?

Flashcards:
http://www.quizover.com/flashcards/how-to-sort-a-collection-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/how-to-sort-a-collection-in-java?pdf=3044

http://www.quizover.com/pdf/how-to-sort-a-collection-in-java?pdf=3044
http://www.quizover.com/flashcards/how-to-sort-a-collection-in-java?pdf=3044
http://www.quizover.com/question/how-to-sort-a-collection-in-java?pdf=3044

•

•

•

•

(21) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.12. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

4 [33, 21, 13, 21]

3 [21, 33, 13]

compilation error

exception is thrown at run time

Author: Yasser Ibrahim

import java.util.HashSet;
import java.util.Set;

public class Test{

	public static void main(String[] args) {

		Set<Human> humans = new HashSet<Human>();
		humans.add(new Human(13));
		humans.add(new Human(33));
		humans.add(new Human(21));
		humans.add(new Human(21));
		System.out.print(humans.size()+" ");
		System.out.print(humans);

	}

}

class Human implements Comparable<Human> {
	Integer age;

	public Human(int age) {
		this.age = age;
	}

	public int compareTo(Human h) {
		return h.age.compareTo(this.age);
	}

	public String toString() {
		return ""+this.age;
	}

}

Check the answer of this question online at QuizOver.com:
Question: inserting into a HashSet in java

Flashcards:
http://www.quizover.com/flashcards/inserting-into-a-hashset-in-java?pdf=3044

Interactive Question:

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/inserting-into-a-hashset-in-java?pdf=3044
http://www.quizover.com/flashcards/inserting-into-a-hashset-in-java?pdf=3044

(22) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

Interactive Question:
http://www.quizover.com/question/inserting-into-a-hashset-in-java?pdf=3044

http://www.quizover.com/question/inserting-into-a-hashset-in-java?pdf=3044

•

•

•

(23) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.13. In this program, the set humans allows for objects of type Human wi...

In this program, the set humans allows for objects of type Human with the same age to be inserted. What can be

done to make the set reject any Human object with value age equals to age value for an already inserted human

object?

Please choose only one answer:

only override method equals() in Human as follows:

public boolean equals(Object h) {

return this.age==((Human)h).age;

}

only override method hashCode() in Human as follows:

public int hashCode(){

return 17;

}

must override both methods hashCode() and equals() as illustrated in the above answers

Author: Yasser Ibrahim

import java.util.HashSet;
import java.util.Set;

public class Test{

	public static void main(String[] args) {

		Set<Human> humans = new HashSet<Human>();
		humans.add(new Human(13));
		humans.add(new Human(33));
		humans.add(new Human(21));
		humans.add(new Human(21));
	}

}

class Human {
	Integer age;

	public Human(int age) {
		this.age = age;
	}

}

Check the answer of this question online at QuizOver.com:
Question: How the Set collection allows no duplicates in java ?

Flashcards:
http://www.quizover.com/flashcards/how-the-set-collection-allows-no-duplicates-in-java?pdf=3044

Interactive Question:

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/how-the-set-collection-allows-no-duplicates-in-java?pdf=3044
http://www.quizover.com/flashcards/how-the-set-collection-allows-no-duplicates-in-java?pdf=3044

(24) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

http://www.quizover.com/question/how-the-set-collection-allows-no-duplicates-in-java?pdf=3044

http://www.quizover.com/question/how-the-set-collection-allows-no-duplicates-in-java?pdf=3044

•

•

•

•

•

(25) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.14. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

3211

321null

321-1

231null

2310

Author: JavaChamp Team

import java.util.TreeMap;

public class Test {

	public static void main(String[] args) {
		TreeMap<Integer,String> map = new TreeMap<Integer,String>();
		map.put(1, "one");
		map.put(2, "two");
		map.put(3, "three");
		map.put(4, "four");
		System.out.print(map.higherKey(2));
		System.out.print(map.ceilingKey(2));
		System.out.print(map.floorKey(1));
		System.out.print(map.lowerKey(1));
	}
}

Check the answer of this question online at QuizOver.com:
Question: TreeMap methods in java

Flashcards:
http://www.quizover.com/flashcards/treemap-methods-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/treemap-methods-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/treemap-methods-in-java?pdf=3044
http://www.quizover.com/flashcards/treemap-methods-in-java?pdf=3044
http://www.quizover.com/question/treemap-methods-in-java?pdf=3044

•

•

•

(26) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.15. What does the method ceilingKey in TreeMap do?

What does the method ceilingKey in TreeMap do?

Please choose only one answer:

Returns the least key greater than or equal to the given key, or null if there is no such key.

Returns the least key strictly greater than the given key, or null if there is no such key.

Returns the least key in the tree

Author: Yasser Ibrahim

Check the answer of this question online at QuizOver.com:
Question: ceilingKey in TreeMap in java

Flashcards:
http://www.quizover.com/flashcards/ceilingkey-in-treemap-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/ceilingkey-in-treemap-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/ceilingkey-in-treemap-in-java?pdf=3044
http://www.quizover.com/flashcards/ceilingkey-in-treemap-in-java?pdf=3044
http://www.quizover.com/question/ceilingkey-in-treemap-in-java?pdf=3044

•

•

•

•

(27) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.16. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

{2=two, 3=three, 4=four}

{2=two, 3=three}

{2=two}

no output is printed

Author: JavaChamp Team

import java.util.SortedMap;
import java.util.TreeMap;

public class Test {

	public static void main(String[] args) {
		TreeMap<Integer,String> map = new TreeMap<Integer,String>();
		map.put(1, "one");
		map.put(2, "two");
		map.put(3, "three");
		map.put(4, "four");
		SortedMap<Integer, String> smap1 = map.tailMap(2);
		SortedMap<Integer, String> smap2 = smap1.headMap(4);
		SortedMap<Integer, String> smap3 = smap2.subMap(2, 3);
		System.out.println(smap3);
	}
}

Check the answer of this question online at QuizOver.com:
Question: tailMap, headMap and subMap in java

Flashcards:
http://www.quizover.com/flashcards/tailmap-headmap-and-submap-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/tailmap-headmap-and-submap-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/tailmap-headmap-and-submap-in-java?pdf=3044
http://www.quizover.com/flashcards/tailmap-headmap-and-submap-in-java?pdf=3044
http://www.quizover.com/question/tailmap-headmap-and-submap-in-java?pdf=3044

•

•

•

•

•

(28) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.17. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

[2, 4, 5, 7]

[2, 4, 7]

[2, 4, 5, 7, 9]

[2, 4, 5]

[2, 4]

Author: JavaChamp Team

import java.util.SortedSet;
import java.util.TreeSet;

public class Test {

	public static void main(String[] args) {
		TreeSet<Integer> map = new TreeSet<Integer>();
		map.add(1);
		map.add(2);
		map.add(4);
		map.add(7);
		SortedSet<Integer> smap = map.subSet(2,7);
		map.add(5);
		map.add(9);
		System.out.println(smap);
	}
}

Check the answer of this question online at QuizOver.com:
Question: subSet in java

Flashcards:
http://www.quizover.com/flashcards/subset-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/subset-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/subset-in-java?pdf=3044
http://www.quizover.com/flashcards/subset-in-java?pdf=3044
http://www.quizover.com/question/subset-in-java?pdf=3044

•

•

•

•

(29) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.18. What can be inserted, independently, at line // insert code here to...

What can be inserted, independently, at line // insert code here to cause the program to print out : [3, 4, 7, 0]

Please choose all the answers that apply:

queue.poll();queue.offer(0);queue.peek();

queue.peek();queue.add(0);queue.peek();queue.poll();

queue.add(0);queue.remove();queue.peek();

queue.add(0);queue.poll();queue.remove();

Author: Yasser Ibrahim

import java.util.*;

public class Test {

	public static void main(String[] args) {
		Queue<Integer> queue = new LinkedList<Integer>();
		queue.add(1);
		queue.add(3);
		queue.add(4);
		queue.add(7);

		// insert code here

		System.out.println(queue);
	}
}

Check the answer of this question online at QuizOver.com:
Question: PriorityQueue methods in java

Flashcards:
http://www.quizover.com/flashcards/priorityqueue-methods-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/priorityqueue-methods-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/priorityqueue-methods-in-java?pdf=3044
http://www.quizover.com/flashcards/priorityqueue-methods-in-java?pdf=3044
http://www.quizover.com/question/priorityqueue-methods-in-java?pdf=3044

•

•

•

•

•

(30) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.19. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

1 96.9 99.9

1 96.9 99.9 99.9

1

compilation error

an exception is thrown at run time

Author: Yasser Ibrahim

import java.util.*;

public class Test {

	public static void main(String[] args) {
		TreeSet s = new TreeSet();
		s.add(1);
		s.add(99.9);
		s.add(99.9);
		s.add(96.9);

		for (int i = 0; i < s.size(); i++) {
			System.out.print(s.pollFirst()+" ");

		}

	}
}

Check the answer of this question online at QuizOver.com:
Question: inserting into a non generic TreeSet in java

Flashcards:
http://www.quizover.com/flashcards/inserting-into-a-non-generic-treeset-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/inserting-into-a-non-generic-treeset-in-java?pdf=3044

http://www.quizover.com/user/profile/Yasser.Ibrahim
http://www.quizover.com/pdf/inserting-into-a-non-generic-treeset-in-java?pdf=3044
http://www.quizover.com/flashcards/inserting-into-a-non-generic-treeset-in-java?pdf=3044
http://www.quizover.com/question/inserting-into-a-non-generic-treeset-in-java?pdf=3044

•

•

•

•

•

(31) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.20. Based on equals() and hashCode() contract in java, which of the fol...

Based on equals() and hashCode() contract in java, which of the following is true?

Please choose all the answers that apply:

if o1.equals(o2) is true, then hashCode(o1)== hashCode(o2) must return true

if o1.equals(o2) is true, then hashCode(o1)== hashCode(o2) might return true

if o1.equals(o2) is false, then hashCode(o1)== hashCode(o2) must return false

if o1.equals(o2) is false, then hashCode(o1)== hashCode(o2) might return true

if hashCode(o1)== hashCode(o2) returns true then o1.equals(o2) must return true

Author: JavaChamp Team

Check the answer of this question online at QuizOver.com:
Question: equals and hashCode contract in java

Flashcards:
http://www.quizover.com/flashcards/equals-and-hashcode-contract-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/equals-and-hashcode-contract-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/equals-and-hashcode-contract-in-java?pdf=3044
http://www.quizover.com/flashcards/equals-and-hashcode-contract-in-java?pdf=3044
http://www.quizover.com/question/equals-and-hashcode-contract-in-java?pdf=3044

•

•

•

•

•

(32) Powered by QuizOver.com - http://www.quizover.com

QuizOver.com is the leading online quiz & exam creator

Copyright (c) 2009-2015 all rights reserved

4.1.21. What is the result of compiling and running the following code?

What is the result of compiling and running the following code?

Please choose only one answer:

JavaChamp.

JavaChamp.com

compilation error at line 1, the correct method is toList not asList

compilation error at line 2, cannot modify array after converting to a List

compilation error in other lines than lines 1 and 2

Author: JavaChamp Team

import java.util.*;

public class Test {

	public static void main(String[] args) {

		String[] arr = { "Java", "Champ", "." };
		List<String> list = (List<String>) Arrays.asList(arr); // line 1
		arr[2] = ".com"; // line 2
		for (String word : list) {
			System.out.print(word);
		}
	}
}

Check the answer of this question online at QuizOver.com:
Question: asList in java

Flashcards:
http://www.quizover.com/flashcards/aslist-in-java?pdf=3044

Interactive Question:
http://www.quizover.com/question/aslist-in-java?pdf=3044

http://www.quizover.com/user/profile/Java.Champ
http://www.quizover.com/pdf/aslist-in-java?pdf=3044
http://www.quizover.com/flashcards/aslist-in-java?pdf=3044
http://www.quizover.com/question/aslist-in-java?pdf=3044

	Cover Page
	About Us
	Disclaimer
	eBook Content License
	Table of Contents
	1. Collections

	4. Chapter: Collections
	1. Collections Questions
	4.1.1. What is the output of compiling and running the following program?
	4.1.2. What is the output of compiling and running the following program?
	4.1.3. What is the result of compiling and running the following code?
	4.1.4. What is the expected output after compiling and running the followi...
	4.1.5. What is the output of compiling and running the following code?
	4.1.6. The following code will throw a runtime exception, which line cause...
	4.1.7. What is the result of compiling and running the following code?
	4.1.8. What is the result of compiling and running the following code?
	4.1.9. What is the result of compiling and running the following code?
	4.1.10. What is the result of compiling and running the following code?
	4.1.11. What is the result of compiling and running the following code?
	4.1.12. What is the result of compiling and running the following code?
	4.1.13. In this program, the set humans allows for objects of type Human wi...
	4.1.14. What is the result of compiling and running the following code?
	4.1.15. What does the method ceilingKey in TreeMap do?
	4.1.16. What is the result of compiling and running the following code?
	4.1.17. What is the result of compiling and running the following code?
	4.1.18. What can be inserted, independently, at line // insert code here to...
	4.1.19. What is the result of compiling and running the following code?
	4.1.20. Based on equals() and hashCode() contract in java, which of the fol...
	4.1.21. What is the result of compiling and running the following code?

