

Certification SCJP/OCJP Mock Strings

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: Gekwotwe Ochiu

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-strings-certification-questions>

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

1. Strings

4. Chapter: Strings

1. Strings Questions

4.1.1. What is the expected output?

Author: Yasser Ibrahim

What is the expected output?

```
public static void main(String[] args) {  
 boolean stmt1 = "champ" == "champ";  
 boolean stmt2 = new String("champ") == "champ";  
 boolean stmt3 = new String("champ") == new String("champ");  
 System.out.println(stmt1 && stmt2 || stmt3);  
}
```

Please choose only one answer:

- true
- false

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

Question: [Java objects comparison](#)

Flashcards:

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

Interactive Question:

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

4.1.2. What is the expected output?

Author: JavaChamp Team

What is the expected output?

```
public static void main(String[] args) {  
 boolean stmt1 = "champ" == "champ";  
 boolean stmt2 = new String("champ").equals(new String("champ"));  
 boolean stmt3 = "champ".toString()=="champ";  
  
 System.out.println(stmt1 && stmt2 && stmt3);  
}
```

Please choose only one answer:

- true
- false

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

Question: [How to compare java objects?](#)

Flashcards:

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

Interactive Question:

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

4.1.3. Select the common methods, which are defined for both type String a...

Author: JavaChamp Team

Select the common methods, which are defined for both type String and type StringBuffer ?

Please choose all the answers that apply:

- toString()
- length()
- append(String)
- trim()
- equals(Object)

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

Question: [What are common methods between String and StringBuffer?](#)

Flashcards:

<http://www.quizover.com/flashcards/what-are-common-methods-between-string-and-stringbuffer?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/what-are-common-methods-between-string-and-stringbuffer?pdf=3044>

4.1.4. Which of the statements would evaluate to true?

Author: JavaChamp Team

Which of the statements would evaluate to true?

```
public class Tester {  
 public static void main(String[] args) {  
 StringBuffer sb = new StringBuffer("javachamp");  
 String s = new String("javachamp");  
 boolean stmt1 = s.equals(sb) ;  
 boolean stmt2 = sb.equals(s) ;  
 boolean stmt3 = sb.toString() == s ;  
 boolean stmt4 = sb.toString().equals(s) ;  
 boolean stmt5 = s.equals(sb.toString()) ;  
 }  
}
```

Please choose all the answers that apply:

- stmt1
- stmt2
- stmt3
- stmt4
- stmt5

Check the answer of this question online at QuizOver.com:
Question: [What is the difference between String and StringBuffer?](#)

Flashcards:

<http://www.quizover.com/flashcards/what-is-the-difference-between-string-and-stringbuffer?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/what-is-the-difference-between-string-and-stringbuffer?pdf=3044>

4.1.5. Which of the statements will evaluate to true?

Author: JavaChamp Team

Which of the statements will evaluate to true?

```
public class Tester {  
 public static void main(String[] args) {  
 StringBuffer sb1 = new StringBuffer("javachamp");  
 StringBuffer sb2 = new StringBuffer("javachamp");  
  
 boolean stmt1 = sb1.equals(sb2) ;  
 boolean stmt2 = sb1 == sb2;  
  
 String s1 = new String("javachamp");  
 String s2 = new String("javachamp");  
  
 boolean stmt3 = s1.equals(s2);  
 boolean stmt4 = s1 == s2;  
 }  
}
```

Please choose only one answer:

- stmt1
- stmt2
- stmt3
- stmt4

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

Question: [Comparing String and StringBuffer in java](#)

Flashcards:

<http://www.quizover.com/flashcards/comparing-string-and-stringbuffer-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/comparing-string-and-stringbuffer-in-java?pdf=3044>

4.1.6. What is the expected output?

Author: Yasser Ibrahim

What is the expected output?

```
public static void main(String args []) {  
 String stmt = null;  
 System.out.print(null+stmt);  
 System.out.print(stmt+null);  
}
```

Please choose only one answer:

- RuntimeException is thrown because of the first print statement
- RuntimeException is thrown because of the second print statement
- nullnullnullnull
- nullnull
- compilation error

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

Question: [Concatenating String and null](#)

Flashcards:

<http://www.quizover.com/flashcards/concatenating-string-and-null?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/concatenating-string-and-null?pdf=3044>

4.1.7. 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?

```
public static void main(String[] args) {  
 StringBuffer buffer1 = new StringBuffer("javachamp");  
 StringBuffer buffer2 = new StringBuffer(buffer1);  
 if (buffer1.equals(buffer2))  
 System.out.println("true");  
 else  
 System.out.println("false");  
}
```

Please choose only one answer:

- true
- false

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

Question: [Comparing StringBuffer using equals in java](#)

Flashcards:

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

Interactive Question:

<http://www.quizover.com/question/comparing-stringbuffer-using-equals-in-java?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?

```
public static void main(String[] args) {  
 String s1 = null;  
 String s2 = null;  
  
 if (s1 == s2)  
 System.out.print("A");  
  
 if (s1.equals(s2))  
 System.out.print("B");  
}
```

Please choose only one answer:

- "AB" will be printed
- "A" will be printed followed by a NullPointerException thrown
- "B" will be printed
- No output is produced

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

Question: [comparing null to String](#)

Flashcards:

<http://www.quizover.com/flashcards/comparing-null-to-string?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/comparing-null-to-string?pdf=3044>

4.1.9. Which of the following methods can be invoked by an object of Patte...

Author: Yasser Ibrahim

Which of the following methods can be invoked by an object of Pattern class?

Please choose all the answers that apply:

- compile
- matches
- group
- toString

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

Question: [Methods of java regex Pattern?](#)

Flashcards:

<http://www.quizover.com/flashcards/methods-of-java-regex-pattern?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/methods-of-java-regex-pattern?pdf=3044>

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

Author: Yasser Ibrahim

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

```
public class Tester {  
 public static void main(String[] args) {  
 String a = "javachamp";  
 String b = "javachamp";  
 String c = new String("javachamp");  
  
 System.out.print(a==b);  
 System.out.print(a==c);  
 System.out.print(b.equals(c));  
 System.out.print(b.equals(a));  
 }  
}
```

Please choose only one answer:

- Compilation error
- falsefalsetrue
- true>true>true
- truefalse>true

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

Question: [Comparing Strings for equality in java](#)

Flashcards:

<http://www.quizover.com/flashcards/comparing-strings-for-equality-in-java?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/comparing-strings-for-equality-in-java?pdf=3044>

4.1.11. 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?

```
public class Tester {  
  
 public static void main(String[] args) {  
 String stmt = "JavaChamp is here to help you";  
 for (String token : stmt.split("//s")) {  
 System.out.print(token + " ");  
 }  
 }  
}
```

Please choose only one answer:

- JavaChamp is here to help you
- JavaChamp i here to help you
- No output is produced
- Compilation error

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

Question: [how to split String in java?](#)

Flashcards:

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

Interactive Question:

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

4.1.12. Given the following code, what is the expected output?

Author: JavaChamp Team

Given the following code, what is the expected output?

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;

public class Tester {

 public static void main(String[] args) {
 Pattern p = Pattern.compile("[a-f]\\d+");
 Matcher m = p.matcher("ab34ef0");
 while(m.find()) {
 System.out.print(m.start()+" "+m.group());
 }
 }
}
```

Please choose only one answer:

- 0 ab345 f0
- 0 ab344 ef0
- 1 b35 f0
- 1 b345 f0

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

Question: [How to parse String in java?](#)

Flashcards:

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

Interactive Question:

<http://www.quizover.com/question/how-to-parse-string-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?

```
public class Tester {  
  
 public static void main(String[] args) {  
 String s = "";  
 Integer x = 5;  
 StringBuffer sb = new StringBuffer();  
 if (x < 15)  
 s.concat("javachamp");  
 else  
 sb.append("javachamp");  
 System.out.print(s + sb);  
 }  
}
```

Please choose only one answer:

- javachamp
- javachamp javachamp
- No output is produced
- Compilation error

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

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

Flashcards:

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

Interactive Question:

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

4.1.14. 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?

```
public class Tester {  
  
 public static void main(String[] args) {  
 String s = "";  
 Integer x = 5;  
 StringBuffer sb = "";  
 if (x < 0)  
 s.concat("javachamp");  
 else  
 sb.append("javachamp");  
 System.out.print(s + sb);  
 }  
}
```

Please choose only one answer:

- javachamp
- javachamp javachamp
- No output is produced
- Compilation error

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

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

Flashcards:

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

Interactive Question:

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

4.1.15. 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?

```
import java.util.Scanner;

public class Tester {

 public static void main(String[] args) {
 Scanner sc = new Scanner("javachamp 2009, true 239");
 while (sc.hasNext()) {

 if (sc.hasNextBoolean())
 System.out.print("Boolean");
 if (sc.hasNextInt())
 System.out.print("Int");
 sc.next();
 }
 }
}
```

Please choose only one answer:

- IntBooleanInt
- BooleanInt
- IntInt
- Compilation error

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

Question: [How to use java.util.Scanner?](#)

Flashcards:

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

Interactive Question:

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

4.1.16. 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?

```
public class Tester {  
  
 public static void main(String[] args) {  
 String str = "java";  
 StringBuffer sb = new StringBuffer("javachamp");  
 sb.insert(9, ".com");  
 str.concat("champ");  
 if (sb.length() < 6 || str.equals("javachamp")) {  
 System.out.print(sb);  
 }  
 sb.delete(2, 7);  
 System.out.print(sb);  
 }  
}
```

Please choose only one answer:

- javachamp.comjamp.com
- jamp
- jamp.com
- javachampjamp
- jap

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

Question: [What are java StringBuffer methods?](#)

Flashcards:

<http://www.quizover.com/flashcards/what-are-java-stringbuffer-methods?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/what-are-java-stringbuffer-methods?pdf=3044>

4.1.17. What is the correct answer?

Author: MrDick

What is the correct answer?

```
public class Test {
 public void method(StringBuffer sb) {
 System.out.println("StringBuffer method");
 }
 public void method(String s) {
 System.out.println("String method");
 }

 public static void main(String[] args) {
 Test test = new Test();
 test.method(null);
 }
}
```

Please choose only one answer:

- StringBuffer method
- String method
- null
- compilation error
- Runtime Exception

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

Question: [java string and stringbuffer](#)

Flashcards:

<http://www.quizover.com/flashcards/java-string-and-stringbuffer?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/java-string-and-stringbuffer?pdf=3044>

4.1.18. What is the correct output?

Author: MrDick

What is the correct output?

```
class Test {  
  
 public static void main(String[] args) {  
 String jc = "javachamp_champ2012champ";  
 Pattern p = Pattern.compile(".{4}c+(m)*"); //line 1  
 Matcher m = p.matcher(jc);  
 while(m.find()) {  
 System.out.print(m.start());  
 }  
 }  
}
```

Please choose only one answer:

- javacamp_c2012c
- javachamp_champ2012champ
- compilation error in line1
- 0615
- Runtime exception due line 1

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

Question: [java pattern matcher](#)

Flashcards:

<http://www.quizover.com/flashcards/java-pattern-matcher?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/java-pattern-matcher?pdf=3044>

4.1.19. What will be the Output?

Author: Sudhakar Nagarajan

What will be the Output?

```
public class InnerClassThis {
 int x=10;
 public void foo() {
 System.out.println("Outer class");
 }
 public class ReallyInner {
 public void foo() {
 System.out.println("Inner class");
 }
 public void test() {
 this.foo();
 InnerClassThis.this.foo();
 }
 }
 public static void main(String... args) {
 InnerClassThis.ReallyInner i = new InnerClassThis().new ReallyInner();
 i.test();
 }
}
```

Please choose only one answer:

- The code does not compile.
- Inner class
Outer class
- The code compiles but throws runtime exception
- Outer class
Inner class

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

Question: [Sudhakar Nagarajan What will be the Output?](#)

```
public class InnerClassThis {  
int x=10;  
public void
```

Flashcards:

<http://www.quizover.com/flashcards/sudhakar-nagarajan-what-will-be-the-output-public-class-innerclassthis-int-x-10-public-void?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/sudhakar-nagarajan-what-will-be-the-output-public-class-innerclassthis-int-x-10-public-void?pdf=3044>

4.1.20. Choose the correct(s) :

Author: Diogo Dantas

Choose the correct(s) :

```
abstract interface Veloz { void metodo(String x); }

public class A {
 private abstract interface Veloz{ Number metodo(int x); } // 0
 abstract static class B{ // 1
 private abstract static interface Veloz{
 void metodo(long x) throws Exception;
 }
 public void metodo(){
 class Opa implements Veloz{
 public void metodo(long x) throws IOException { } // 2
 }
 }
 public void test(){
 class Opa2 implements Veloz{
 public Integer metodo(int x) throws RuntimeException { // 3
 return (Integer)(int) .5f; //4
 }
 }
 }
}
```

Please choose all the answers that apply:

- Can not be used private abstract at // 0
- Can not be used abstract static at // 1
- OK. Compiles Fine !
- The IOException can be changed to InterruptedException
- Error at // 3
- Error at // 4

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

Question: [Diogo Dantas /** AFTER COMPILING THIS FILE test.java THAT CONTAINS: **/](#)

[abstract interface Veloz](#)

Flashcards:

<http://www.quizover.com/flashcards/diogo-dantas-after-compiling-this-file-test-java-that-contains-abstract-interface-veloz?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/diogo-dantas-after-compiling-this-file-test-java-that-contains-abstract-interface-veloz?pdf=3044>

4.1.21. What will be the output upon running this piece of code?

Author: Divya Nagaraj

What will be the output upon running this piece of code?

```
public class Test {  
  
 public static void hello(Collection x) {  
 System.out.println("Collection");  
 }  
  
 public static void main(String[] args) {  
 Test t = new Testing();  
 List x = null;  
 t.hello(x);  
 }  
}  
  
class Testing extends Test {  
 public static void hello(List x) {  
 System.out.println("List");  
 }  
}
```

Please choose only one answer:

- Collection
- List
- compilation error

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

Question: [divya nagaraj public class Test {](#)

```
public static void hello\(Collection x\){  
 System.out.print
```

Flashcards:

<http://www.quizover.com/flashcards/divya-nagaraj-public-class-test-public-static-void-hello-collection-x-system-out-print2064456?pdf=3044>

Interactive Question:

<http://www.quizover.com/question/divya-nagaraj-public-class-test-public-static-void-hello-collection-x-system-out-print2064456?pdf=3044>