

OOPS JAVA UNIT-4 TEST-3

Total questions: 30

Worksheet time: 3600secs

Instructor name: Mr. PRASHANT ATMAKURI

Name Class Date

1. Which of these is a type of stream in Java?
 - a) Long stream
 - b) Short stream
 - c) Integer stream
 - d) Byte stream

2. Which of these is used to read a string from the input stream?
 - a) read()
 - b) get()
 - c) readLine()
 - d) getLine()

3. Which of these class is used to read characters and strings in Java from console?
 - a) StringReader
 - b) InputStreamReader
 - c) BufferedStreamReader
 - d) BufferedReader

4. Which of these class contains the methods print() & println()?
 - a) System
 - b) PrintStream
 - c) BufferedOutputStream
 - d) System.out

5. class is used to increase the efficiency of input operations.
 - a) FileInputStream
 - b) DataInputStream
 - c) BufferedInputStream
 - d) PipelInputStream

6. A stream is a sequence of data. In Java a stream is composed of?
 - a) Bits
 - b) None of the above
 - c) Bytes
 - d) Both A & B

7. These commonly used methods of

- 1) public abstract int read()throws IOException
- 2) public int available()throws IOException
- 3) public void close()throws IOException

- a) OutputStream class
- b) InputStream class
- c) None of the above
- d) Input/OutputStream class

8. Which of the following is FALSE about Java Streams ?

- a) Java defines only two types of streams – Byte stream and character stream.
- b) Character stream uses InputStream and OutputStream classes for input and output operation.
- c) Byte stream uses InputStream and OutputStream classes for input and output operation.
- d) Like in any other language, streams are used for input and output operations.

9. Which of these classes are used by character streams for input and output operations?

- a) Reader
- b) InputStream
- c) Writer
- d) InputOutputStream

10. How to represent end of file in java?

- a) -1
- b) \0
- c) EOF
- d) null

11. Which is used to convert the byte-oriented stream into character-oriented stream?

- a) DataInputStream
- b) Console
- c) InputStreamReader
- d) Scanner

12. The PrintStream class provides methods to?
- a) read data to same stream
 - b) Write data to another stream
 - c) read data to another stream
 - d) write data to same stream
13. The stream tokenizer class can recognize identifiers, numbers, quoted strings, and various comment styles?
- a) True
 - b) False
14. Which of the following is/are False ?
- a) Both InputStream and OutputStream class is an abstract class. It is the superclass of all classes representing an output stream of bytes.
 - b) Java application uses an output stream to read data from a source, it may be a file, an array, peripheral device or socket.
 - c) The PipedInputStream and PipedOutputStream classes can be used to read and write data simultaneously?
 - d) Breaking a string or stream into meaningful independent words is known as tokenization.
15. Which of these packages contain classes and interfaces used for input & output operations of a program?
- a) java.io
 - b) java.lang
 - c) all of the mentioned
 - d) java.util
16. Which of these class is not related to input and output stream in terms of functioning?
- a) File
 - b) Writer
 - c) InputStream
 - d) Reader
17. Which of these class is used to read and write bytes in a file?
- a) FileWriter
 - b) InputStreamReader
 - c) FileReader
 - d) FileInputStream

18. Which of these method of InputStream is used to read integer representation of next available byte input?

- | | |
|------------|-----------------|
| a) read() | b) getInteger() |
| c) scanf() | d) get() |

19. What is the output of this program?

```
import java.io.*;
public class filesinputoutput
{
 public static void main(String[] args)
 {
 String obj = "abc";
 byte b[] = obj.getBytes();
 ByteArrayInputStream obj1 = new ByteArrayInputStream(b);
 for (int i = 0; i < 2; ++ i)
 {
 int c;
 while ((c = obj1.read()) != -1)
 {
 if(i == 0)
 {
 System.out.print((char)c);
 }
 }
 }
 }
}
```

- | | |
|--------|--------|
| a) abc | b) AB |
| c) ab | d) ABC |

20. What is the output of this program?

```
import java.io.*;
public class filesinputoutput
{
 public static void main(String[] args)
 {
 String obj = "abc";
 byte b[] = obj.getBytes();
 ByteArrayInputStream obj1 = new ByteArrayInputStream(b);
 for (int i = 0; i < 2; ++ i)
 {
 int c;
 while ((c = obj1.read()) != -1)
 {
 if (i == 0)
 {
 System.out.print(Character.toUpperCase((char)c));
 }
 }
 }
 }
}
```

- | | |
|--------|--------|
| a) ABC | b) abc |
| c) AB | d) ab |

21. Which of these class is used to read characters in a file?

- | | |
|----------------------|--------------------|
| a) InputStreamReader | b) FileReader |
| c) FileWriter | d) FileInputStream |

22. Which of these method of FileReader class is used to read characters from a file?

- | | |
|------------|-----------------|
| a) scanf() | b) get() |
| c) read() | d) getInteger() |

23. Which of these is a process of writing the state of an object to a byte stream?
- a) File Filtering
 - b) All of the mentioned
 - c) Externalization
 - d) Serialization
24. Which of these is an interface for control over serialization and deserialization?
- a) ObjectInput
 - b) Serializable
 - c) Externalization
 - d) FileFilter
25. Which of these is method of ObjectOutputStream class used to write the object to output stream as required?
- a) StreamWrite()
 - b) Write()
 - c) write()
 - d) writeObject()
26. Which of these is method of ObjectInputStream class used to read the object from input stream as required?
- a) read()
 - b) readObject()
 - c) Read()
 - d) StreamRead()
27. How an object can become serializable?
- a) If a class or any superclass implements java.io.Serializable interface
 - b) If a class implements java.io.Serializable class
 - c) No object is serializable
 - d) Any object is serializable
28. What is serialization?
- a) Turning stream of bytes into an object in memory
 - b) Turning stream of bits into an object in memory
 - c) Turning object in memory into stream of bytes
 - d) Turning object in memory into stream of bits

29. What is deserialization?

- a) Turning object in memory into stream of bytes
- b) Turning object in memory into stream of bits
- c) Turning stream of bits into an object in memory
- d) Turning stream of bytes into an object in memory

30. What type of members are not serialized?

- a) public
- b) protected
- c) transient
- d) private

Answer Keys

- | | | |
|--|---|---|
| 1. d) Byte stream | 2. c) readLine() | 3. d) BufferedReader |
| 4. b) PrintStream | 5. c) BufferedInputStream | 6. c) Bytes |
| 7. b) InputStream class | 8. b) Character stream
uses InputStream
and OutputStream
classes for input
and output
operation. | 9. c) Writer , a) Reader |
| 10. a) -1 | 11. c) InputStreamReader | 12. b) Write data to
another stream |
| 13. a) True | 14. b) Java application
uses an output
stream to read
data from a
source, it may be
a file, an array,
peripheral device
or socket. | 15. a) java.io |
| 16. a) File | 17. d) FileInputStream | 18. a) read() |
| 19. a) abc | 20. a) ABC | 21. b) FileReader |
| 22. c) read() | 23. d) Serialization | 24. b) Serializable |
| 25. d) writeObject() | 26. b) readObject() | 27. a) If a class or any
superclass
implements
java.io.Serializable
interface |
| 28. c) Turning object in
memory into
stream of bytes | 29. d) Turning stream of
bytes into an
object in memory | 30. c) transient |

