

Oracle

1Z0-811 Exam

Oracle Java

Questions & Answers

(Demo Version - Limited Content)

Thank you for Downloading 1Z0-811 exam PDF Demo

Get Full File:

<https://neodumps.com/1z0-811/>

QUESTION 1

Which statement is true about primitive variables?

- A. They can be compared with the == operator.
- B. They can be compared with the equals method only.
- C. They cannot be compared.
- D. They can be compared with the compareTo method only.

Correct Answer: B

Explanation/Reference:

Reference:

<https://stackoverflow.com/questions/9690981/compare-two-primitive-long-variables-in-java>

QUESTION 2

Given the code fragment:


```
class Ball {  
 double weight;  
}  
public class App {  
 public static void main(String[] args) {  
 //line n1  
 System.out.println(b.weight);  
 }  
}
```

Which code fragment can be inserted at line n1 to enable the code to print 0.0?

- A. Ball b = null; b.weight = 0.0;
- B. Ball.weight = 0.0;
- C. Ball b = new Ball(0.0);
- D. Ball b = new Ball();

Correct Answer: D

Explanation/Reference:

QUESTION 3

Given the code fragment:

```
1. String name = "Fred";
2. System.out.println("Hello" + // Saying hello
3. name); // to Fred
4. System.out.println("Good /* and " +
5. " greeting */ day!");
6. System.out // A welcome message
7. .println( "Welcome " + name);
8. System.out.println("Goodbye /* Farewall + name");
```

Which statement is true?

- A. A compilation error occurs at line 5.
- B. A compilation error occurs at line 3.
- C. The code compiles without errors.
- D. A compilation error occurs at line 7.

Correct Answer: C

Explanation/Reference:

```

14 public class calc {
15 public static void main (String[] args) {
16 String name = "Fred";
17 System.out.println("Hello" + //Saying hello
18 name); // to Fred
19 System.out.println("Good /* and " +
20 "greeting */ day!");
21 System.out //A welcome message
22 .println("Welcome " + name);
23 System.out.println("Goodbye /* Farewell + name"
24 );
25 }

```

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4

CommandLine Arguments

Result

CPU Time: 0.19 sec(s), Memory: 31928 kilobyte(s)

```

HelloFred
Good /* and greeting */ day!
Welcome Fred
Goodbye /* Farewell + name

```

QUESTION 4

Which statement is true about a mutator method?

- A. It replaces the default constructor.
- B. It returns mutated instance members.
- C. It must be declared private.
- D. It can be used to assign data to instance members.

Correct Answer: B

Explanation/Reference:

Reference:

<https://core.ac.uk/download/pdf/4824892.pdf>

QUESTION 5

Given:

```
public static void main(String[] args) {  
 int iterations = 100;  
  
 while (count < iterations) {  
 System.out.println("Iteration " + count);  
 count++;  
 }  
}
```

What is the result?

- A. The program compiles and nothing is printed.
- B. Iteration plus an increasing number is printed 100 times.
- C. Iteration plus an increasing number is printed 99 times.
- D. An error occurs during compilation.

Correct Answer: D

QUESTION 6

Given:

```
public class Test {  
 int var1; // line n1  
 public static void main (String[] args) {  
 int var2; // line n2  
 Test obj = new Test();  
 int var3 = var2 + obj.var1;  
 System.out.println(var3);  
 }  
}
```

What is the result?

- A. Compilation fails. To make it compile, replace line n1 with var1 = 0;
- B. Compilation fails. To make it compile, replace line n2 with var2 = 0;
- C. 0
- D. Nothing is printed.

Correct Answer: B

Explanation/Reference:

```
14 ▾ public class Test {  
15 int var1; //line n1  
16 ▾ public static void main (String[] args) {  
17 int var2 = 0; //line n2  
18 Test obj = new Test();  
19 int var3 = var2 + obj.var1;  
20 System.out.println(var3);  
21 }  
22 }
```

Execute Mode, Version, Inputs & Arguments

JDK 11.0.4 ▾

CommandLine Arguments

Result

CPU Time: 0.15 sec(s), Memory: 30328 kilobyte(s)

0

Thank You for trying 1Z0-811 PDF Demo

<https://neodumps.com/1z0-811/>

Start Your 1Z0-811 Preparation

[Limited Time Offer] Use Coupon "**SAVE20**" for extra 20% discount on the purchase of PDF file. Test your 1Z0-811 preparation with actual exam questions