

Certification

SCJP/OCJP

Mock Inheritance

Author: JavaChamp Team

Senior Java Developer @QuizOver.com

Copyright (c) 2014-2015

Create, Share, and Discover Online Quizzes.

QuizOver.com is an intuitive and powerful online quiz creator. [learn more](#)

Join QuizOver.com

How to Analyze Stocks

By Yasser Ibrahim

1 month ago
12 Responses

© iStock: Thomson Moter

Pre Employment English

By Katharina jennifer N

5 months ago
19 Responses

© iStock: Albin

Lean Startup Quiz

By Yasser Ibrahim

2 months ago
16 Responses

© iStock: Gekwong Chan

Powered by QuizOver.com

The Leading Online Quiz & Exam Creator

Create, Share and Discover Quizzes & Exams

<http://www.quizover.com>

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>

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.

Table of Contents

Quiz Permalink: <http://www.quizover.com/question/java-inheritance-certification-questions>

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

1. Inheritance

4. Chapter: Inheritance

1. Inheritance Questions

4.1.1. Are the following declarations correct, if you knew that they are i...

Author: JavaChamp Team

Are the following declarations correct, if you knew that they are in the same package?

```
interface Bouncable{ } // line 1
interface Colorable extends Bouncable{ } // line 2
class Super implements Colorable{ } // line 3
class Sub implements Colorable extends Super { } // line 4
```

Please choose only one answer:

- Yes, the declarations are correct
- No there is a compilation error at line 2, must implements not extends
- No there is a compilation error at line 4, over implementing for interface Colorable, Super is already implementing it
- No there is a compilation error at line 4, extends should come before implements

Check the answer of this question online at QuizOver.com:

Question: [How to extend or implement in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-extend-or-implement-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-extend-or-implement-in-java?pdf=3044>

4.1.2. Which of the following is true?

Author: JavaChamp Team

Which of the following is true?

Please choose all the answers that apply:

- A class can extend more than one class
- A class can extend only one class but many interfaces
- An interface can extend many interfaces
- An interface can implement many interface
- A class can extend one class and implement many interfaces

Check the answer of this question online at QuizOver.com:

Question: [How to implement or extend in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-implement-or-extend-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-implement-or-extend-in-java?pdf=3044>

4.1.3. Which lines will evaluate to true?

Author: Yasser Ibrahim

Which lines will evaluate to true?

```
interface Colorable { }  
interface Bouncable extends Colorable { }  
class Super implements Bouncable { }  
class Sub extends Super implements Bouncable { }  
public class Tester {  
 public static void main(String[] args) {  
 System.out.println(new Sub() instanceof Super); //line 1  
 System.out.println(new Sub() instanceof Bouncable); //line 2  
 System.out.println(new Sub() instanceof Colorable); //line 3  
 System.out.println(new Super() instanceof Sub); //line 4  
 System.out.println(new Super() instanceof Colorable); //line 5  
 }  
}
```


Please choose only one answer:

- All lines will evaluate to true
- All lines will evaluate to true and only line 4 will evaluate to false
- Only line 1 and 2 will evaluate to true

- Lines 3 and 5 will evaluate to false

Check the answer of this question online at QuizOver.com:

Question: [How to use java instanceof?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-use-java-instanceof?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-use-java-instanceof?pdf=3044>

4.1.4. what is the result of compiling and running the following code?

Author: JavaChamp Team

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

```
interface Colorable { }  
interface Bouncable extends Colorable { }  
class Super implements Bouncable { }  
class Sub extends Super implements Bouncable { }  
class Individual { }  
public class Tester {  
 public static void main(String[] args) {  
 System.out.print(new Sub() instanceof Super);  
 System.out.print(new Sub() instanceof Colorable);  
 System.out.print(new Super() instanceof Sub);  
 System.out.print(new Individual() instanceof Super);  
 }  
}
```

Please choose only one answer:

- true>true>false>false
- true>false>false>false
- Compilation error
- RuntimeException because of the print statemen

Check the answer of this question online at QuizOver.com:

Question: [how to use instanceof java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-use-instaanceof-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-use-instaanceof-java?pdf=3044>

4.1.5. Will the following code compile and if yes , what is the output?

Author: Yasser Ibrahim

Will the following code compile and if yes , what is the output?

```
interface Colorable {}  
  
class Vehicle {}  
  
class Car extends Vehicle implements Colorable {}  
  
public class Tester {  
 public static void main(String[] args) {  
  
 Vehicle a = new Car();  
 Colorable i = (Colorable) a;  
  
 Vehicle b = new Vehicle();  
 Colorable j = (Colorable) b;  
 }  
}
```


Please choose only one answer:

- The code compiles fine and produces no output
- The code compiles fine but throws a RuntimeException because of the second casting
- There is a compilation error because of the second casting
- The code compiles fine but throws a RuntimeException because of the first casting

Check the answer of this question online at [QuizOver.com](http://www.quizover.com):

Question: [How to cast java variables?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-cast-java-variables?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-cast-java-variables?pdf=3044>

4.1.6. Would the following code compile and if yes , what is the output?

Author: Yasser Ibrahim

Would the following code compile and if yes , what is the output?

```
interface Colorable {}

class Vehicle {}


class Car extends Vehicle implements Colorable {}

public class Tester {

 public static void main(String[] args) {

 Vehicle a = new Car();
 Colorable i = (Colorable) a;

 Vehicle b = new Vehicle();
 Colorable j = (Colorable) b;
 }
}
```


Please choose only one answer:

- The code compiles fine and produces no output
- The code compiles fine but throws a RuntimeException because of the second casting
- There is a compilation error because of the second casting

Check the answer of this question online at QuizOver.com:

Question: [casting objects in java](#)

Flashcards:

<http://www.quizover.com/flashcards/casting-objects-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/casting-objects-in-java?pdf=3044>

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

Author: Yasser Ibrahim

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

```
class Category {
 Category() {
 System.out.print("Category_");
 }
}

class SubCategory extends Category {
 SubCategory() {
 System.out.print("SubCategory_");
 }
}

class SubSubCategory extends SubCategory {
 SubSubCategory() {
 System.out.print("SubSubCategory_");
 }
}

public class Tester {

 public static void main(String[] args) {
 new SubSubCategory();
 }

}
```

Please choose only one answer:

- SubSubCategory_SubCategory_Category_
- SubSubCategory_
- Category_SubCategory_SubSubCategory_

Check the answer of this question online at QuizOver.com:

Question: [Order of constructor calls of java derived classes](#)

Flashcards:

<http://www.quizover.com/flashcards/order-of-constructor-calls-of-java-derived-classes?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/order-of-constructor-calls-of-java-derived-classes?pdf=3044>

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

Author: Yasser Ibrahim

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

```
interface Chewable {}
interface Eatable extends Chewable {}
class Food implements Chewable {}
class Meat extends Food {}
class Gum implements Chewable {}


public class Tester {

 public static void main(String[] args) {

 Food food = new Food();
 Meat meat = new Meat();
 Gum gum = new Gum();

 System.out.print(food instanceof Eatable);
 System.out.print(meat instanceof Food);
 System.out.print(gum instanceof Food);
 System.out.print(gum instanceof Chewable);

 }
}
```


Please choose only one answer:

- true true true true
- true true false true

- false>true>false>true
- Compilation error

Check the answer of this question online at QuizOver.com:

Question: [using instanceof in java](#)

Flashcards:

<http://www.quizover.com/flashcards/using-instanceof-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/using-instanceof-in-java?pdf=3044>

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

Author: JavaChamp Team

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

```
interface Chewable {}
interface Eatable extends Chewable {}
class Food implements Eatable {}
class Meat extends Food {}
class Gum implements Chewable {}


public class Tester {

 public static void main(String[] args) {

 Food food = new Food();
 Meat meat = new Meat();
 Gum gum = new Gum();

 System.out.print(food instanceof Chewable);
 System.out.print(meat instanceof Eatable);
 System.out.print(gum instanceof Eatable);
 System.out.print(gum instanceof Chewable);

 }
}
```


Please choose only one answer:

- false true false true
- true true false true

- true>true>true
- Compilation error

Check the answer of this question online at QuizOver.com:

Question: [How to use instanceof in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-use-instanceof-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-use-instanceof-in-java?pdf=3044>

4.1.10. Which of the following statements are correct?

Author: JavaChamp Team

Which of the following statements are correct?

Please choose all the answers that apply:

- A class can extend one class and many interfaces
- A class can implement one class and many interfaces
- A class can extend one class and implements many interfaces
- An interface can extend many classes and interfaces
- An interface can implement many classes and interfaces
- An interface can implement many interfaces
- An interface can extend many interfaces

Check the answer of this question online at QuizOver.com:

Question: [how to implement interface or extend class in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-implement-interface-or-extend-class-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-implement-interface-or-extend-class-in-java?pdf=3044>

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

Author: Yasser Ibrahim

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

```
class Base {  
 public void Base() {System.out.print("Base");}  
}  
  
public class Derived extends Base {  
 public Derived() {System.out.print("Derived");}  
  
 public static void main(String[] args) {  
 new Derived();  
 }  
}
```

Please choose only one answer:

- BaseDerived
- DerivedBase
- Derived
- Base
- Compilation error

Check the answer of this question online at QuizOver.com:

Question: [How to write constructor for derived class in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-write-constructor-for-derived-class-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-write-constructor-for-derived-class-in-java?pdf=3044>

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

Author: Yasser Ibrahim

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

```
class Base {  
  
 public Base(String n) {System.out.print("Base1");}  
 public void Base(String n) {System.out.print("Base2");}  
  
}  
  
public class Derived extends Base {  
  
 public Derived() {System.out.print("Derived");}  
  
 public static void main(String[] args) {  
 new Derived();  
 }  
}
```

Please choose only one answer:

- Base1Derived
- Base2Derived
- Derived
- Compilation error

Check the answer of this question online at QuizOver.com:

Question: [Inheritance and constructors in java](#)

Flashcards:

<http://www.quizover.com/flashcards/inheritance-and-constructors-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/inheritance-and-constructors-in-java?pdf=3044>

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

Author: Yasser Ibrahim

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

```
class Base {  
 public Base() {System.out.print("Base");}  
}  
  
public class Derived extends Base {  
 public Derived() {this("JavaChamp"); System.out.print("Derived");}  
 public Derived(String s) { System.out.print(s);}  
  
 public static void main(String[] args) {  
 new Derived();  
 }  
}
```

Please choose only one answer:

- JavaChampDerived
- JavaChampBaseDerived
- BaseJavaChampDerived
- JavaChampDerivedBase
- Compilation error

Check the answer of this question online at QuizOver.com:

Question: [How to call this inside java constructor?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-call-this-inside-java-constructor?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-call-this-inside-java-constructor?pdf=3044>

4.1.14. Which statement(s), inserted independently at // insert code here, ...

Author: Yasser Ibrahim

Which statement(s), inserted independently at // insert code here, will compile?

```
class Creature {
String getName() {
return "Creature";
}
}


class Bird extends Creature {
String getName() {
return "Bird";
}
}

class Falcon extends Bird {
String getName() {
return "Falcon";
}
}

public class Tester {

public static Bird getIt(Creature c) {
System.out.println(c.getName());
return (Bird) c;
}

public static void main(String[] args) {
// insert code here
}
}
```


Please choose all the answers that apply:

- `getIt(new Creature());`
- `getIt(new Bird());`
- `getIt(new Falcon());`
- `getIt(new Object());`

Check the answer of this question online at QuizOver.com:

Question: [When java classCastException is thrown?](#)

Flashcards:

<http://www.quizover.com/flashcards/when-java-classcastexception-is-thrown?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/when-java-classcastexception-is-thrown?pdf=3044>

4.1.15. The following program fails to compile, where could possibly be the...

Author: JavaChamp Team

The following program fails to compile, where could possibly be the compilation error(s)?

```
class Creature {}  
class Bird extends Creature {}  
class Falcon extends Bird {}  
public class Tester {  
 public static void main(String[] args) {  
 Creature c1 = new Creature();  
 Creature c2 = new Bird();  
  
 Bird b1 = (Bird) c1; // Line 1  
 Bird b2 = (Falcon) c2; // Line 2  
 Bird b3 = c2; // Line 3  
 Bird b4 = new Falcon(); // Line 4  
 Bird b5 = (Bird) new Creature(); // Line 5  
 Falcon f1 = b4; // Line 6  
 }  
}
```


Please choose all the answers that apply:

- Line 1
- Line 2
- Line 3
- Line 4
- Line 5

- Line 6

Check the answer of this question online at QuizOver.com:
Question: [How to cast in java?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-cast-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-cast-in-java?pdf=3044>

4.1.16. What inserted, independently at // insert code here , will compile?

Author: Yasser Ibrahim

What inserted, independently at // insert code here , will compile?

```
class Creature {
void grow() {
}
}

class Bird extends Creature {
void fly() {
}
}


class Falcon extends Bird {
void hunt() {
}
}

public class Tester {

public static void main(String[] args) {
Creature c1 = new Bird();
Falcon c2 = new Falcon();

// insert code here

}
}
```


Please choose all the answers that apply:

- `c1.grow();`
- `c1.fly();`
- `((Bird)c1).fly();`
- `((Falcon)c1).hunt();`

Check the answer of this question online at QuizOver.com:

Question: [Casting rules in java](#)

Flashcards:

<http://www.quizover.com/flashcards/casting-rules-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/casting-rules-in-java?pdf=3044>

4.1.17. What inserted, independently at // insert code here , will compile ...

Author: JavaChamp Team

What inserted, independently at // insert code here , will compile and run with no errors and exceptions?

```
class Creature {
void grow() {
}
}

class Bird extends Creature {
void fly() {
}
}


class Falcon extends Bird {
void hunt() {
}
}

public class Tester {

public static void main(String[] args) {
Creature c1 = new Bird();
Falcon c2 = new Falcon();

// insert code here

}
}
```


Please choose all the answers that apply:

- `c1.grow();`
- `c1.fly();`
- `((Bird)c1).fly();`
- `((Falcon)c1).hunt();`

Check the answer of this question online at QuizOver.com:
Question: [How to java cast?](#)

Flashcards:

<http://www.quizover.com/flashcards/how-to-java-cast?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/how-to-java-cast?pdf=3044>

4.1.18. considering AnyClassOrInterface is a class or an interface in java ...

Author: JavaChamp Team

considering AnyClassOrInterface is a class or an interface in java

what would the following statement print?

```
System.out.print(null instanceof AnyClassOrInterface );
```

Please choose only one answer:

- true
- false
- compilation error
- NullPointerException is thrown at runtime

Check the answer of this question online at QuizOver.com:

Question: [null and instanceof in java](#)

Flashcards:

<http://www.quizover.com/flashcards/null-and-instanceof-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/null-and-instanceof-in-java?pdf=3044>

4.1.19. What is the output ?

Author: Nikhil Kumar

What is the output ?

```
class A{
  A(){
 System.out.println("Hello");
  }
}
class InitDemo extends A{
  A ob=new A();
  InitDemo(){
 System.out.println("hello 1");
  }
  public static void main(String... args){
 System.out.println("Hello 2");
 new InitDemo();
  }
}
```

Please choose only one answer:

- Hello 2
hello 1
Hello
Hello
- Hello 2
Hello
Hello
hello 1
- Hello 2
Hello
hello 1
Hello
- Exception is thrown at runtime.

Check the answer of this question online at QuizOver.com:

Question: [subclassing in java nikhil kumar](#)

Flashcards:

<http://www.quizover.com/flashcards/subclassing-in-java-nikhil-kumar?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/subclassing-in-java-nikhil-kumar?pdf=3044>