

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **Java Framework**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

Q 1 - What is correct syntax for main method of a java class?

- A public static int mainString[]args
- B public int mainString[]args
- C public static void mainString[]args
- D None of the above.

Q 2 - Which of the following is not a keyword in java?

- A static
- B Boolean
- C void
- C private

Q 3 - What is a class in java?

- A A class is a blue print from which individual objects are created. A class can contain fields and methods to describe the behavior of an object.
- B class is a special data type.
- C class is used to allocate memory to a data type.
- D none of the above.

Q 4 - Primitive variables are stored on Stack.

A - True

B - False				
Q 5 - Objects are stored on Stack.				
A - True				
B - False				
Q 6 - Static functions can be accessed using null reference.				
A - True				
B - False				
D - Taise				
Q 7 - Can we compare int variable with a boolean variable?				
A - True				
B - False				
Q 8 - What of the following is the default value of a local variable?				
A - null				
B - 0				
C - Depends upon the type of variable				
D - Not assigned				
Q 9 - What of the following is the default value of an instance variable?				
A - null				
B - 0				
C - Depends upon the type of variable				
D - Not assigned				
Q 10 - What is the size of byte variable?				
A - 8 bit				
B - 16 bit				
C - 32 bit				
D - 64 bit				
Q 11 - What is the size of short variable?				
A - 8 bit				
B - 16 bit				

- 32 bit
- 64 bit
12 - What is the size of int variable?
- 8 bit
- 16 bit
- 32 bit
- 64 bit
13 - What is the size of long variable?
- 8 bit
- 16 bit
- 32 bit
- 64 bit
14 - What is the size of float variable?
- 8 bit
- 16 bit
- 32 bit
- 64 bit
15 - What is the size of double variable?
- 8 bit
- 16 bit
- 32 bit
- 64 bit
16 - What is the size of char variable?
- 8 bit
- 16 bit
- 32 bit
- 64 bit
17 - What is the size of boolean variable?

A - 8 bit
B - 16 bit
C - 32 bit
D - not precisely defined
Q 18 - Is an empty .java file a valid source file?
A - True
B - False
Q 19 - Can we have multiple classes in same java file?
A - True
B - False
Q 20 - Can we have two public classes in one java file?
A - True
B - False
Q 21 - What is the default value of byte variable?
A - 0
B - 0.0
B - null
B - undefined
Q 22 - What is the default value of short variable?
A - 0.0
B - 0
B - null
B - undefined
Q 23 - What is the default value of byte variable?
A - 0
B - 0.0
C - null
D - not defined

A - 0.0	
B - 0	
C - null	
D - not defined	
Q 25 - What is the	default value
A - 0	
B - 0.0 C - null	
D - not defined	
- Hot defined	
Question Number	
1	С
2	В
3	Α
4	A
5	В
6	В
7	В
9	D C
10	A
11	C
12	C
13	D
14	С
15	D
16	В
17	В
18	Α
10	

Q 24 - What is the default value of short variable?

19

20

Α

В

21	A
22	A
23	A
24	В
25	A

Loading [MathJax]/jax/output/HTML-CSS/jax.js